CHAPTER 6 FLOW CONTROL INSTRUCTIONS

```
IBM
 IBM CHARACTER DISPLAY
TITLE
.MODEL SMALL
 CHARACTER
.STACK 100H
 DISPLAY
.CODE
 PROC
MAIN
  MOVAH, 2
 ; display char function
  MOV CX, 256
 ; no. of chars to display
 ; DL has ASCII code of null char
  MOV DL, 0
PRINT_LOOP:
 Label
 ; display a char
  INT 21h
 ; increment ASCII code
  INC DL
  DEC CX
 ; decrement counter
  JNZ PRINT_LOOP
 ; keep going if CX not 0
; DOS exit
  MOVAH, 4CH
  INT 21H
MAIN ENDP
```

END MAIN

0	<n.l></n.l>	32	<spc></spc>	64-	٨	96		128	Ä	160		192	Ċ.	224	₹=
<u>í</u>	<soh></soh>	33		65	A	97	(joj	129	A	161	8	193		225	
2	<\$T%>	34	30	66	B	98	b	130	Ç	162	¢	194		226	
3	<et%></et%>	35		67	\mathbb{C}	99	C	131		163	£	195	$\sqrt{}$	227	
4	< E0T>	36	\$	68	D	100	d	132	Ñ	164	S	196	F	228	2/00
5	«ENQ»	37	9/s	69		101	e	133	Ö	165	0	197		229	Â
6	<ack></ack>	38	&1	70	F	102	Ĩ	134		166	\mathbb{P}	198	\triangle	230	
7	<bel></bel>	39		71	G	103	g	135	á	167	B	199	≪	231	Á
8	<5S>	40	(72	X	104	h	136	à	168	®	200	**	232	
9	<eat></eat>	4, 1)	73	Ţ	105		137	4	169	0	201		233	
10	«LF»	42	3/8	74.	J	106	j	138	ä	170	TM	202		234	Ĩ
<u>í í</u>	<vt></vt>	43		75	K	107	\mathbb{k}	139	ã	171		203	Å	235	Î
12	< FF>	<u>4]4</u>]		76		108		14.0	<u>්</u>	172		204	Ä	236	Ī
13	«CR»	45		77	M	109	m	14.1	Ç	173	<i>-</i> 2-	205	Õ	237	Ĩ
14	<s0></s0>	46		78	\mathbb{N}	110	n	142	ě	174	Æ	206	Œ	238	Ó
15	<\$ <u>1</u> >	4,7		79	\bigcirc	111	٥	143	è	175	Ø	207	Œ	239	Ô
16	<dle></dle>	48	0	80	P	112	P	144.		176	©	208		240	Ċ
17	<dc1></dc1>	49	1	81	Q	113	q	145		177	51	209	_	241	Ò
18	<dc2></dc2>	50	2	82	R	114	r	146	ĺ	178	\mathbb{V}	210	99	242	Ű
19	<dc3></dc3>	51	3	83	S	115	S	147	Ĩ	179	\mathbb{A}	211	99	243	
20	<dc4></dc4>	52	4-	84-	丁	116	Ţ	148	ā.	180	¥	212		244	
<u>21</u>	<nak></nak>	53	5	85	IJ	117	U	14.9	Ï,	181	ħ	213		245	
22	<syn< td=""><td>54</td><td>6</td><td>86</td><td>\mathbb{V}</td><td>118</td><td>\mathbb{V}</td><td>150</td><td>ñ</td><td>182</td><td>8</td><td>214</td><td>-</td><td>246</td><td>a</td></syn<>	54	6	86	\mathbb{V}	118	\mathbb{V}	150	ñ	182	8	214	-	246	a
23	<etb></etb>	55	7	87	\mathbb{W}	119	W	151	Ó	183	\mathbb{Z}	215		247	52
24	<can></can>	56	8	88	\mathbb{X}	120	\mathbb{X}	152	Ő	184	$\overline{\parallel}$	216	ÿ	248	
25	«EM»	57	9	89	Y	121	\mathbb{Y}	153	Ô	185	\square	217	Y	249	S
26	<\$UB>	58		90	\mathbb{Z}	122	\mathbb{Z}	154	Ö	186	Ĩ,	218		250	
27	<esc></esc>	59		91		123	3	155	Õ	187	ā	219	E.	251	
28	<fs></fs>	60	<	92		124		156	(<u>"</u>	188	0	220	≪	252	
29	<gs></gs>	61	\Box	93]	125	}	157	[,]	189	Ω	221	≽	253	w
3W	#19 C %	60		04	_	158		1 5 Q	r^î	100	중요	りつりつ		35A	

