CS201 – Lecture 3 Linking

RAOUL RIVAS

PORTLAND STATE UNIVERSITY

Announcements

Multiple Source files

main.c


```
int sum(int *a, int n);
int array[2] = {1, 2};
int main()
{
 int val = sum(array, 2);
 return val;
}
```

sum.c

```
int sum(int *a, int n)
{
 int i, s = 0;

 for (i = 0; i < n; i++) {
 s += a[i];
 }
 return s;
}</pre>
```

Why Linkers?

Why Linkers?

- Reason 1: Modularity
 - Applications can be very large
 - Linux: 15 million lines of code
 - Windows: 50 million lines of code
 - Office: 40 million lines of code
 - Program can be written as a collection of smaller source files, rather than one monolithic mass.
 - Can build libraries of common functions (more on this later)
 - e.g., Math library, standard C library

Why Linkers?

- Reason 2: Efficiency
 - Time: Separate compilation
 - Change one source file, compile, and then relink.
 - No need to recompile other source files.
 - Space: Libraries
 - Common functions can be aggregated into a single file...
 - Yet executable files and running memory images contain only code for the functions they actually use.

Object Files

- Relocatable object file (.o file)
 - Contains code and data in a form that can be combined with other relocatable object files to form executable object file.
 - Each . file is produced from exactly one source (. c) file
- Executable object file (a.out file)
 - Contains code and data in a form that can be copied directly into memory and then executed.
 - This are *.EXE and *.COM files in Windows
 - Non Relocatable!

- Shared object file (.so file)
 - Special type of relocatable object file that can be loaded into memory and linked dynamically, at either load time or run-time.
 - Called *Dynamic Link Libraries* (DLLs) by Windows

Executable and Linkable Format (ELF)

Standard binary format for object files

in Unix and Linux

- One unified format for
 - Relocatable object files (.o),
 - Executable object files (a.out)
 - Shared object files (.so)
- Generic name: ELF binaries
- Modular design
 - Program header table contains pointers to each section

ELF Structure

- Elf header
 - Word size, byte ordering, file type (.o, exec, .so), machine type, etc.
- . text section
 - Code
- data section
 - Initialized global variables
- symtab section
 - Symbol table
 - Procedure and static variable names
 - Section names and locations
- Section header table
 - Offsets and sizes of each section for Relocatable Object Files

ELF header . text section . data section .symtab section .rel.txt section .rel.data section

Section header table

ELF Structure — Relocation Structures

- Relocation data is stored in the
- rel.text section
 - Relocation info for .text section
 - Addresses of instructions that will need to be modified in the executable
 - Instructions for modifying.
- .rel.data section
 - Relocation info for .data section
 - Addresses of pointer data that will need to be modified in the merged executable

ELF header .text section . data section .symtab section .rel.txt section .rel.data section

Section header table

Step 1: Symbol Resolution

- Step 1: Symbol resolution
 - Programs define and reference symbols (global variables and functions):

```
void swap() {...} /* define symbol swap */
swap(); /* reference symbol swap */
int *xp = &x; /* define symbol xp,
reference x */
```

- Symbol definitions are stored in object file (by assembler) in symbol table.
 - Symbol table is an array of structs
 - Each entry includes name, size, and location of symbol.
- During symbol resolution step, the linker associates each symbol reference with exactly one symbol definition.

Linker Symbols

- Global symbols
 - Symbols defined by module m that can be referenced by other modules.
 - E.g.: non-static C functions and non-static global variables.
- External symbols
 - Global symbols that are referenced by module m but defined by some other module.

- Local symbols
 - Symbols that are defined and referenced exclusively by module m.
 - E.g.: C functions and global variables defined with the **static** attribute.
 - Local linker symbols are not local program variables

Step 1: Symbol Resolution

```
Reference to a Local Symbol
 Local Symbol
 main.c
 sum.c
 int sum(int *a, int n);
 int sum(int *a, int n)
 {
 int array[2] = {1, 2};
 int main()
 i < n; i++) {
 int val = sum(array, 2);
 return val; 🔊
 return s;
 Definition of a
Definition of
 Linker knows
 Linker knows
 Reference to an
 Global symbol
  a Global
 nothing of i or s
 nothing of val
 External Symbol
  Symbol
```

Local Symbols

- Local non-static C variables vs. local static C variables
 - local non-static C variables: stored on the stack
 - local static C variables: stored in .data

```
int f()
 static int x = 0;
 return x;
int g()
 static int x = 1;
 return x;
```


Compiler allocates space in . data for each definition of $\mathbf x$

Creates local symbols in the symbol table with unique names, e.g., $x \cdot f$ and $x \cdot g$.

