Linkers and Loaders

Loading Relocation Linking

Loading

Bring object program into memory for execution

Relocation

 Modifies 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 information needed to allow references between them

Loader

- System program that performs Loading
- Some loaders also do relocation and linking
- Some systems have a separate linker or linkage editor

Absolute Loader

- No linking or relocation
- All functions are performed in one pass
- E.g. a Bootstrap Loader

```
H_COPY 001000_00107A

T_001000_1E1_41033_482039_001036_281030_301015_482061_3C1003_00102A_0C1039_00102D

T_00101E_15_0C1036_482061_081033_4C0000_454F46_000003_000000

T_002039_1E 041030_001030_E0205D_30203F_D8205D_281030_302057_549039_2C205E_38203F

T_002057_1C_101036_4C0000_F1_001000_041030_E02079_302064_509039_DC2079_2C1036

T_002073_07_382064_4C000_05

E_001000
```

Object File

Header record:

Col. 1 H

Col. 2-7 Program name

Col. 8-13 Starting address of object program (hexadecimal)

Col. 14-19 Length of object program in bytes (hexadecimal)

Text record:

Col. 1 T

Col. 2-7 Starting address for object code in this record (hexadecimal)

Col. 8-9 Length of object code in this record in bytes (hexadecimal)

Col. 10-69 Object code, represented in hexadecimal (2 columns per byte of object code)

End record:

Col. 1 E

Col. 2-7 Address of first executable instruction in object program (hexadecimal)

Absolute Loader

- Check Header file
 - Check if correct program is being loaded, and if it will fit into memory
- Read Text Records
 - For each record move object code to indicated memory address.
- Reach End Record
 - Loader jumps to specified address to begin execution

0000	×××××××	×××××××	×××××××	×××××××
0010	×××××××	***	×××××××	$\times \times \times \times \times \times \times$
•	: :	•	:	:
0FF0	×××××××	×××××××	×××××××	×××××××
1000	14103348	20390010	36281030	30101548
1010	20613 <i>C</i> 10	0300102 A	0 <i>C</i> 103900	102 <i>D</i> 0 <i>C</i> 10
1020	36482061	0810334 <i>C</i>	0000454 F	46000003
1030	000000 ××	***	$\times \times \times \times \times \times \times$	$\times \times $
•	:	•	:	÷
:2030	: ××××××	: ****	: ××041030	: 001030 <i>E</i> 0
:20302040	: ××××××× 205 <i>D</i> 3020	: ××××××× 3FD8205D	: ××041030 28103030	: 001030 <i>E</i> 0 20575490
			0 1 2 0 2 0	
2040	205 <i>D</i> 3020	3FD8205D	28103030	20575490
2040 2050	205 <i>D</i> 3020 392 <i>C</i> 205 <i>E</i>	3FD8205D 38203F10	28103030 10364 <i>C</i> 00	20575490 00 <i>F</i> 10010
2040 2050 2060	205 <i>D</i> 3020 392 <i>C</i> 205 <i>E</i> 00041030	3FD8205D 38203F10 E0207930	28103030 10364 <i>C</i> 00 20645090	20575490 00 <i>F</i> 10010 39 <i>DC</i> 2079

Absolute Loader Algorithm

Begin

```
read Header record
```

verify program name and length

read first Text record

While record type \neq 'E' do

begin

{if object code is in character form, convert into internal representation}

move object code to specified location in memory

read next object program record

end

jump to address specified in End record

end

Relocation

- Want to load multiple programs in memory
- Do not know where the programs will be loaded until runtime
- Impossible to specify where to load the program before run time
- Assembler has to provide necessary information so that the loader can determine where to load the program
- A program containing such information is called relocatable

Relocation

- Assembler inserts 0 for the address field of instruction that must be relocated
- Produces modification record
- Starting address of program will be added during loading

M00000705

Modification record:

- Col. 1 M
- Col. 2-7 Starting address of the field to be modified, relative to the beginning of the control section (hexadecimal)
- Col. 8-9 Length of field to be modified in half-bytes (hexadecimal)
- +Modification to be performed

Modification Records

- Can be problematic for some architectures
- What if only direct addressing is used?
- Every single instruction involving memory address would have to be relocated
- This means a modification record for every memory instruction
- Makes object program twice as long

Relocation Bit

- If direct addressing is rampant
- And instruction format is fixed
- Use bitmask to specify which words are to be relocated and which ones are to be left alone

T0000001EFFC1400334810390000362800303000154810613C000300002A0C003900002D

FFC=111111111100

- Part of program that maintains its identity after assembly
- Each control section can be loaded and relocated independently of the others.
- Different control sections are most often used for subroutines and other logical subdivisions of a program.
- Programmer can assemble, load, and manipulate each of these control sections separately

- When control sections are logically related
- Data or instructions in one control section may be needed by a different control section
- Control sections must be linked to allow these (external) references

5	0000 COPY OUTPUT	START	0 COPY FILE FROM INPUT TO
6		EXTDEF	BUFFER, BUFEND, LENGTH
7		EXTREF	RDREC, WRREC
10	0000 FIRST	STL	RETADR
15	0003 CLOOP	+JSUB	RDREC
20	0007	LDA	LENGTH
25	000A	COMP	#0
30	000D	JEQ	ENDFIL
35	0010	+JSUB	WRREC
40	0014 J	CLOOP	
45	0017 ENDFIL	LDA	=C'EOF'
50	001A	STA	BUFFER
55	001D	LDA	=C'EOF'
60	0020	STA	LENGTH
65	0023	+JSUB	WRREC
70	0027	J	@RETADR
95	002A	RETARD	RESW 1
100	002D	LENGTH	RESW 1
103			LTORG
	0030 *	=C'EOF'	
•	0033 BUFFER	RESB	4096
•	1033 BUFEND	\mathbf{EQU}	*
105	1000 MAXLEN	EQU	BUFEND-BUFFER
1			

