

EM64T 'fast' system-calls

A look at the requirements for using Intel's 'syscall' and 'sysret' instructions in 64-bit mode


Privilege-levels

 Although the x86 processor supports four distinct privilege-levels in protected-mode, only two are actually used in the popular Windows and Linux operating-systems


Opportunity for optimization

 Just as the suppression of 'segmentation' in 64-bit memory-addressing has offered extra execution-speed and programming simplicity, there is opportunity for faster privilege-level transitions by eliminating references to system-tables in memory


Sacrifice 'flexibility' for 'speed'

- The 'syscall' and 'sysret' instructions allow much faster ring-transitions during normal system-calls – by keeping all the required information in special CPU registers – but accepting some limitations:
 - Transitions are only between ring3 and ring0
 - Only one 'entry-point' to all kernel-services
 - Some formerly 'general-purpose' registers would have to acquire a dedicated function

Layout of GDT descriptors

 Use of 'syscall' requires a pair of global descriptors to be adjacently placed:

```
GDTR - 64-bit ring0 data

DPL=0 DPL=0
```

 Use of 'sysret' requires a triple of global descriptors to be adjacently placed:

```
GDTR - 16/32-bit ring3 64-bit code data code DPL=3 DPL=3 DPL=3
```

Model-Specific Registers

Some MSRs must be suitably initialized:

0xC0000080: IA32_MSR_EFER

0xC0000081: IA32 MSR STAR

0xC0000082: IA32 MSR LSTAR


0xC0000083: IA32 MSR CSTAR

0xC0000084: IA32_MSR_FMASK

 The Intel processor must be executing in 64-bit mode to use 'syscall' and 'sysret'


Extended Feature Enable Register

 This Model-Specific Register (MSR) was introduced in the AMD64 architecture and perpetuated by EM64T (for compatibility)


NOTE: The MSR address-index for EFER = 0xC0000080, and this register is accessed using RDMSR or WRMSR instructions

The MSR_STAR register


The MSR_LSTAR register


This is the 64-bit address which will go into the RIP register when the 'syscall' instruction is ececuted by ring3 code

The former value from the RIP register (i.e., the 'return-address') will be saved in the RCX general-purpose register, to be used later by the 'sysret' instruction (so therefore it must be preserved)

The MSR_CSTAR register


It's a mystery ...

The function of this register is unknown

This register is observed to exist – Linux x86_64 writes a value into this register in fact – although current Intel documentation omits mention or explanation of this Model-Specific Register

(We did find an obsolete Intel document online which referred to this register, but did not make clear its past purpose or function)

The MSR_FMASK register


This register can be programmed by an Operating System with a bitmask that will be used by the processor to automatically 'clear' a specified selection of bits in the RFLAGS register when 'syscall' is executed (the former value of RFLAGS is saved in the general-purpose R11 register)

'fastcall.s'

- We created a demo-program that shows the use of 'syscall' and 'sysret', indicating what setup-steps are needed:
 - Page-mapping tables (user-accessible frames)
 - Global Descriptor Table layout
 - Task-State Segment (needs ESP0 value)
 - EFER (needs LME=1 and SCE=1)
 - CR4 needs PAE=1,
 - CR3 needs physical address of page-map level4
 - CR0 needs PE=1 and PG=1

Transitions in 'fastcall.s'


In-class exercise

- In our 'fastcall.s' demo-program there are two transitions from ring3 to ring0 (in one case via 'syscall' and in the other via 'lcall' through a call-gate
- Can you measure which of these is faster? (for example, by using the processor's TimeStamp Counter, accessible with the 'rdtsc' instruction)

TimeStamp Counter

0

64-bit register automatically increments with every cpu clock-cycle

The 'rdtsc' instruction returns this register's current value:

rdtsc

EAX = least-significant 32-bits from TSC

EDX = most-significant 32-bits from TSC

(This 64-bit register is initialized to zero at system-startup)