The main tools to write programs in x86 assembly are the processor registers. The registers are like variables built in the processor. Using registers instead of memory to store values makes the process faster and cleaner. The problem with the x86 series of processors is that there are few registers to use. This section describes the main use of each register and ways to use them.

Here is a list of the available registers on the 386 and higher processors. This list shows the 32 bit registers. Most of the can be broken down to 16 or even 8 bits register.

```
General registers
EAX EBX ECX EDX

Segment registers
CS DS ES FS GS SS

Index and pointers
ESI EDI EBP EIP ESP
```

General registers

Indicator EFLAGS

As the title says, general registers are the one we use most of the time. Most of the instructions will be performed using these registers. They all can be broken down into 16 and 8 bit registers.

```
32 bits: EAX EBX ECX EDX
16 bits: AX BX CX DX
8 bits: AH AL BH BL CH CL DH DL
```

The "H" and "L" suffix on the 8-bit registers stand for high byte and low byte. Let's see their individual use:

```
EAX, AX, AH, AL: Called the Accumulator register.

It is used for I/O port access, arithmetic, interrupt calls, etc...

EBX, BX, BH, BL: Called the Base register

It is used as a base pointer for memory access

Gets some interrupt return values

ECX, CX, CH, CL: Called the Counter register

It is used as a loop counter and for shifts

Gets some interrupt values

EDX, DX, DH, DL: Called the Data register

It is used for I/O port access, arithmetic, some interrupt calls.
```

Segment registers

Segment registers hold the segment address of various items. They are only available in 16 values. They can only be set by a general register or special instructions. Some of them are critical for the good execution of the program and you might want to consider playing with them when you'll be ready for multi-segment programming.

```
CS: Holds the Code segment in which your program runs.
```

Changing its value might make the computer hang.

<u>DS</u>: Holds the Data segment that your program accesses.

Changing its value might give erroneous data.

ES, FS, GS: These are extra segment registers available for far pointer

addressing like video memory and such.

SS: Holds the Stack segment your program uses.

Sometimes has the same value as DS.

Changing its value can give unpredictable results, mostly data

related.

Indexes and pointers

Indexes and pointer are the offset part of an address. They have various uses but each register has a specific function. They sometime used with a segment register to point to far address (in a 1Mb range). The register with an "E" prefix can only be used in protected mode.

ES:EDI EDI DI : Destination index register

Used for string, memory array copying and setting and for far

pointer addressing with ES

DS:ESI ESI SI : Source index register

Used for string and memory array copying

SS:EBP EBP BP : Stack Base pointer register

Holds the base address of the stack

SS:ESP ESP SP : Stack pointer register

Holds the top address of the stack

 $CS:EIP\ EIP\ \underline{IP}\ :$ Index Pointer

Holds the offset of the next instruction

It can only be read

The EFLAGS register

The EFLAGS register hold the state of the processor. It is modified by many instructions and is used for comparing some parameters, conditional loops and conditional jumps. Each bit holds the state of specific parameter of the last instruction. Here is a listing:

Bit	Label	Description
0	CF	Carry flag
2	PF	Parity flag
4	AF	Auxiliary carry flag
6	ZF	Zero flag
7	SF	Sign flag
8	TF	Trap flag
9	IF	Interrupt enable flag
10	DF	Direction flag
11	OF	Overflow flag
12-13	IOPL	I/O Privilege level
14	NT	Nested task flag
16	RF	Resume flag
17	VM	Virtual 8086 mode flag

```
18 AC Alignment check flag (486+)
19 VIF Virtual interrupt flag
20 VIP Virtual interrupt pending flag
21 ID ID flag
```

Those that are not listed are reserved by Intel.

Undocumented registers

There are registers on the 80386 and higher processors that are not well documented by Intel. These are divided in control registers, debug registers, test registers and protected mode segmentation registers. As far as I know, the control registers, along with the segmentation registers, are used in protected mode programming. All of these registers are available on 80386 and higher processors except the test registers that have been removed on the Pentium. Control registers are CR0 to CR4, Debug registers are DR0 to DR7, test registers are TR3 to TR7 and the protected mode segmentation registers are GDTR (Global Descriptor Table Register), IDTR (Interrupt Descriptor Table Register), LDTR (Local DTR), and TR.