109	0000	RDREC	CSECT
122		EXTREF	BUFFER, LENGTH, BUFEND
125	0000	CLEAR	X
130	0002	CLEAR	A
132	0004	CLEAR	S
133	0006	LDT	MAXLEN
135	0009 RLOOP	TD	INPUT
140	000C	JEQ	RLOOP
145	000F	RD	INPUT
150	0012	COMPR	A,S
155	0014	JEQ	EXIT
160	0017	+STCH	BUFFER,X
165	001B	TIXR	T
170	001D	JLT	RLOOP
175	0020 EXIT	+STX	LENGTH
180	0024	RSUB	
185	0027 INPUT	BYTE	X'F1'
186	0028 MAXLEN	WORD	BUFEND-BUFFER

193	0000 WRREC	CSECT	
195			
		EXTREF	LENGTH,BUFFER
212	0000	CLEAR	X
215	0002	+LDT	LENGTH
220	0006 WLOOP	TD	=X'05'
225	0009	JEQ	WLOOP
230	000C	+LDCH	BUFFER ,X
235	0010	WD	=X'05'
240	0013	TXR	T
245	0015	JLT	WLOOP
•	0018	RSUB	
255		END	FIRST
	001B *	=X'05'	

- CSECT Defines "Control SECTion"
- SYMTAB keeps track of which control section the symbol belongs to
- EXTDEF specifies symbols declared locally
- EXTREF specifies symbols declared elsewhere

CLOOP +JSUB RDREC

• Is an external reference

- Assembler doesn't know where RDREC (Read process Data RECord) control section will be loaded
- Cannot assemble address of the instruction
- Set address to zero, pass information to loader
 - Causes proper address to be inserted at load time.

New Records in Object Program

Define record:

```
Col. 1 D
```

Col. 2-7 Name of external symbol defined in this control section

Col. 8-13 Relative address of symbol within this control section (hexadecimal)

Col. 14-73 Repeat information in Col. 2-13 for other external symbols

Refer record:

```
Col. 1 R
```

Col. 2-7 Name of external symbol referred to in this control section

Col. 8-73 Names of other external reference symbols

New Records

Modification record:

- Col. 1 M
- Col. 2-7 Starting address of the field to be modified, relative to the beginning of the control section (hexadecimal)
- Col. 8-9 Length of field to be modified in half-bytes (hexadecimal)
- Col 10 Modification flag (+ or -)
- Col. 11 16 External symbol whose value is to be added to or subtracted from the indicated field.

5	0000 COPY	START	0 COPY FILE FROM INPUT TO OUTPUT
6		EXTDEF	BUFFER, BUFEND, LENGTH
7		EXTREF	RDREC, WRREC
10	0000 FIRST	STL	RETADR
15	0003 CLOOP	+JSUB	RDREC

M 000004 05 + RDREC

190 0028 MAXLEN WORD BUFEND-BUFFER

M 000028 06 + BUFEND

M 000028 06 - BUFFER

Pass 1

- Assign address to Externals
- Variables
 - PROGADDR
 - takes address from OS
 - CSADDR (Control Section Address)
 - CSLTH (Control Section Lenght)
 - ESTAB (External Symbol Table)

Pass 2

- Load
- Relocation linking
- Modify Record using ESTAB
- END Eecord
 - Transfer Address
- Efficiency
 - Reference Numbers to each EXT Symbol

```
begin
get PROGADDR from operating system
 Linking Loader - Pass1
set CSADDR to PROGADDR {for first control section}
while not end of input do
 (Assigns addresses to all
  begin
 external symbols)
 read next input record {Header record for control section}
 set CSLTH to control section length
 search ESTAB for control section name
 if found then set error flag {duplicate external symbol}
 else
 enter control section name into ESTAB with value CSADDR
 while record type != 'E' do
 begin
 read next input symbol
 ESTAB = External symbol table
 PROGADDR = Program load address
 if record type = 'D' then
 CSADDR = Control section address
 for each symbol in the record do
 begin
 search ESTAB for symbol name
 if found then set error flag (duplicate external symbol)
 else enter symbol into ESTAB with value (CSADDR + indicated address)
 end {for}
 end {while != 'E'}
 add CSLTH to CSADDR {starting address for next control section}
end {while not EOF}
```

```
Begin
Set CSADDR to PROGADDR
Set EXECADDR to PROGADDR
 Pass2
While not end of input do
  begin
 (Perform actual loading,
  read next input record {Header record}
 relocation, and linking)
  set CSLTH to control section length
  while record type != 'E' do
 begin
 read next input record
 if record type = 'T' then
 begin
 {if object code is in character form, convert into internal representation}
 move object code from record to location (CSADDR + specified address)
 end {if 'T'}
 else if record type = 'M' then
 begin
 search ESTAB for modifying symbol name
 if found then
 add or subtract symbol value at location (CSADDR + specified address)
 else set error flag (undefined external symbol)
 end {if 'M'}
 end {while != 'E'}
 if an address is specified {in End record} then set EXECADDR to (CSADDR + specified address)
 add CSLTH to CSADDR
  end {while not EOF}
Jump to location given by EXECDDR {to start execution of loaded program}
```