0	<nul></nul>	32	<spc></spc>	64	@	96	`	128	Ä	160) †	192	خ	224	‡
1	<soh></soh>	33	!	65	A	97	a	129	Å	161		193	i	225	
2	<stx></stx>	34	11	66	В	98	b	130	Ç	162	. ¢	194	\neg	226	,
3	<etx></etx>	35	#	67	С	99	С	131	É	163		195	\checkmark	227	"
4	<eot></eot>	36	\$	68	D	100	d	132	Ñ	164	. §	196	f	228	%0
5	<enq></enq>	37	%	69	Е	101	е	133	Ö	165		197	≈	229	Â
6	<ack></ack>	38	&	70	F	102	f	134	Ü	166	5 ¶	198	Δ	230	Ê
7	<bel></bel>	39	1	71	G	103	g	135	á	167	ß	199	«	231	Á
8	<bs></bs>	40	(72	Н	104	h	136	à	168	R	200	»	232	Ë
9	<tab></tab>	41)	73	I	105	i	137	â	169	©	201		233	È
10	<lf></lf>	42	*	74	J	106	j	138	ä	170	TM	202		234	Í
11	<vt></vt>	43	+	75	K	107	k	139	ã	171		203	À	235	Î
12	<ff></ff>	44	,	76	L	108	1	140	å	172		204	Ã	236	Ϊ
13	<cr></cr>	45	-	77	Μ	109	m	141	ç	173	3 ≠	205	Õ	237	Ì
14	<s0></s0>	46		78	N	110	n	142	é	174	Æ	206	Œ	238	Ó
15	<si></si>	47	/	79	0	111	0	143	è	175	5 Ø	207	œ	239	Ô
16	<dle></dle>	48	0	80	Р	112	р	144	ê	176	, ∞	208	-	240	É
17	<dc1></dc1>	49	1	81	Q	113	q	145	ë	177	±	209	_	241	Ò
18	<dc2></dc2>	50	2	82	R	114	r	146	ĺ	178	8 ≤	210	**	242	Ú
19	<dc3></dc3>	51	3	83	S	115	S	147	ì	179	≥	211	"	243	Û
20	<dc4></dc4>	52	4	84	Т	116	t	148	î	180	Υ	212	`	244	Ù
21	<nak></nak>	53	5	85	U	117	u	149	Ϊ	181	. μ	213	,	245	1
22	<syn< td=""><td>54</td><td>6</td><td>86</td><td>V</td><td>118</td><td>V</td><td>150</td><td>ñ</td><td>182</td><td>. 9</td><td>214</td><td>÷</td><td>246</td><td>^</td></syn<>	54	6	86	V	118	V	150	ñ	182	. 9	214	÷	246	^
23	<etb></etb>	55	7	87	W	119	W	151	ó	183	Σ	215	\Diamond	247	~
24	<can></can>	56	8	88	Χ	120	X	152	Ò	184	П	216	ÿ	248	_
25		57	9	89	Υ	121	У	153	ô	185	Б	217	Ÿ	249	J
26		58	:	90	Z	122	Z	154	Ö	186	5	218	/	250	
27	<esc></esc>	59	;	91	[123	{	155	õ	187	a	219	€	251	0
28	<fs></fs>	60	<	92	\	124		156	ú	188	0	220	<	252	,
29	<gs></gs>	61	=	93]	125	}	157	ù	189	Ω	221	>	253	"
30	<rs></rs>	62	>	94	^	126	~	158	û	190	æ	222	fi	254	5
31	<us></us>	63	?	95		127		159	ü	191	. Ø	223	fl	255	<u> </u>

IBM Character Display

IBM.ASM


```
C:\MASM>ibm
②█♥♥
Љ♥♥◆↓!!¶§_±↑↓→←∟↔▲▼ !''#$%&'⟨⟩*+,-./Ø123456789:;⟨=>?@ABCDEFGHIJKLMNOPQRSTUUWXYZ[\]
^_`abcdefghijklmnopqrstuvwxyz{¦}~△ÇüéâäàåçêëèïîìäÄÉæÆôöòûùÿöÜø£ØxfáíóúñÑ≌ºċ®¬½¼↓
«>>>>>>||||π□¢¥┐└┬├├ãã╚┌┼┌┼├┼≈ðÐêëè¹íîï」┌█▂¦ìणóβôòõõμÞÞύῦὺýÝ⁻´-±=¾¶§÷,°¨·¹³²
```

Conditional Jumps

- Jxxx destination_label
- In IBM.ASM, the CPU executes JNZ PRINT_LOOP by inspecting ZF.
- If ZF = 0, control transfers to PRINT_LOOP
- If ZF = 1, it goes on to execute MOV AH, 4CH
- Jump instructions themselves do not affect the flags.

