inst.eecs.berkeley.edu/~cs61c
Running a Program
(Compiling, Assembling, Linking, Loading)

UCB CS61C : GREAT IDEAS IN COMPUTER ARCHITECTURE

Language Execution Continuum An Interpreter is a program that executes other programs. Java bytecode Scheme Java C++ C Assembly Machine code Easy to program Difficult to program Inefficient to interpret Language translation gives us another option. In general, we interpret a high-level language when efficiency is not critical and translate to a lower-level language to up performance

Interpretation vs Translation

- How do we run a program written in a source language?
 - Interpreter: Directly executes a program in the source language
 - Translator: Converts a program from the source language to an equivalent program in another language
- For example, consider a Python program foo.py

Cal

Python program: foo.py Python interpreter Python interpreter is just a program that reads a python program and performs the functions of that python program.

Interpretation

- Any good reason to interpret machine language in software?
- MARS– useful for learning / debugging
- Apple Macintosh conversion
 - Switched from Motorola 680x0 instruction architecture to PowerPC.
 - Similar issue with switch to x86.
 - Could require all programs to be re-translated from high level language
 - Instead, let executables contain old and/or new machine code, interpret old code in software if necessary (emulation)

Interpretation vs. Translation? (1/2)

- Generally easier to write interpreter
- Interpreter closer to high-level, so can give better error messages (e.g., MARS, stk)
 - Translator reaction: add extra information to help debugging (line numbers, names)
- Interpreter slower (10x?), code smaller (2x?)
- Interpreter provides instruction set independence: run on any machine

Interpretation vs. Translation? (2/2)

- Translated/compiled code almost always more efficient and therefore higher performance:
 - Important for many applications, particularly operating systems.
- Translation/compilation helps "hide" the program "source" from the users:
 - One model for creating value in the marketplace (eg. Microsoft keeps all their source code secret)
 - Alternative model, "open source", creates value by publishing the source code and fostering a community of developers.

Compiler

- Input: High-Level Language Code (e.g., foo.c)
- Output: Assembly Language Code (e.g., foo.s for MIPS)
- Note: Output may contain pseudoinstructions
- <u>Pseudoinstructions</u>: instructions that assembler understands but not in machine For example:

Where Are We Now? C program: fac.e Compiler CS164 Assembly program: fac.s Assemble: fac.s Linker Linker Loader Memory

Assembler

- Input: Assembly Language Code (MAL) (e.g., foo.s for MIPS)
- Output: Object Code, information tables (TAL)
- (e.g., **foo.o** for MIPS)
- Reads and Uses Directives
- Replace Pseudoinstructions
- Produce Machine Language
- Creates Object File

Assembler Directives (p. A-51.. A-53)

- Give directions to assembler, but do not produce machine instructions
 - .text: Subsequent items put in user text
 segment (machine code)
 - .data: Subsequent items put in user data segment (binary rep of data in source file)
 - .glob1 sym: declares sym global and can be referenced from other files
 - .asciiz str: Store the string $\operatorname{\mathbf{str}}$ in memory and null-terminate it
 - .word w1...wn: Store the *n* 32-bit quantities in successive memory words

Pseudoinstruction Replacement • Asm. treats convenient variations of machine language instructions as if real instructions Pseudo: Real: subu \$sp,\$sp,32 addiu \$sp,\$sp,-32 sw \$a0, 32(\$sp) sw \$a1, 36(\$sp) sd \$a0, 32(\$sp) mul \$t7,\$t6,\$t5 mul \$t6,\$t5 mflo \$t7 addu \$t0,\$t6,1 addiu \$t0,\$t6,1 ble \$t0,100,loop slti \$at,\$t0,101 bne \$at,\$0,loop

la \$a0, str

lui \$at,left(str)

