

Loader and Linker

Three Working Items

- Loading: loading an object program into memory for execution.
- Relocation: modify the object program so that it can be loaded at an address different from the location originally specified.
- Linking: combines two or more separate object programs and supplies the information needed to allow references between them.
- A loader is a system program that performs the loading function.
- Many loaders also support relocation and linking.
- Some systems have a linker to perform the linking and a separate loader to handle relocation and loading.

Absolute Loader

- An object program is loaded at the address specified on the START directive.
- No relocation or linking is needed
- Thus is very simple
- All functions are accomplished in single pass.

```
HCOPY 00100000107A
T0010001E1410334820390010362810303010154820613C100300102A0C103900102D
T00101E150C10364820610810334C0000454F46000003000000
T0020391E041030001030E0205D30203FD8205D2810303020575490392C205E38203F
T0020571C1010364C0000F1001000041030E02079302064509039DC20792C1036
T002073073820644C000005
E001000
```

(a) Object program

Absolute Loader

- The Header record of object program is checked to verify that the correct program has been presented for loading.
- As each Text record is read, the object code it contains is moved to indicated address in memory.
- When the End record is encountered the loader jumps to the specified address to begin execution of the loaded program.

Memory address	Contents			
0000	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx
0010	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx
⋮	⋮	⋮	⋮	⋮
OFF0	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx
1000	14103348	20390010	36281030	30101548
1010	20613C10	0300102A	0C103900	102DOC10
1020	36482061	0810334C	0000454F	46000003
1030	000000xx	xxxxxxx	xxxxxxx	xxxxxxx
⋮	⋮	⋮	⋮	⋮
2030	xxxxxxx	x	No text record corresponds here.	
2040	205D3020	3	XXX indicates that the previous	
2050	392C205E	3	contents of these locations remain	
2060	00041030	E	unchanged.	
2070	2C103638	20044000	0000xxxx	xxxxxxx
2080	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx
⋮	⋮	⋮	⋮	⋮

(b) Program loaded in memory

Relocating Loader

- Two methods to describe where in the object program to modify the address (add the program starting address)
 - Use modification records
 - Suitable for a small number of changes
 - Use relocation bit mask
 - Suitable for a large number of changes

Program Written in SIC/XE

5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17202D
12	0003		LDB	#LENGTH	69202D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B101036
20	000A		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	EOF	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D
65	0026		+JSUB	WRREC	4B10105D
70	002A		J	@RETADR	3E2003
80	002D	EOF	BYTE	C'EOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	

PC-relative

Only these three lines need to be modified.

110		:	SUBROUTINE TO READ RECORD INTO BUFFER		
115		:			
120		:			
125	1036	RDREC	CLEAR	X	B410
130	1038		CLEAR	A	B400
132	103A		CLEAR	S	B440
133	103C		+LDT	#4096	75101000
135	1040	RLOOP	TD	INPUT	E32019
140	1043		JEQ	RLOOP	332FFA
145	1046		RD	INPUT	DB2013
150	1049		COMPR	A, S	A004
155	104B		JEQ	EXIT	332008
160	104E		STCH	BUFFER, X	57C003
165	1051		TIXR	T	B850
170	1053		JLT	RLOOP	3B2FEA
175	1056	EXIT	STX	LENGTH	134000
180	1059		RSUB		4F0000
185	105C	INPUT	BYTE	X'F1'	F1

57C003

Base-relative

195		:	SUBROUTINE TO WRITE RECORD FROM BUFFER			
200		.				
205		.				
210	105D	WRREC	CLEAR	X	B410	
212	105F		LDT	LENGTH	774000	
215	1062	WLOOP	TD	OUTPUT	E32011	
220	1065		JEQ	WLOOP	332FFA	
225	1068		LDCH	BUFFER,X	53C003	
230	106B		WD	OUTPUT	DF2008	
235	106E		TIXR	T	B850	
240	1070		JLT	WLOOP	3B2FEF	Base-relative
245	1073		RSUB		4F0000	
250	1076	OUTPUT	BYTE	X'05'	05	
255			END	FIRST		

This program is written in SIC/XE instructions. Program counter-relative and base-relative addressing are extensively used to avoid the need for many address modification records.

The Object Program

```
HCOPY 00000001077
T0000001D17202D69202D4B1010360320262900003320074B10105D3F2FEC032010
T00001D130F20160100030F200D4B10105D3E2003454F46
T0010361DB410B400B44075101000E32019332FFADB2013A00433200857C003B850
T0010531D3B2FEA1340004F0000F1B410774000E32011332FFA53C003DF2008B850
T001070073B2FEF4F000005
M00000705+COPY
M00001405+COPY
M00002705+COPY
E000000
```

Only lines 15, 35, and 65 need to be modified.