Range of a conditional jump

 destination_label must precede the jump instruction by no more than 126 bytes, or follow it by no more than 127 bytes.

The CMP (compare) Instruction

- CMP destination, source
- CMP is just like SUB, except that destination is not changed.
- CMP AX, BX ; AX = 7FFFh, BX = 0001h JG BELOW ; AX - BX = 7FFEh
- The jump condition for JG is satisfied because
 ZF = SF = OF = 0, so control transfers to label
 BELOW.

Interpreting the Conditional Jumps

• CMP AX, BX

JG BELOW

- If AX is greater than BX (in a signed sense), then JG (jump if greater than) transfers to BELOW.
- DEC AX

JL THERE

• If the contents of AX, in a signed sense, is less than 0, control transfers to THERE.

Jumps Based on Specific Flags

Mnemonic	Description	Flags
JZ	Jump if zero	ZF = 1
JNZ	Jump if not zero	ZF = 0
JC	Jump if carry	CF = 1
JNC	Jump if not carry	CF = 0
JO	Jump if overflow	OF = 1
JNO	Jump if not overflow	OF = 0
JS	Jump if signed	SF = 1
JNS	Jump if not signed	SF = 0
JP	Jump if parity (even)	PF = 1
JNP	Jump if not parity (odd)	PF = 0

Jumps Based on Unsigned Comparisons

Mnemonic	Description
JA	Jump if above (if leftOp > rightOp)
JNBE	Jump if not below or equal (same as JA)
JAE	Jump if above or equal (if $leftOp >= rightOp$)
JNB	Jump if not below (same as JAE)
JB	Jump if below (if leftOp < rightOp)
JNAE	Jump if not above or equal (same as JB)
JBE	Jump if below or equal (if $leftOp \le rightOp$)
JNA	Jump if not above (same as JBE)

Jumps Based on Signed Comparisons

Mnemonic	Description
JG	Jump if greater (if $leftOp > rightOp$)
JNLE	Jump if not less than or equal (same as JG)
JGE	Jump if greater than or equal (if $leftOp >= rightOp$)
JNL	Jump if not less (same as JGE)
JL	Jump if less (if $leftOp < rightOp$)
JNGE	Jump if not greater than or equal (same as JL)
JLE	Jump if less than or equal (if $leftOp \ll rightOp$)
JNG	Jump if not greater (same as JLE)

Signed Versus Unsigned Jumps

- CMP AX, BX ; AX = 7FFFh, BX = 8000h

 JA BELOW
- 7FFFh > 8000h in a signed sense, the program does not jump to BELOW.
- 7FFFh < 8000h in an unsigned sense, and we are using the unsigned jump JA.

Suppose AX and BX contain signed numbers. Write some code to put the biggest one in CX.

```
MOV CX, AX ; put AX in CX CMP BX, CX ; is BX bigger?

JLE NEXT ; no, go on MOV CX, BX ; yes, put BX in CX
```

NEXT:

The JMP Instruction

- JMP destination
- JMP can be used to get around the range restriction of a conditional jump.

Unconditional Jump

```
TOP:
; body of the loop
 DEC CX
 ; decrement counter
 JNZ TOP
 ; keep looping if CX > 0
 MOV AX, BX
; the loop body contains so many instructions
  that label TOP is out of range for JNZ
  (more than 126 bytes before JMP TOP)
```

Unconditional Jump

```
TOP:
; body of the loop
 DEC CX
 ; decrement counter
 JNZ BOTTOM; keep looping if CX > 0
 JMP EXIT
BOTTOM:
 JMP TOP
EXIT:
 MOV AX, BX
```

High level language constructs

IF-THEN

IF condition is true
THEN
execute true-branch statements
END_IF

Replace the number in AX by its absolute value.

```
IF AX < 0
THEN
replace AX by -AX
END_IF
```

Replace the number in AX by its absolute value.