ori \$a0,\$at,right(str)

```
Integer Multiplication (1/3)

Paper and pencil example (unsigned):

Multiplicand 1000 8

Multiplier x1001
1000
0000
0000
+1000
01001000

m bits x n bits = m + n bit product
```

```
Integer Multiplication (2/3)

In MIPS, we multiply registers, so:

32-bit value x 32-bit value = 64-bit value

Syntax of Multiplication (signed):

mult register1, register2

Multiplies 32-bit values in those registers & puts 64-bit product in special result regs:

puts product upper half in hi, lower half in lo

hi and lo are 2 registers separate from the 32 general purpose registers

Use mfhi register & mflo register to move from hi, lo to another register
```

```
Integer Multiplication (3/3)

Example:

in C: a = b * c;

in MIPS:

let b be $s2; let c be $s3; and let a be $s0 and $s1 (since it may be up to 64 bits)

mult $s2,$s3  # b*c

mfhi $s0  # upper half of # product into $s0

mflo $s1  # lower half of # product into $s1

Note: Often, we only care about the lower half of the product.

Pseudo-inst. mul expands to mult/mflo.
```

```
Integer Division (1/2)

Paper and pencil example (unsigned):

1001 Quotient
Divisor 1000 | 1001010 Dividend
-1000
10
101
1010
-1000
10 Remainder
(or Modulo result)

Dividend = Quotient x Divisor + Remainder
```

```
Integer Division (2/2)

Syntax of Division (signed):
div register1, register2
Divides 32-bit register 1 by 32-bit register 2:
puts remainder of division in hi, quotient in 10

Implements C division (/) and modulo (%)
Example in C: a = c / d; b = c % d;
in MIPS: a⇔$$0;b⇔$$1;c⇔$$2;d⇔$$3
div $$2,$$3 # lo=c/d, hi=c%d
mflo $$0 # get quotient
mfhi $$1 # get remainder
```

Administrivia

- HW2 due Sunday Feb 15
- Must register your Project 1 team (you and a partner) by this Friday @ 23:59:59 (Tomorrow!)
 - Not registering in time = lost EPA
 - Pinned Piazza post for finding a partner
 - Project 1 Part 1 will release Sunday
- HW3 also out Sunday (but is ungraded midterm prep)

In the news: RISC-I ceremony

- At 3:30pm TODAY, Plaque unveiled in Soda Hall
- IEEE MILESTONE IN ELECTRICAL ENGINEERING AND COMPUTING First RISC (Reduced Instruction-Set Computing) Microprocessor 1980-1982 Berkeley students designed and built the first VLSI reduced instruction-set computer in 1981. The simplified instructions of RISC-I reduced the hardware for instruction decode and control, which enabled a flat 32bit address space, a large set of registers, and pipelined execution. A good match to C programs and the Unix operating system, RISC-I influenced instruction sets widely used today, including those for game consoles, smartphones and tablets.

Producing Machine Language (1/3)

- Simple Case
 - Arithmetic, Logical, Shifts, and so on.
 - All necessary info is within the instruction already.
- What about Branches?
 - PC-Relative
 - So once pseudo-instructions are replaced by real ones, we know by how many instructions to branch
- So these can be handled.

Producing Machine Language (2/3)

- "Forward Reference" problem
- Branch instructions can refer to labels that are "forward" in the program:

```
or $v0, $0, $0
L1: slt $t0, $0, $al
beq $t0, $0, L2
addi $al, $al, -1
j L1
L2: add $t1, $a0, $al
```

- Solved by taking 2 passes over the program.
 - First pass remembers position of labels
 - Second pass uses label positions to generate code

Producing Machine Language (3/3)

- What about jumps (j and jal)?
 - Jumps require absolute address.
 - So, forward or not, still can't generate machine instruction without knowing the position of instructions in memory.
- What about references to static data?
 - la gets broken up into lui and ori
 - These will require the full 32-bit address of the data
- These can't be determined yet, so we create two tables...

Symbol Table

- List of "items" in this file that may be used by other files.
- What are they?
 - Labels: function calling
 - Data: anything in the .data section; variables which may be accessed across files

Object File Format

- <u>object file header</u>: size and position of the other pieces of the object file
- text segment: the machine code
- <u>data segment</u>: binary representation of the static data in the source file
- relocation information: identifies lines of code that need to be fixed up later
- symbol table: list of this file's labels and static data that can be referenced
- debugging information
- A standard format is ELF (except MS)

 http://www.skyfree.org/linux/references/ELF Format.pdf

Linker (1/3)

- Input: Object code files, information tables (e.g., foo.o,libc.o for MIPS)
- Output: Executable code (e.g., a out for MIPS)
- Combines several object (.o) files into a single executable ("linking")
- Enable separate compilation of files
 - Changes to one file do not require recompilation of whole program
 - Windows NT source was > 40 M lines of code!
 - Old name "Link Editor" from editing the "links" in jump and link instructions

Linker (3/3)

- Step 1: Take text segment from each .o file and put them together.
- Step 2: Take data segment from each .o file, put them together, and concatenate this onto end of text segments.
- Step 3: Resolve references
 - Go through Relocation Table; handle each entry
 - That is, fill in all absolute addresses

Loader ... what does it do?

