Linking

Alan L. Cox alc@cs.rice.edu

x86-64 Assembly

Brief overview last time

 Lecture notes and x86-64 assembly overview available on course web page

You will not write any x86-64 assembly

- Need to be able to recognize/understand code fragments
- Need to be able to correlate assembly code to source code

More assembly examples today

Linking

Linking: collecting and combining various pieces of code and data into a single file that can be loaded into memory and executed

Why learn about linking?

- It will help you build large programs
- It will help you avoid dangerous program errors
- It will help you understand how language scoping rules are implemented
- It will help you understand other important systems concepts (that are covered later in the class)
- It will enable you to exploit shared libraries

Example Program

```
/* main_c_*/
 /* swap.c */_
 extern int(buf[
void(swap(void);
int buf[2] = \{1, 2\};
 int *bufp0 = (\&buf[0])
 int *bufp1;
int main(void)
 void swap(void)
  swap();
 int temp;
  return (0);
 bufp1 = &buf[1];
 temp = *bufp0;
 *bufp0 = *bufp1;
 *bufp1 = temp;
```

Compilation

```
Gesephileler:c.sctos.o
UNIX% gcc
 p main.c swap.c
 -quiet -y main.c -quiet -dumpbase main.c -mtune=generic
cc1
 auxbase main -g -0 -version -o /tmp/cchnheja.s
as
 /o /tmp/ccmNFRZd.o /tmp/cchnheja.s
cc1)-quiet -v swap.c -quiet -dumpbase swap.c -mtune=generic
 <u>-auxbase swap -g -0 -version -o /tmp/cchnheja.s</u>
as -W -Qy -o /tmp/ccx8FECg.o /tmp/ccheheja.s
collect2)--eh-frame-hdr -m elf_x86_64 --hash-style=gnu -dynamic-
 linker /lib64/ld-linux-x86-64.so.2 -o p crt1.o crti.o
 crtbegin.o -L<...snip...> /tmp/ccmNFRZd.o /tmp/ccx8FECg.o -lgcc
 --as-needed -lgcc_s --no-as-needed -lc -lgcc --as-needed
 -lgcc_s --no-as-needed crtend.o crtn.o
 Linker: .o to executable
```

Compilation

ELF File Format

Order & existence of segments is arbitrary, except ELF header must be present and first

ELF Header

Basic description of file contents:

- File format identifier
- Endianness
- Alignment requirement for other sections
- Location of other sections
- Code's starting address

Program and Section Headers

Info about other sections necessary for loading

Required for executables
 & libraries

Info about other sections necessary for linking

Required for relocatables

Text Section

Code

read-only

Data Sections

Static data

- initialized, read-only
- initialized, read/write
- uninitialized, read/write (BSS = "Block Started by Symbol" pseudo-op for IBM 704)

Initialized

Initial values in ELF file

Uninitialized

Only total size in ELF file

Writable distinction enforced at run-time

- Why? Protection; sharing
- How? Virtual memory

Symbol Table

Describes where global variables and functions are defined

 Present in all relocatable ELF files (not just in files compiled for debugging)

Relocation Information

Describes where and how labels are used

Allows object files to be easily relocated

Debug Section

Relates source code to the object code within the ELF file

Other Sections

Other kinds of sections also supported, including:

- Other debugging info
- Version control info
- Dynamic linking info
- C++ initializing & finalizing code

Linker Symbol Classification

Global symbols

- Symbols defined by module m that can be referenced by other modules
- C: non-static functions & global variables

External symbols

- Symbols referenced by module m but defined by some other module
- C: extern functions & variables

Local symbols

- Symbols that are defined and referenced exclusively by module m
- C: static functions & variables

Local linker symbols ≠ local program variables!