IF-THEN-ELSE

```
IF condition is true
THEN
execute true-branch statements
ELSE
execute false-branch statements
END_IF
```

Suppose AL and BL contain extended ASCII characters. Display the one that comes first in the character sequence.

```
IF AL <= BL
 THEN
 display the character in AL
 ELSE
 display the character in BL
END_IF</pre>
```

Suppose AL and BL contain extended ASCII characters. Display the one that comes first in the character sequence.

```
AH, 2
 MOV
 ; prepare to display
; if AL <= BL
 CMP
 AL, BL
 : AL <= BL?
 ELSE
 JNBE
 ; no, display char in BL
 ; AL <= BL
; then
 DL, AL
 ; move char to be displayed
 MOV
 ; go to display
 JMP
 DISPLAY
ELSE_:
 \cdot RI < \DeltaI
 ELSE is a
 DL, BL
 MOV
 reserved word
DISPLAY:
 - display it
 21h
 INT
 Needed to skip false
END IF
 branch (not needed in
 high level language)
```

CASE

```
CASE expression
 value 1 : statements_1
 value 2 : statements 2
 value n : statements n
END_CASE
```

If AX contains a negative number, put -1 in BX; if AX contains 0, put 0 in BX, if AX contains a positive number, put 1 in BX.

CASE AX

<0 : put -1 in BX

=0 : put 0 in BX

>0 : put 1 in BX

END_CASE

If AX contains a negative number, put -1 in BX; if AX contains 0, put 0 in BX, if AX contains a positive number, put 1 in BX.

```
; case AX
 CMP_
 AX, 0
 ; test AX
 NEUR
 Ш
 ; AX < 0
 JF
 ZERO
 JG
 POSITIVE
 ; AX > 0
 Only one cmp is
NEGATIVE:
 needed as jump
 BX, -1
 MOV
 ; put -1 in BX
 instructions don't
 JMP
 END CASE
 ; and exit
 affect the flags
ZERO:
 MOV
 BX, 0
 ; put -0in BX
 JMP
 END CASE
 ; and exit
POSITIVE:
 ; put 1 in BX
 MOV
 BX, 1
END_CASE:
```

If AL contains 1 or 3, display "o"; If AL contains 2 or 4, display "e".

CASE AL

```
1, 3: display "o"
```

2, 4: display "e"

END_CASE

If AL contains 1 or 3, display "o"; If AL contains 2 or 4, display "e".

```
; case AL
; 1,3 :
 AL, 1
 CMP
 ; AL = 1?
 ; yes, display 'o'
 JE
 ODD
 CMP AL,3
 ; AL = 3?
 ; yes, display 'o'
 JE
 ODD
; 2,4 :
 AL, 2
 CMP
 ; AL = 2?
 ; yes, display 'e'
 JE
 EVEN
 ; AL = 4?
 CMP
 AL, 4
 ; yes, display 'e'
 JE
 EVEN
 END CASE
 ; not 1..4
 JMP
```

If AL contains 1 or 3, display "o"; If AL contains 2 or 4, display "e".

```
; display 'o'
ODD:
 ; get 'o'
 MOV DL, 'o'
 JMP DISPLAY
 ; go to display
 ; display 'e'
EVEN:
 MOV DL, 'e'
 ; get 'e'
DISPLAY:
 MOV AH, 2
 INT 21H
 ; display char
END CASE:
```

Branches with Compound Conditions

- Some times the branching in an IF or CASE takes from;
- condition_1 AND condition_2

or

condition_1 OR condition_2

AND Conditions

- condition_1 AND condition_2
- An AND condition is true if and only if condition_1 and condition_2 are both true.
- If either condition is false, then the whole thing is false.

Read a character, and if it's an uppercase letter, display it.

```
Read a character (into AL)

IF ('A' <= character) and (character <= 'Z')

THEN

display character

END_IF
```

Read a character, and if it's an uppercase letter, display it.

```
; read a character
 MOV
 ; prepare to read
 AH, 1
 INT 21H
 ; char in AL
; if ('A' \leq char) and (char \geq 'Z')
 CMP AL, 'A'
 : char >= 'A'?
 JNGE END IF
 ; no, exit
 CMP AL, 'Z'
 ; char <= 'Z'?
 JNLE END IF
 ; no, exit
; then display char
 DL, AL
 ; get char
 MOV
 MOV AH, 2
 ; prepare to display
 ; display char
 INT
 21H
END IF:
```

OR Conditions

- condition_1 OR condition_2
- condition_1 OR condition_2 is true if at least one of the conditions is true.
- It is only false when both conditions are false.

