

Our first 64-bit ventures

How to remotely access our new Core-2 Duo platforms for some exploration and programming

Recall our system setup

You can login via the LAN

- From a classroom or CS Lab machine, you can use Linux 'ssh' command; e.g.:
 \$ ssh anchor07
- All of your files will be there, remotely mounted via the Network File System
- You can use the customary editors and compilers or assemblers, and you can execute your programs or shell-scripts

remotely 'rebooting'

- If you ever need to 'reboot' one of these new Core-2 Duo machines, you can do that from our classroom or the CS Lab
- But you will need to connect via the alternate 'gateway' machine to watch screen-output during the reboot stage
- Then you can select GRUB menu-items that let you 'boot' alternative systems

If you need 'boot-time' access

 From a classroom or CS Lab machine, you can use Linux 'ssh' command:

\$ ssh colby

- Then use the Linux 'telnet' command, e.g.:
 \$ telnet localhost 2007
- Now you are connected to 'anchor07' via the serial-port null-modem link and can login normally (with username, password)

Name-to-number associations

 The new Core-2 Duo machine-names, and their corresponding 'telnet' port-numbers:

```
'anchor00' \rightarrow 2000
'anchor01' \rightarrow 2001
'anchor02' \rightarrow 2002
'anchor03' \rightarrow 2003
'anchor04' \rightarrow 2004
'anchor05' \rightarrow 2005
'anchor06' \rightarrow 2006
'anchor07' \rightarrow 2007
```

Ordinary 'rebooting'

- As long as your 'anchor' machine's OS is working, you can reboot it using this Linux command: \$ sudo reboot
- But if your 'anchor' machine gets 'hung' as a result of some unintended program 'bug' and you need to reboot it while the Linux operating system is non-responsive, then you can do it from 'colby' using 'telnet'

Emergency 'rebooting'

 Be sure you are logged into the 'colby' gateway-server, and type this command:

\$ telnet localhost 2222

• When the telnet-program prompts you for a command, type this:

\$ telnet> Reboot 8

• This reboots 'anchor07' (You can adjust the number for other 'anchor' machines)

Name-to-number for 'reboot'

 The new Core-2 Duo machine-names, and their corresponding reboot-numbers:

```
'anchor00' → Reboot 1
'anchor01' → Reboot 2
'anchor02' → Reboot 3
'anchor03' → Reboot 4
'anchor04' → Reboot 5
'anchor05' → Reboot 6
'anchor06' → Reboot 7
'anchor07' → Reboot 8
```

'Quirks'

- When you type the 'telnet' command to reboot a machine, you may find that you have to type it more than once
- Whenever you want to disconnect from a serial-port link between 'colby' and one of the 'anchor' machines, you can do it by typing the key-combination: <CTRL>-']'
- You can exit from 'telnet' by typing 'quit'

Code-fragments

 Here is an often-needed code-fragment in assembly language 'systems' programs:

```
# converts the 32-bit value in EAX to a string of 8 hex numerals at DS:EDI
eax2hex: .code32
 pushal
 # preserve register-values
 $8, %ecx
 # setup numeral-count in ECX
 mov
 # rotate next nybble into AL
nxnyb:
 rol
 $4, %eax
 %al, %bl
 # copy nybble-pair into BL
 mov
 $0xF, %ebx
 # mask out all but lowest nybble
 and
 hex(%ebx), %dl
 # lookup the nybble's numeral
 mov
 # put numeral into output buffer
 %dl, (%edi)
 mov
 %edi
 # and advance the buffer-pointer
 inc
 # go back for another nybble
 loop
 nxnyb
 popal
 # restore the saved registers
 # return control to the caller
 ret
 # array of hex numerals
 "0123456789ABCDEF"
hex:
 .ascii
```

How do we use 'eax2hex'?

 Here's how we modify 'eflags.s' to show the register-value in hexadecimal format

```
.section .data
 .ascii "\n EFLAGS="
msg:
buf: .ascii "xxxxxxxx \n"
len: .int
 . - msg
 .section .text
start:
 pushfl
 %edx
 pop
 mov %edx, %eax
 lea
 buf, %edi
 eax2hex
 call
  the remainer of 'eflags.s' may be kept unchanged
```

In-class exercise #1

- Try logging onto an 'anchor' via the Local Area Network, using the 'ssh' command (Your instructor will assign you to one of our new 'anchor' machines for your use)
- Compile and execute the 'typesize.cpp' demo-program (from our website), and compare its screen output with what you see when you run it on a classroom PC

In-class exercise #2

- Make a copy of the demo-program from our course website named 'eflags.s', but use 'rflags.s' as your name for the copy
- Insert the directive .code64 at the top
- Now edit 'rflags.s' so that it uses 64-bit register-names, memory-addresses and opcode-suffixes, instead of 32-bit ones (e.g., change 'pushfl' to 'pushfq', and change '%edx' to '%rdx', etc.).

In-class exercise #3

 Modify your 'rflags.s' program so that it would display the value in the RFLAGS register as a 16-digit hexadecimal value when executed on 64-bit Linux machines