REGISTERS

What is a register?

A **register** is one of a small set of data holding places that are part of a computer processor. A **register** may hold:

- a computer instruction
- a storage address
- or any kind of data (such as a bit sequence or individual characters)

About Registers

- Rarely more than 64 registers in number
- Small in size
- Typically a register is less than 64 bits in size

Registers Location

Performance

Registers Perform:

- Fetch
- Decode
- Execute

1. Memory Address Register (MAR)

 Holds the <u>memory</u> addresses of data and instructions

 Used to access data and instructions from memory during the execution phase of an instruction

It contains the copy of designated memory locations specified by the <u>memory address</u> <u>register</u>.

2. Memory Data Register (MDR)

It contains the data to be stored in the computer storage (e.g. RAM).

It acts like a buffer and holds anything that is copied from the memory ready for the processor to use it.

MDR hold the <u>information</u> before it goes to the decoder.

fetch (addr):

- 1. Put addr into MAR
- 2. Tell memory unit to "load"
- 3. Memory copies data into MDR

store (addr, new-value):

- 1. Put addr into MAR
- 2. Put new-value into MDR
- 3. Tell memory unit to "store"
- 4. Memory stores data from MDR into memory cell.

3.Index Register

It is used for modifying operand addresses during the run of a program.

Index	Register
000	EAX
001	ECX
010	EDX
011	EBX
100	Illegal
101	EBP
110	ESI

4. General Purpose Registers

Four general-purpose registers:

- 1. AX
- 2. BX
- 3. **CX**
- 4. DX

Combination of two 8-bit registers
 which are separately accessible as AL, BL, CL,
 DL

(the "low" bytes) and AH, BH, CH, and DH (the "high" bytes). For example, if AX contains the 16

bit number 1234h, then AL contains 34h and AH contains 12

A_L (8 Bits) A_H (8 Bits) B_L (8 Bits) B_H (8 Bits)

5. Program Counter

- Part of the instruction sequencer in some computers
- It holds the address of the memory location of the next instruction when the current instruction is executed by the microprocessor.

Pointer Registers

The pointer registers are 32-bit registers. There are three categories of pointer registers:

- Instruction Pointer (IP)
- Stack Pointer (SP)
- Base Pointer (BP)

Instruction Pointer (IP)

- The 16 bit IP register stores the offset address of the next instruction to be executed.
- It gives the complete address of the current instruction in the code segment.

Stack Pointer (SP)

- The 16-bit SP register provides the offset value within the program stack.
- It refers the current position of data or address within the program stack.

Base Pointer (BP)

The 16-bit BP register mainly helps in referencing the parameter variables passed to a subroutine (set of sequence).

6. Accumulator Register

 Used for storing the Results those are produced by the System.

 When the CPU will generate Some Results after the Processing then all the Results will be Stored into the AC Register

7. Stack Control Register

 A stack represents a set of memory blocks; the data is stored in and retrieved from these blocks in an order, i.e. First In and Last Out (FILO).

The Stack Control Register is used to manage the stacks in memory. The size of this register is 2 or 4 bytes.

8. Flag Registers

- It is a special purpose register with size one byte or two bytes.
- Each bit of the flag register constitutes a flag (or alarm), such that the bit value indicates if a specified condition was encountered while executing an instruction.

Carry Flag:

If 9th bit generated then the carry flag will be 1.

```
For Example:

10010001

10010001

100100010

9<sup>th</sup> bit generated so status of CF is 1.
```

Auxiliary Carry Flag:

If the 4th bit contains carry then AC is 1.

```
For Example:
01101110
10001111
11110111
As 4<sup>th</sup> bit generated so AC=1.
```

Parity Flag:

If number of ones in the bit are even then PF=1 else if number of ones in the bit are odd then PF=0.

For Example:

01<u>1</u>01<u>1</u>10 00<u>0</u>01<u>1</u>11 01110111

The number of ones are even so PF=1.

Example

```
10010001
```

The number of ones are odd so PF=0.

Zero Flag:

If the answer is zero then ZF=1 otherwise ZF=0.

Overflow Flag:

If the bit are in the range -128 to 127 then OF=0 else OF=1.

0110 1110 = 6E

$$2^{7} + 2^{6} + 2^{5} + 0^{4} + 2^{3} + 2^{2} + 2^{1} + 0^{0} = 110$$

As 110 is in range. So, OF=0

Sign Flag:

If MSB=1 then SF=1 else MSB=0 then SF=0.

```
0 0 1 1 0 1 0 1

1 = 1's complement

1 1 0 0 1 0 1 0

Here MSB= 1 so SF=1.
```