Step 2: Relocation

Relocatable Object Files

Executable Object File

Relocation Entries

```
int array[2] = {1, 2};
int main()
{
 int val = sum(array, 2);
 return val;
}
```

main.c

```
00000000000000000 <main>:
  0:
 48 83 ec 08
 sub
 $0x8,%rsp
  4: be 02 00 00 00
 $0x2,%esi
 mov
  9:
 bf 00 00 00 00
 $0x0,%edi
 # %edi = &array
 mov
 # Relocation entry
 a: R X86 64 32 array
 e8 00 00 00 00
 callq 13 <main+0x13> \# sum()
  e:
 f: R X86 64 PC32 sum-0x4 # Relocation entry
 13:
 48 83 c4 08
 add
 $0x8,%rsp
 17:
 c3
 reta
```

main.o

Relocated .text section

```
00000000004004d0 <main>:
 $0x8,%rsp
  4004d0:
 48 83 ec 08
 sub
 $0x2,%esi
  4004d4:
 be 02 00 00 00
 MOV
  4004d9:
 bf 18 10 60
 $0x601018,%edi
 # %edi = &array
 mov
  4004de:
 e8 05 00 00 00
 callq
 4004e8 <sum>
 # sum()
  4004e3:
 48 83 c4 08
 add
 $0x8,%rsp
 4004e7:
 c3
 retq
00000000004004e8 <sum>:
 $0x0,%eax
  4004e8:
 b8 00 00 00 00
 mov
  4004ed:
 ba 00 00 00 00
 $0x0,%edx
 mov
 4004fd <sum+0x15>
  4004f2:
 eb 09
 jmp
 movslq %edx,%rcx
 4004f4:
 48 63 ca
 03 04 8f
 4004f7:
 add
 (%rdi,%rcx,4),%eax
 83 c2 01
 4004fa:
 add
 $0x1,%edx
 4004fd:
 39 f2
 %esi,%edx
 cmp
  4004ff:
 7c f3
 jl
 4004f4 <sum+0xc>
  400501:
 f3 c3
 repz reta
```

Using PC-relative addressing for sum(): 0x4004e8 = 0x4004e3 + 0x5

Loading an Executable

Executable Object File

ELF header

Program header table (required for executables)

.text section

.data section

.symtab

Section header table (required for relocatables)

Loading an Executable

- User Stack
 - Allocate local variables
 - Store the state of the registers of the caller including the return address of the caller
- Run-Time Heap
 - Used to allocate dynamic memory (malloc)
- Read Write Segment
 - Store statically allocated globals (.data segment)
- Read-Only Segment
 - Store program code (.text segment)

Memory Allocation

```
char big array [1L<<24]; /* 16 MB */
int(global = 0;
int useless() { return 0;
int main ()
 Shared
 void (*p1, *p4;
 Libraries
 int(local = 0;
 p1 = malloc(1L << 28); /* 256 MB
 p4 = malloc(1L << 8); /* 256 B */
 Heap
 /* Some print statements ... */
 Data
 Text
```

CS201: Computer Science Programming Raoul Rivas (Based on slides from Bryant and O'Hallaron)

Where does everything go?

Stack

Static Libraries

- Static libraries (.a archive files)
 - Concatenate related relocatable object files into a single file with an index (called an archive).
 - Enhance linker so that it tries to resolve unresolved external references by looking for the symbols in one or more archives.
 - If an archive member file resolves reference, link it into the executable.

Static Libraries

- Archiver allows incremental updates
- Recompile function that changes and replace .o file in archive.

The Clibrary

libc.a (the C standard library)

- 4.6 MB archive of 1496 object files.
- I/O, memory allocation, signal handling, string handling, data and time, random numbers, integer math

libm.a (the C math library)

- 2 MB archive of 444 object files.
- floating point math (sin, cos, tan, log, exp, sqrt, ...)

```
% ar -t libc.a | sort
fork.o
fprintf.o
fpu_control.o
fputc.o
freopen.o
fscanf.o
fscah.o
fstab.o
```

Linking Static Libraries

Shared Libraries

- Static libraries have the following disadvantages:
 - Duplication in the stored executables (every function needs libc)
 - Duplication in the running executables
 - Minor bug fixes of system libraries require each application to explicitly relink

- Modern solution: Shared Libraries Object files that contain code and data that are loaded and linked into an application dynamically, at either load-time or run-time
 - Also called: dynamic link libraries, DLLs, .so files

Dynamic Linking

- Dynamic linking can occur when executable is first loaded and run (load-time linking).
 - Common case for Linux, handled automatically by the dynamic linker (ld-linux.so).
 - Standard C library (libc.so) usually dynamically linked.
- Dynamic linking can also occur after program has begun (run-time linking).
 - In Linux, this is done by calls to the dlopen () interface.
 - Add-ins and Plug-ins
 - High-performance web servers.
 - Runtime library inter-positioning.

Dynamic Linking at Load-time

Dynamic Linking at Run-time

```
int main()
 void *handle;
 void (*addvec)(int *, int *, int *, int);
/* Dynamically load the shared library that contains
addvec() */
 handle = dlopen("./libvector.so", RTLD LAZY);
/* Get a pointer to the addvec() function we just loaded */
 addvec = dlsym(handle, "addvec");
/* Now we can call addvec() just like any other function */
 addvec(x, y, z, 2);
/* Unload the shared library */
 dlclose(handle);
 return 0;
```

Library Linking Timeline

Compile-Time Linking (Static)

Summary

 Linking is a technique that allows programs to be constructed from multiple object files.

- Linking can happen at different times in a program's lifetime:
 - Compile time (when a program is compiled)
 - Load time (when a program is loaded into memory)
 - Run time (while a program is executing)
- Understanding linking can help you avoid nasty errors and make you a better programmer.
- Read http://www.ibm.com/developerworks/library/l-dynamic-libraries/ to learn more about Dynamic Linking in Linux