Loaders and Linkers

Dr. Arka Prokash Mazumdar

Introduction

- To execute an object program -
 - Relocation, which modifies the object program so that it can be <u>loaded</u> at an <u>address different</u> from the location <u>originally specified</u>
 - **Linking**, which combines <u>two or more separate object</u> programs and supplies the information needed to allow references between them
 - Loading and Allocation, which allocates memory location and <u>brings the</u> <u>object program into memory for execution</u>

Introduction

- Type of loaders
 - assemble-and-go loader
 - absolute loader (bootstrap loader)
 - relocating loader (relative loader)
 - direct linking loader

Assemble-and-go Loader

- Characteristic
 - Object code is stored in memory after assembly
 - single JUMP instruction
- Advantage
 - simple, developing environment
- Disadvantage
 - whenever the assembly program is to be executed, it has to be assembled again
 - programs have to be coded in the same language

Absolute Loader

- Absolute Program
 - Advantage
 - Simple and efficient
 - Disadvantage
 - the need for programmer to specify the actual address
 - difficult to use subroutine libraries
- Program Logic

Algorithm: Absolute loader

```
Begin
 read Header record
 verify program name and length
 read first Text record
 while record type is not '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
```

Object Code Representation

- Each byte of assembled code is given using its hexadecimal representation in character form
- Easy to read by human beings

- In general
 - each byte of object code is stored as a single byte
 - most machine store object programs in a binary form
 - we must be sure that our file and device conventions do not cause some of the program bytes to be interpreted as control characters

A Simple Bootstrap Loader

Bootstrap Loader

- When a computer is first tuned on or restarted, a special type of absolute loader, called *bootstrap loader* is executed
- This bootstrap loads the first program to be run by the computer -- usually an operating system
- Example (SIC bootstrap loader)
 - The bootstrap itself begins at address 0
 - It loads the OS starting address **0x80**
 - No header record or control information, the object code is consecutive bytes of memory

SIC Bootstrap Loader Logic

A~F: 65

```
Begin

X=0x80 (the address of the next memory location to be loaded)

Loop

A←GETC (and convert it from the ASCII character code to the value of the hexadecimal digit) save the value in the high-order 4 bits of S

A←GETC

A← (A+S) (combine the value to form one byte) store the value (in A) to the address in register X

X←X+1

End

GETC A←read one characte if A=0x04 then jumple if A<48 then GETC
```

GETC A \leftarrow read one character if A=0x04 then jump to 0x80 if A<48 then GETC A \leftarrow A-48 (0x30) if A<10 then return A \leftarrow A-7 (48+7=55) return

Object File Format (SIC)

Header record:

Col. 1 Н 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 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 Ε Col. 2-7 Address of first executable instruction in object program (hexadecimal)

Relocating Loaders

- Motivation
 - Efficient sharing of the machine with larger memory and when several independent programs are to be run together
 - Support the use of subroutine libraries efficiently

- Two methods for specifying relocation
 - Modification record
 - Relocation bit
 - Each instruction is associated with one relocation bit
 - These relocation bits in a Text record is gathered into bit masks

Modification Record

- For complex machines
- Also called RLD specification
 - Relocation and Linkage Directory

```
Modification record
```

col 1: **M**

col 2-7: relocation address

col 8-9: **length (halfbyte)**

col 10: flag (+/-)

col 11-17: segment name

Relocation Bit

- For simple machines
- Relocation bit
 - 0: no modification is necessary
 - 1: modification is needed

Text record

col 1: T

col 2-7: starting address

col 8-9: length (byte)

col 10-12: relocation bits

col 13-72: object code

- Twelve-bit mask is used in each Text record
 - since each text record contains less than 12 words (SIC?)
 - unused words are set to 0
 - any value that is to be modified during relocation must coincide with one of these 3-byte segments
 - e.g. line 210

Example

```
T 000000 1E <u>FFC</u> 140033 481039 000036 280030 300015 481061 3C0003 00002A 0C0039 00002D
```

• FFC=111111111100

Program Linking

- Goal
 - Resolve the problems with EXTREF and EXTDEF from different control sections
- Linking
 - 1. User, 2. Assembler, 3. Linking loader
- Example
 - Use modification records for both relocation and linking
 - address constant
 - external reference

Control Section 1

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
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	EQU	*
105	1000 MAXLEN	EQU	BUFEND-BUFFER

Control Section 2

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

193 195	0000 WRREC	CSECT	
		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'	

Control Section 3

Program Linking Example

		Program A	Program B	Program C
Label	Expression	LISTA, ENDA	LISTB, ENDB	LISTC, ENDC
REF1	LISTA	local, R, PC	external	external
REF2	LISTB+4	external	local, R, PC	external
REF3	ENDA-LISTA	local, A	external	external
REF4	ENDA-LISTA+LISTC	local, A	external	local, R
REF5	ENDC-LISTC-10	external	external	local, A
REF6	ENDC-LISTC+LISTA-1	local, R	external	local, A
REF7	ENDA-LISTA-(ENDB-LISTB)	local, A	local, A	external
REF8	LISTB-LISTA	local, R	local, R	external

Program Linking Example

- Load address for control sections
 - PROGA 004000 63
 - PROGB 004063 7F
 - PROGC 0040E2 51
- Load address for symbols
 - LISTA: PROGA+0040=4040
 - LISTB: PROGB+0060=40C3
 - LISTC: PROGC+0030=4112
- REF4 in PROGA
 - ENDA-LISTA+LISTC=14+4112=4126
 - T 000054 0F 000014 FFFFF6 00003F 000014 FFFFC0
 - M 000054 **06** + LISTC

Program Logic and Data Structure

- Two Passes Logic
 - Pass 1: assign addresses to all external symbols
 - Pass 2: perform the actual loading, relocation, and linking
- ESTAB (external symbol table)

Control section	Symbol	Address	Length
Progam A		4000	63
	LISTA	4040	
	ENDA	4054	
Program B		4063	7F
	LISTB	40C3	
	ENDB	40D3	
Program C		40E2	51
	LISTC	4112	
	ENDC	4124	

Pass 1 Program Logic

- Pass 1:
 - assign addresses to all external symbols
- Variables
 - PROGADDR (program load address) from OS
 - CSADDR (control section address)
 - CSLTH (control section length)
 - ESTAB
- Fig. 3.11(a)
 - Process Define Record

Pass 2 Program Logic

- Pass 1:
 - perform the actual loading, relocation, and linking
- Modification record
 - lookup the symbol in ESTAB
- End record for a main program
 - transfer address
- Fig. 3.11(b)
 - Process Text record and Modification record

Improve Efficiency

- Use <u>local searching</u> instead of multiple searches of ESTAB for the same symbol
 - assign a reference number to each external symbol
 - the reference number is used in Modification records
- Implementation
 - 01: control section name
 - other: external reference symbols

Example

Ref No.	Symbol	Address
1	PROGA	4000
2	LISTB	40C3
3	ENDB	40D3
4	LISTC	4112
5	ENDC	4124

PROGA

Ref No.	Symbol	Address
1	PROGB	4063
2	LISTA	4040
3	ENDA	4054
4	LISTC	4112
5	ENDC	4124

Ref No.	Symbol	Address
1	PROGC	40E2
2	LISTA	4040
3	ENDA	4054
4	LISTB	40C3
5	ENDB	40D3

PROGB PROGC