- Reads executable file's header to determine size of text and data segments
- Creates new address space for program large enough to hold text and data segments, along with a stack segment
- Copies instructions and data from executable file into the new address space
- Copies arguments passed to the program onto the stack
- Initializes machine registers
 - Most registers cleared, but stack pointer assigned address of 1st free stack location
- Jumps to start-up routine that copies program's arguments from stack to registers & sets the PC
 - If main routine returns, start-up routine terminates program with the exit system call

Clicker/Peer Instruction

At what point in process are all the machine code bits determined for the following assembly instructions:

- 1) addu \$6, \$7, \$8
- 2) jal fprintf
- A: 1) & 2) After compilation
- B: 1) After compilation, 2) After assembly
- C: 1) After assembly, 2) After linking
- D: 1) After assembly, 2) After loading
- E: 1) After compilation, 2) After linking

Cal

```
Example: C ⇒ Asm ⇒ Obj ⇒ Exe ⇒ Run

C Program Source Code: prog.c

#include <stdio.h>
int main (int argc, char *argv[]) {
  int i, sum = 0;
  for (i = 0; i <= 100; i++)
 sum = sum + i * i;
  printf ("The sum of sq from 0 .. 100 is %d\n", sum);
}

"printf" lives in "libc"</pre>
```

```
Compilation: MAL
 addu $t0, $t6, 1
sw $t0, 28($sp)
ble $t0,100, loop
 .align 2
.globl main
 la $a0, str
lw $a1, 24($sp)
jal printf
 main:
 subu $sp,$sp,32

sw $ra, 20($sp)

sd $a0, 32($sp)

sw $0, 24($sp)

sw $0, 28($sp)
 move $v0, $0
lw $ra, 20($sp)
addiu $sp,$sp,32
 loop:
 jr $ra
 pop:
lw $t6, 28($sp)
mul $t7, $t6,$t6
lw $t8, 24($sp)
addu $t9,$t8,$t7
 Where are
 .data
 .align 0 7 pseudo-
 str:
 .asciiz "The sum of sq from 0 .. 100 is %d\n"
 sw $t9, 24($sp)
```

```
Compilation: MAL
 .text
 .align
 sw $t0, 28($sp)
 .globl main
main:
 lw $a1, 24($sp)
jal printf
 sw $ra, 20($sp)
 sw $0, 24($sp)
sw $0, 28($sp)
 lw $ra, 20($sp)
 addiu $sp,$sp,32
 jr $ra
.data
.align 0
underlined
loop:
 lw $t6, 28($sp)
 lw $t8, 24($sp)
addu $t9,$t8,$t7
 str:
 _.asciiz "The sum
of sq from 0 ..
100 is %d\n"
 sw $t9, 24($sp)
```

```
Assembly step 1:
  Remove pseudoinstructions, assign addresses
00 addiu $29,$29,-32
 30 addiu $8,$14,
 $8,28($29)
 $31,20($29)
 34 sw
08 sw
 $4, 32($29)
 38 slti
 $1,$8, 101
 36($29)
 3c bne
 $1,$0, loop
10 sw $0, 24($29)
14 sw $0, 28($29)
18 lw $14, 28($29)
1c multu $14, $14
 40 lui
 $4, 1.str
$4,$4,r.str
 44 ori
 48 lw
 $5,24($29)
 4c jal
 printf
20 mflo
24 lw $24, 24($29)
28 addu $25,$24,$15
 54 lw $31,20($29)
58 addiu $29,$29,32
 $25, 24($29)
```

