On 64-bit 'code-relocation'


How we can launch a procedure in 64-bit mode that resides in a page-frame at a high address

64-bit virtual address-space

0xFFFFFFFFFFFFF valid negative canonical addresses -(128 TeraBytes) addresses 0xFFFF800000000000 Total number of locations having Invalid 'canonical' 64-bit addresses 'non-canonical' address is 248 Bytes (= 256 TeraBytes) 64-bit addresses range 0x00007FFFFFFFFF valid positive canonical addresses (128 TeraBytes) addresses

The 'canonical' addresses

 In a 64-bit 'canonical' virtual address, the uppermost 16-bits are identical to bit 47


 The number of distinct virtual addresses actually implemented is 248 (= 256 TB)

Our 'highcode.s' demo


- We have created a demo-program which loads and executes a procedure that will reside at a very high location within the processor's 64-bit virtual address space
- Some aspects of our design were shaped by limitations of our GNU software tools, and by our desire to keep the addressing 'page-map' tables as simple as possible

Two components


virtual address space

Subfields of 64-bit address


4-level page-mapping tables


Disk-partition's layout

/dev/sda4


'ld' handles 32-bit relocations

 We use a special linker-script to 'relocate' symbolic addresses used in 'highdraw.s'

assembly commands

Assemble the 'highcode.s' component:

\$ as highcode.s —o highcode.o

Assemble the 'highdraw.s' component:

\$ as highdraw.s -o highdraw.o

Linker commands

Link the 'highcode.o' component:

\$ ld highcode.o -T ldscript -o highcode.b

Assemble the 'highdraw.s' component:

\$ Id highdraw.o -T hiscript -o highdraw.b

Installation commands

Install the 'highcode.b' component:

\$ dd if=highcode.b of=/dev/sda4 seek=1

Assemble the 'highdraw.s' component:

\$ dd if=highdraw.b of=/dev/sda4 seek=128

Addition to 'cs686ipl.s'

- We made a small but useful enhancement to our 'cs686ipl.s' boot-loader program, so subsequent program components will not need to repeat the search for the starting Logical Block Address of the disk-partition
- That block-number is left in register EBX, where the next component can find it
- It's also written to the ROM-BIOS 'mailbox'

In-class exercise

 After you have successfully downloaded, assembled, linked, installed, and executed the 'highcode.s' demo-program, see if you can modify it so that its 'highdraw' codecomponent will reside at an even higher virtual address, namely:

0xFFFFFFFFE00000

instead of:

0xFFFFFFFC0000000