The Same Program Written in SIC

5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	140033
15	0003	CLOOP	JSUB	RDREC	481039
20	0006		LDA	LENGTH	000036
25	0009		COMP	ZERO	280030
30	000C		JEQ	ENDFIL	300015
35	000F		JSUB	WRREC	481061
40	0012		J	CLOOP	300015
45	0015	ENDFIL	LDA	EOF	00002A
50	0018		STA	BUFFER	0C0039
55	001B		LDA	THREE	00002D
60	001E		STA	LENGTH	0C0036
65	0021		JSUB	WRREC	481061
70	0024		LDL	RETADR	080033
75	0027		RSUB		4C0000
80	002A	EOF	BYTE	C'EOF'	454F46
85	002D	THREE	WORD	3	000003
90	0030	ZERO	WORD	0	000000
95	0033	RETADR	RESW	1	
100	0036	LENGTH	RESW	1	
105	0039	BUFFER	RESB	4096	

Direct addressing

115		.	SUBROUTINE TO READ RECORD INTO BUFFER		
120		.			
125	1039	RDREC	LDX	ZERO	040030
130	103C		LDA	ZERO	000030
135	103F	RLOOP	TD	INPUT	E0105D
140	1042		JEQ	RLOOP	30103F
145	1045		RD	INPUT	D8105D
150	1048		COMP	ZERO	280030
155	104B		JEQ	EXIT	301057
160	104E		STCH	BUFFER,X	548039
165	1051		TIX	MAXLEN	2C105E
170	1054		JLT	RLOOP	38103F
175	1057	EXIT	STX	LENGTH	100036
180	105A		RSUB		4C0000
185	105D	INPUT	BYTE	X'F1'	F1
190	105E	MAXLEN	WORD	4096	001000
195		.			

Direct addressing

200	.		SUBROUTINE TO WRITE RECORD FROM BUFFE	
205	.			
210	1061	WRREC	LDX ZERO	040030
215	1064	WLOOP	TD OUTPUT	E01079
220	1067		JEQ WLOOP	301064
225	106A		LDCH BUFFER, X	508039
230	106D		WD OUTPUT	DC1079
235	1070		TIX LENGTH	2C0036
240	1073		JLT LOOP	381064
245	1076		RSUB	4C0000
250	1079	OUTPUT	BYTE X' 05 '	05
255			END FIRST	

Direct addressing

This program is written in SIC instructions. Only direct addressing can be used. As such, we need many modification records. This not only makes the object program bigger, it also slows down the loading process.

Relocation Bit Mask

- If an object needs too many modification records, it would be more efficient to use a relocation bit mask to indicate where in the object program should be modified when the object program is loaded.
- A relocation bit is associated with each word of object code. Since all SIC instructions occupy one word, this means that there is one relocation bit for each possible instruction.
- If the relocation bit corresponding to a word of object code is set to 1, the program's starting address will be added to this word when the program is relocated.

Relocation Bit Mask Example

```
HCOPY 00000000107A
T0000001EFFC1400334810390000362800303000154810613C000300002A0C003900002D
T00001E15E000C00364810610800334C0000454F46000003000000
T0010391EFFC040030000030E0105D30103FD8105D2800303010575480392C105E38103F
T0010570A8001000364C0000F1001000
T00106119FE0040030E01079301064508039DC10792C00363810644C000005
E000000
```

This one-byte “F1” makes the LDX instruction on line 210 begins a new text record. This is because each relocation bit should be associated with a three-byte word. However, this data item occupies only one byte, which violates the Alignment rule.

Program Linking

- A program may be composed of many control sections.
- These control sections may be assembled separately.
- These control sections may be loaded at different addresses in memory.
- External references to symbol defined in other control sections can only be resolved (calculating their addresses in memory) after these control sections are loaded into memory.