Read a character, and if it is "y" or "Y", display it; otherwise, terminate the program.

```
Read a character (into AL)
IF (character = 'y') or (character = 'Y')
  THEN
 display it
  ELSE
 terminate the program
END IF
```

Read a character, and if it is "y" or "Y", display it; otherwise, terminate the program.

```
; read a character
 MOV AH, 1; prepare to read
 INT 21H
 ; char in AL
; if (character = 'y') or (character = 'Y')
 CMP AL, 'y'
 ; char = 'y'?
 JE THEN
 ; yes, go to display it
 ; char = 'Y'?
 CMP AL, 'Y'
 JE THEN
 ; yes, go to display it
 JMP ELSE
 ; no, terminate
```

Read a character, and if it is "y" or "Y", display it; otherwise, terminate the program.

```
THEN:
 MOV AH, 2
 ; prepare to display
 MOV DL, AL
 ; get char
 INT 21H
 ; display it
 ; end exit
 JMP END IF
ELSE:
 MOV AH, 4CH
 INT 21H
 ; DOS exit
END IF:
```

Looping Structures

- A loop is a sequence of instructions that is repeated.
- The number of times to repeat may be known in advance

or

Depend on some condition

FOR LOOP

Loop statements are repeated a known number of times;

FOR loop_count times DO statements

END_FOR

The LOOP instruction

```
 LOOP destination_label
 ; initialize CX to loop_count
 TOP:
 ; body of the loop
 LOOP TOP
```

The LOOP instruction

- The counter for the loop is the register CX which is initialized to loop_count.
- Execution of the LOOP instruction causes CX to be decremented automatically.
- If CX is not 0, control transfers to destination_label.
- If CX = 0, the next instruction after LOOP is done.

Write a count-controlled loop to display a row of 80 stars.

```
FOR 80 times DO display '*'
END_FOR
```

Write a count-controlled loop to display a row of 80 stars.

```
MOV CX, 80; number of stars to display MOV AH, 2; display character function MOV DL, '*'; character to display TOP:

INT 21h; display a star
LOOP TOP; repeat 80 times
```

The instruction JCXZ (jump if CX is zero)

```
• JCXZ destination_label

JCXZ SKIP

TOP:

; body of the loop


LOOP TOP

SKIP:
```

WHILE LOOP and REPEAT LOOP

WHILE condition DO statements

END_WHILE

REPEAT

statements

UNTIL condition

Write some code to count the number of characters in an input line.

```
Initialize count to 0
read a character
WHILE character <> carriage_return DO
  count = count + 1
  read a character
END_WHILE
```

Write some code to count the number of characters in an input line.

```
; DX counts characters
 MOV DX, 0
 MOV AH, 1
 ; prepare to read
 ; character in AL
 INT 21H
WHILE:
 CMP AL, ODH ; CR?
 JE END WHILE; yes, exit
 INC DX
 ; not CR, increment count
 INT 21H
 ; read a character
 JMP WHILE
 ; loop back
END WHILE:
```

Write some code to read characters until a blank is read.

```
REPEAT
read a character
UNTIL character is a blank
```

```
MOV AH, 1 ; prepare to read

REPEAT:

INT 21H ; char in AL

; until

CMP AL, '' ; a blank?

JNE REPEAT ; no, keep reading
```

Programming with High-Level Structures

CAP.ASM

Type a line of text:

THE QUICK BROWN FOX JUMPED.