Assembly step 2 Create relocation table and symbol table Symbol Table $\begin{array}{cccc} \text{address (in module)} \\ 0 \times 000000000 & \text{g} \\ 0 \times 00000018 & 1 \end{array}$ Label main: loop: str: global text Íocal local text data 0x00000000 Relocation Information Address Instr. type Dependency 0x00000040 lui 1.str 0x00000044 ori r.str 0x0000004c jal printf

```
Assembly step 3
 Resolve local PC-relative labels
00 addiu $29,$29,-32
04 sw $31,20($29)
 30 addiu $8,$14, 1
34 sw $8,28($29)
38 slti $1,$8, 101
08
 $4, 32($29)
 sw
 $5, 36($29)
0c
 sw
 3c bne
 $1,$0, <u>-10</u>
10 sw $0, 24($29)


14 sw $0, 28($29)

18 lw $14, 28($29)

1c multu $14, $14

20 mflo $15
 $4, <u>l.str</u>
$4,$4,<u>r.st</u>
 lui
 44 ori
48 lw
 $5,24($29)
 4c jal
50 add
 $2, $0, $0
$31,20($29)
 $24, 24($29)
 54 lw
24 lw
 $25,$24,$15
$25, 24($29)
 58 addiu $29,$29,32
28 addu
2c sw
```

Assembly step 4 • Generate object (.o) file: • Output binary representation for • ext segment (instructions), • data segment (data), • symbol and relocation tables. • Using dummy "placeholders" for unresolved absolute and external references.


```
Link step 1: combine prog.o, libc.o

• Merge text/data segments
• Create absolute memory addresses
• Modify & merge symbol and relocation tables
• Symbol Table
• Label Address
main: 0x000000000
loop: 0x000000018
str: 0x10000430
printf: 0x0000003b0 ...
• Relocation Information
• Address Instr. Type Dependency
0x00000040 lui l.str
0x00000044 ori r.str
```

```
Link step 2:

 Edit Addresses in relocation table

 • (shown in TAL for clarity, but done in binary )
00 addiu $29,$29,-32
04 sw $31,20($29)
08 sw $4, 32($29)
0c sw $5, 36($29)
10 sw $0, 24($29)
14 sw $0, 28($29)
18 lw $14, 28($29)
1c multu $14, $14
20 mflo $15
 30 addiu $8,$14, 1
34 sw $8,28($29)
38 slti $1,$8, 101
3c bne $1,$0, -10
40 lui $4, 4096
44 ori $4,$4,1072
48 lw $5,24($29)
 4c jal
 $2, $0, $0
$31,20($29)
20
 mflo $15
 50
 add
24 lw
 $24, 24($29)
 lw
 addu $25,$24,$15
sw $25, 24($29)
 58 addiu
 $29,$29,32
2c sw
```

Link step 3:

- Output executable of merged modules.
 - Single text (instruction) segment
 - Single data segment
 - Header detailing size of each segment

NOTE:

 The preceeding example was a much simplified version of how ELF and other standard formats work, meant only to demonstrate the basic principles.

Static vs Dynamically linked libraries

- What we've described is the traditional way: statically-linked approach
 - The library is now part of the executable, so if the library updates, we don't get the fix (have to recompile if we have source)
 - It includes the <u>entire</u> library even if not all of it will be used.
 - Executable is self-contained.
- An alternative is dynamically linked libraries (DLL), common on Windows & UNIX platforms

en.wikipedia.org/wiki/Dynamic_linking Dynamically linked libraries

- Space/time issues
 - + Storing a program requires less disk space
 - + Sending a program requires less time
 - + Executing two programs requires less memory (if they share a library)
 - At runtime, there's time overhead to do link
- Upgrades
 - + Replacing one file (libXYZ.so) upgrades every program that uses library "XYZ"
 - Having the executable isn't enough anymore

rall, dynamic linking adds quite a bit of complexity to the compiler, linker, and operatin system. However, it provides many benefits that often outweigh these.

Dynamically linked libraries

- The prevailing approach to dynamic linking uses machine code as the "lowest common denominator"
- The linker does not use information about how the program or library was compiled (i.e., what compiler or language)
- This can be described as "linking at the machine code level"
- This isn't the only way to do it...

In Conclusion... Compiler converts a single HLL file into a single assembly lang, file. Assembler removes pseudo instructions, converts what it can to machine language, and creates a checklist for the linker (relocation table). A . a file becomes a . o file. Does 2 passes to resolve addresses, handling internal forward references Linker combines several . o files and resolves absolute addresses. Enables separate compilation, libraries that need not be compiled, and resolves remaining addresses Loader loads executable into memory and begins execution. Memory