Program Linking Example

Loc		Source statement		Object code
0000	PROGA	START	0	
		EXTDEF	LISTA, ENDA	
		EXTREF	LISTB, ENDB, LISTC, ENDC	
		.	.	
		.	.	
		.	.	
0020	REF1	LDA	LISTA	03201D
0023	REF2	+LDT	LISTB+4	77100004
0027	REF3	LDX	#ENDA-LISTA	050014
		.	.	
		.	.	
0040	LISTA	EQU	*	
		.	.	
		.	.	
0054	ENDA	EQU	*	
0054	REF4	WORD	ENDA-LISTA+LISTC	000014
0057	REF5	WORD	ENDC-LISTC-10	FFFFF6
005A	REF6	WORD	ENDC-LISTC+LISTA-1	00003F
005D	REF7	WORD	ENDA-LISTA- (ENDB-LISTB)	000014
0060	REF8	WORD	LISTB-LISTA	FFFFC0
		END	REF1	

Loc		Source statement		Object code
0000	PROGB	START	0	
		EXTDEF	LISTB, ENDB	
		EXTREF	LISTA, ENDA, LISTC, ENDC	
		.	.	
		.	.	
0036	REF1	+LDA	LISTA	03100000
003A	REF2	LDT	LISTB+4	772027
003D	REF3	+LDX	#ENDA-LISTA	05100000
		.	.	
		.	.	
0060	LISTB	EQU	*	
		.	.	
0070	ENDB	EQU	*	
0070	REF4	WORD	ENDA-LISTA+LISTC	000000
0073	REF5	WORD	ENDC-LISTC-10	FFFFF6
0076	REF6	WORD	ENDC-LISTC+LISTA-1	FFFFFF
0079	REF7	WORD	ENDA-LISTA- (ENDB-LISTB)	FFFFF0
007C	REF8	WORD	LISTB-LISTA	000060
		END		

Loc		Source statement		Object code
0000	PROGC	START	0	
		EXTDEF	LISTC, ENDC	
		EXTREF	LISTA, ENDA, LISTB, ENDB	
		.	.	
		.	.	
0018	REF1	+LDA	LISTA	03100000
001C	REF2	+LDT	LISTB+4	77100004
0020	REF3	+LDX	#ENDA-LISTA	05100000
		.	.	
		.	.	
0030	LISTC	EQU	*	
		.	.	
		.	.	
0042	ENDC	EQU	*	
0042	REF4	WORD	ENDA-LISTA+LISTC	000030
0045	REF5	WORD	ENDC-LISTC-10	000008
0048	REF6	WORD	ENDC-LISTC+LISTA-1	000011
004B	REF7	WORD	ENDA-LISTA- (ENDB-LISTB)	000000
004E	REF8	WORD	LISTB-LISTA	000000
		EEND		

Object Program Example

```
HPROGA 000000000063
^ ^ ^
DLISTA 000040ENDA 000054
^ ^ ^
RLISTB ENDB LISTC ENDC
^ ^ ^
:
:
T0000200A03201D77100004050014
^ ^ ^
:
:
T0000540F000014FFFFF600003F000014FFFFC0
^ ^ ^
M00002405+LISTB
^ ^
M00005406+LISTC
^ ^
M00005706+ENDC
^ ^
M00005706-LISTC
^ ^
M00005A06+ENDC
^ ^
M00005A06-LISTC
^ ^
M00005A06+PROGA
^ ^
M00005D06-ENDB
^ ^
M00005D06+LISTB
^ ^
M00006006+LISTB
^ ^
M00006006-PROGA
^ ^
E000020
```

```
HPROGB 00000000007F
DLISTB 000060ENDB 000070
RLISTA ENDA LISTC ENDC
:
T0000360B0310000077202705100000
:
T0000700F000000FFFFF6FFFFFFFFFF0000060
M00003705+LISTA
M00003E05+ENDA
M00003E05-LISTA
M00007006+ENDA
M00007006-LISTA
M00007006+LISTC
M00007306+ENDC
M00007306-LISTC
M00007606+ENDC
M00007606-LISTC
M00007606+LISTA
M00007906+ENDA
M00007906-LISTA
M00007C06+PROGB
M00007C06-LISTA
E
```

HPROGC 000000000051
DLISTC 000030ENDC 000042
RLISTA ENDA LISTB ENDB
:
T0000180C031000007710000405100000
:
T0000420F000030000008000011000000000000
M00001905+LISTA
M00001D05+LISTB
M00002105+ENDA
M00002105-LISTA
M00004206+ENDA
M00004206-LISTA
M00004206+PROGC
M00004806+LISTA
M00004B06+ENDA
M00004B06-LISTA
M00004B06-ENDB
M00004B06+LISTB
M00004E06+LISTB
M00004E06-LISTA
E

Program Linking Example

- Notice that program A defines LISTA and ENDA, program B defines LISTB and ENDB, and program defines LISTC and ENDC.
- Notice that the definitions of REF1, REF2, .., to REF7 in all of these three control sections are the same.
- Therefore, after these three control sections are loaded, no matter where they are loaded, the values of REF1 to REF7 in all of these programs should be the same.