First capital = B Last capital = X

If no capital letter entered, display "No capital letter entered"

Read and process a line of text

```
Read a character
WHILE character is not a carriage return DO
 IF character is a capital letter ('A' <= character AND character <= 'Z')
 THEN
 IF character precedes first capital
 first capital = character
 FND IF
 IF character follows last capital
 THEN last capital = character
 END IF
 FND IF
Read a character
END WHILE
```

Display the results

```
IF no capitals were typed,

THEN

display "No capitals"

ELSE

display first capital and last capital

END_IF
```

	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
LAST	U	υυ	Null	34	40	Share	64	- 4 0	0	96	60	`
	1	01	Start of heading	33	21	!	65	41	A	97	61	а
	2	02	Start of text	34	22	"	66	42	В	98	62	b
A C C I I	3	03	End of text	35	23	#	67	43	С	99	63	c
ASCII	4	04	End of transmit	36	24	Ş	68		D	100	64	d
7 (3 C11	5		Enquiry	37	25	*	69		E	101	65	e
	6		Acknowledge	38	26	&	70		F	102	66	f
Character	7		Audible bell	39	27	'	71	47	G	103	67	g
Character	8	08	Backspace	40	28	(72		H	104	68	h
	9		Horizontal tab	41	29)	73		I	105	69	i
l Table	10		Line feed	42	2A	*	74		J	106	6A	j
labic	11	OB	Vertical tab	43	2B	+	75		K	107	6B	k
	12	00	Form feed	44	2C	,	76		L	108	6C	1
	13	OD	Carriage return	45	2D	_	71	4D	M	109	6D	m
	14		Shift out	46	2 E 2 F	•	78 79		N	110	6E	n
	15 16		Shift in	47 48	2r 30	/ 0	/3 80		O P	111 112	6F 70	0
	17	11	Data link escape Device control 1	49	31	1	81	51		113	70	p ~
	18	12	Device control 2	50	32	2	82		Q R	113	72	q r
	19		Device control 3	51	33	3	83		S	115	73	s
	20		Device control 4	52	34	4	84		T	116	74	t
	21		Neg. acknowledge	53	35	5	85		U	117	75	u
	22	16	Synchronous idle	54	36	6	86	56	v	118	76	v
	23	17	End trans, block	55	37	7	87	57	V	119	77	w
	24		Cancel	56	38	8	88		X	120	78	x
	25		End of medium	57	39	9	89		Y	121	79	У
FIRST	26		Substitution	58	ЗА	:	90		Z	122	7A	z
					25		91		[123	7B	{
	28	1C	File separator	60	3 C	<	92		1	124	7C	I
	29	1D	Group separator	61	ЗD	=	93	5D]	125	7D	}
	30	1E	Record separator	62	3 E	>	94	5E	۸	126	7E	~
	31	1F	Unit separator	63	3 F	?	95	5F	_	127	7F	

```
TITLE
 FIRST AND LAST CAPITALS
 CAP.ASM
. MODEL SMALL
.STACK 100H
. DATA
PROMPT DB
 'Type a line of text', ODH,
 OAH, '$'
NOCAP MSG DB ODH, OAH, 'No capitals $'
CAP MSG DB ODH, OAH, 'First capital =
FIRST DB '['
 DB ' Last capital = '
LAST DB '@ $'
. CODE
MAIN PROC
; initialize DS
 MOV AX, @DATA
 DS, AX
 MOV
```

```
; display opening message
 MOV AH, 9; display string function
 LEADX, PROMPT; get opening message
 INT 21H ; display it
 CAP.ASM
; read and process a line of text
 MOV AH, 1 ; read char function
 INT 21H ; char in AL
WHILE :
; while character is not a carriage return do
 CMP AL, ODH
 ; CR?
 JE END WHILE ; yes, exit
; if character is a capital letter
 JNGE END_IF ; not a capital letter
 CMP AL, 'Z'
 ; chat <= 'Z'?
 JNLE END IF ; not a capital letter
; then
```

```
; if character precedes first capital
 CMP AL, FIRST  ; char < first capital?</pre>
  JNL CHECK LAST ; no, >=
; then first capital = character
 MOV FIRST, AL ; FIRST = char
; end if
CHECK LAST:
; if character follows last capital
 JNG END IF ; no, <=
; then last capital = character
 MOV LAST, AL ; LAST = char
; end if
END IF:
; read a character
  INT 21H ; char in AL
  JMP WHILE
 ; repeat loop
END WHILE:
```

CAP.ASM 3(4)

```
; display results
 MOVAH, 9 ; display string function
; if no capitals were typed
 CMPFIRST, '['; first = '['
 JNECAPS ; no, display results
; then
 LEADX, NOCAP MSG ; no capitals
  JMPDISPLAY
CAPS:
 LEADX, CAP MSG ; capitals
DISPLAY:
  INT21H
 ; display message
; end if
; dos exit
 MOVAH, 4CH
  INT21H
MAIN ENDP
 END MAIN
```

CAP.ASM