REF1

- Program A
 - LISTA is defined in its own program and its address is immediately available. Therefore, we can simply use program counter-relative addressing
- Program B
 - Because LISTA is an external reference, its address is not available now. Therefore an extended-format instruction with address field set to 00000 is used. A modification record is inserted into the object code so that once LISTA's address is known, it can be added to this field.
- Program C
 - The same as that processed in Program B.

REF2

- Program A
 - Because LISTB is an external reference, its address is not available now. Therefore an extended-format instruction with address field set to 00004 is used. A modification record is inserted into the object code so that once LISTB's address is available, it can be added to this field.
- Program B
 - LISTB is defined in its own program and its address is immediately available. Therefore, we can simply use program counter-relative addressing
- Program C
 - The same as that processed in Program A.

REF3

- Program A
 - The difference between ENDA and LISTA (14) is immediately available during assembly.
- Program B
 - Because the values of ENDA and LISTA are unknown during assembly, we need to use an extended-format instruction with its address field set to 0.
 - Two modification records are inserted to the object program – one for +ENDA and the other for -LISTA.
- Program C
 - The same as that processed in Program B.

REF4

- Program A
 - The difference between ENDA and LISTA can be known now. Only the value of LISTC is unknown. Therefore, an initial value of 000014 is stored with one modification record for LISTC.
- Program B
 - Because none of ENDA, LISTA, and LISTC's values can be known now, an initial value of 000000 is stored with three modification records for all of them.
- Program C
 - The value of LISTC is known now. However, the values for ENDA and LISTA are unknown. An initial value of 000030 is stored with two modification records for ENDA and LISTA.

After Loading into Memory

Memory address	Contents			
0000	xxxxxx	xxxxxx	xxxxxx	xxxxxx
:	:	:	:	:
3FF0	xxxxxx	xxxxxx	xxxxxx	xxxxxx
4000
4010
4020	03201D77	1040C705	0014.....
4030
4040
4050	00412600	00080040	51000004
4060	000083
4070
4080
4090	031040	40772027
40A0	05100014
40B0
40C0
40D0	..00	41260000	08004051	00000400
40E0	0083
40F0	0310	40407710
4100	40C70510	0014.....
4110
4120	00412600	00080040	51000004
4130	000083xx	xxxxxx	xxxxxx	xxxxxx
4140	xxxxxx	xxxxxx	xxxxxx	xxxxxx
:	:	:	:	:

Suppose that program A is loaded at 004000, program B at 004063, and program C at 0040E2.

Notice that REF4, REF5, REF6, and REF7 in all of these three programs have the same values.

REF4 after Linking

- Program A
 - The address of REF4 is 4054 ($4000 + 54$) because program A is loaded at 4000 and the relative address of REF4 within program A is 54.
 - The value of REF4 is 004126 because
 - The address of LISTC is 0040E2 (the loaded address of program C) + 000030 (the relative address of LISTC in program C)
 - $0040E2 + 000014$ (constant already calculated) = 004126.

Object programs

REF4 after Linking

- Program B
 - The address of REF4 is 40D3 ($4063 + 70$) because program B is loaded at 4063 and the relative address of REF4 within program A is 70.
 - The value of REF4 is 004126 because
 - The address of LISTC is 004112
 - The address of ENDA is 004054
 - The address of LISTA is 004040
 - $004054 + 004112 - 004040 = 004126$

Instruction Operands

- For references that are instruction operands, the calculated values after loading do not always appear to be equal.
- This is because there is an additional address calculation step involved for program-counter (base) relative instructions.
- In such cases, it is the target addresses that are the same.
- For example, in program A, the reference REF1 is a program-counter relative instruction with displacement 1D. When this instruction is executed, the PC contains the value 4023. Therefore the resulting address is 4040. In program B, because direct addressing is used, $4040 (4000 + 40)$ is stored in the loaded program for REF1.

The Implementation of a Linking Loader

- A linking loader makes two passes over its input
 - In pass 1: assign addresses to external references
 - In pass 2: perform the actually loading, relocation, and linking
- Very similar to what a two-pass assembler does.

Data Structures

- External symbol tables (ESTAB)
 - Like SYMTAB, store the name and address of each external symbol in the set of control sections being loaded.
 - It needs to indicate in which control section the symbol is defined.
- PROGADDR
 - The beginning address in memory where the linked program is to be loaded. (given by the OS)
- CSADDR
 - It contains the starting address assigned to the control section currently being scanned by the loader.
 - This value is added to all relative addresses within the control sections.

Algorithm

- During pass 1, the loader is concerned only with HEADER and DEFINE record types in the control sections to build ESTAB.
- PROGADDR is obtained from OS.
- This becomes the starting address (CSADDR) for the first control section.
- The control section name from the header record is entered into ESTAB, with value given by CSADDR.

Algorithm (Cont'd)

- All external symbols appearing in the DEFINE records for the current control section are also entered into ESTAB.
- Their addresses are obtained by adding the value (offset) specified in the DEFINE to CSADDR.
- At the end, ESTAB contains all external symbols defined in the set of control sections together with the addresses assigned to each.
- A Load Map can be generated to show these symbols and their addresses.

A Load Map

Control section	Symbol name	Address	Length
PROGA		4000	0063
	LISTA	4040	
	ENDA	4054	
PROGB		4063	007F
	LISTB	40C3	
	ENDB	40D3	
PROGC		40E2	0051
	LISTC	4112	
	ENDC	4124	

Algorithm (Cont'd)

- During pass 2, the loader performs the actual loading, relocation, and linking.
- CSADDR is used in the same way as it was used in pass 1
 - It always contains the actual starting address of the control section being loaded.
- As each text record is read, the object code is moved to the specified address (plus CSADDR)
- When a modification record is encountered, the symbol whose value is to be used for modification is looked up in ESTAB.
- This value is then added to or subtracted from the indicated location in memory.

Machine Independent Features

Loader Options

- Many loaders allow the user to specify options that modify the standard processing.
- For example:
 - Include program-name (library name)
 - Direct the loader to read the designated object program from a library
 - Delete csect-name
 - Instruct the loader to delete the named control sections from the set of programs being loaded
 - Change name1, name2
 - Cause the external symbol name1 to be changed to name2 wherever it appears in the program

Loader Options Application

- In the COPY program, we write two subroutines RDREC and WRREC to perform read records and write records.
- Suppose that the computer system provides READ and WRITE subroutines which has similar but advanced functions.
- Without modifying the source program and reassembling it, we can use the following loader options to make the COPY object program use READ rather than RDREC and WRITE rather than WRREC.

Include READ (Util)

Include WRITE (Util)

Delete RDREC, WRREC

Change RDREC, READ

Change WRREC, WRITE

Loader Design Options

Linkage Editor

- The difference between a linkage editor and a linking loader:
 - A linking loader performs all linking and relocation operations, including automatic library search, and loads the linked program into memory for execution.
 - A linkage editor produces a linked version of the program, which is normally written to a file for later execution.

Linkage Editor

- When the user is ready to run the linked program, a simple relocating loader can be used to load the program into memory.
- The only object code modification necessary is the addition of an actual address to relative values within the program.
- The linkage editor performs relocation of all control sections relative to the start of the linked program.

Linkage Editor

- All items that need to be modified at load time have values that are relative to the start of the linked program.
- This means that the loading can be accomplished in one pass with no external symbol table required.
- Thus, if a program is to be executed many times without being reassembled, the use of a linkage editor can substantially reduces the overhead required.
 - Resolution of external references and library searching are only performed once.

Dynamic Linking

- Linkage editors perform linking before the program is loaded for execution.
- Linking loaders perform these same operations at load time.
- Dynamic linking postpones the linking function until execution time.
 - A subroutine is loaded and linked to the test of the program when it is first called.

Dynamic Linking Application

- Dynamic linking is often used to allow several executing programs to share one copy of a subroutine or library.
- For example, a single copy of the standard C library can be loaded into memory.
- All C programs currently in execution can be linked to this one copy, instead of linking a separate copy into each object program.

Dynamic Linking Application

- In an object-oriented system, dynamic linking is often used for references to software object.
- This allows the implementation of the object and its method to be determined at the time the program is run. (e.g., C++)
- The implementation can be changed at any time, without affecting the program that makes use of the object.

Dynamic Linking Advantage

- The subroutines that diagnose errors may never need to be called at all.
- However, without using dynamic linking, these subroutines must be loaded and linked every time the program is run.
- Using dynamic linking can save both space for storing the object program on disk and in memory, and time for loading the bigger object program.

On PC Windows or UNIX operating systems, normally you are using (e.g., ld) a linkage editor to generate an executable program.