Linker Symbols

```
Definition of global
/* main.c */
 /* swap.c */
 symbols bufp0 and bufp1
 extern int buf[];
void swap(void);
 (even though not used
int buf[2] = {1, 2};
 outside file)
 int, *bufp0
 /= &buf[0];
 int *bufp1/
int main(void)
 void swap/(voi/d)
  swap();
 Definition of global
 int temp
 symbols buf and main
  return (0);
 Definition of global
 bufp1/
 &buf[1];
 symbol swap
 *bufp0;
 temp/
 *bufpØ
 *bufp1;
 Reference to external
 *bu/fp1,
 \temp;
 symbol swap
 Reference to external
 symbol buf
 Linker knows nothing
 about local variables
```

Linking: Symbols

```
/* main.c */
void swap(void);
int buf[2] = {1, 2};

int main(void)
{
 swap();
 return (0);
}
```

What's missing?

* swap - where is it?

use readelf -S to see sections

```
UNIX% gcc -O -c main.c
UNIX% readelf -s main.o
Symbol table '.symtab' contains 11 entries:
 Value
 Ndx Name
  Num:
 Size Type
 Bind Vis
 8: 000000000000000
 19 FUNC
 GLOBAL DEFAULT
 1 main
 9: 000000000000000
 0 NOTYPE
 GLOBAL DEFAULT
 UND swap
 10: 0000000000000000
 8 OBJECT
 GLOBAL DEFAULT
 3 buf
```

Linking: Symbols

```
/* swap.c */
extern int buf[];
int *bufp0 = &buf[0];
int *bufp1;
void swap(void)
  int temp;
  bufp1 = \&buf[1];
  temp
 = *bufp0;
  *bufp0 = *bufp1;
  *bufp1 = temp;
```

What's missing?

buf - where is it?

the faire is each continue to intrinity and the continue to th

```
Symbol table '.symtab' contains 12 entries:
 Value
 Size Type
 Bind Vis Ndx Name
  Num:
 38 FUNC
 0000000000000000
 GLOBAL DEFAULT
 1 swap
 0000000000000000
 0 NOTYPE
 UND buf
 GLOBAL DEFAULT
 10: 0000000000000008
 GLOBAL DEFAULT
 8 OBJECT
 COM bufp1
 3 bufp0
 11: 0000000000000000
 8 OBJECT
 GLOBAL DEFAULT
```

Name Mangling

Other languages (i.e. Java and C++) allow overloaded methods

- Functions then have the same name but take different numbers/types of arguments
- How does the linker disambiguate these symbols?

Generate unique names through mangling

- Mangled names are compiler dependent
- * Example: class "Foo", method "bar(int, long)":
 - bar__3Fooil
 - _ZN3Foo3BarEil
- Similar schemes are used for global variables, etc.

Linking Steps

Symbol Resolution

 Determine where symbols are located and what size data/code they refer to

Relocation

 Combine modules, relocate code/data, and fix symbol references based on new locations

Symbol Resolution

Undefined symbols must be resolved

- Where are they located
- What size are they?

Linker looks in the symbol tables of all relocatable object files

 Assuming every unknown symbol is defined once and only once, this works well

Linker Relocation

Once all symbols are resolved, must combine the input files

- Total code size is known
- Total data size is known
- All symbols must be assigned run-time addresses

Sections must be merged

- Only one text, data, etc. section in final executable
- Final run-time addresses of all symbols are defined

Symbol references must be corrected

All symbol references must now refer to their actual locations

Relocation: Merging Files

Linking: Relocation

```
/* main.c */
void swap(void);
int buf[2] = {1, 2};

int main(void)
{
 swap();
 return (0);
}
```

can also use readelf
-r to see relocation
information

```
UNIX% objdump -r -d main.o
main.o: file format elf64-x86-64
Disassembly of section .text:
000000000000000 <main>:
 48 83 ec 08
 sub
 $0x8,%rsp
 e8 00 00 00 00
 callg 9 < main + 0x9 >
 5: R X86 64 PC32
 swap+0x*fffffffffffffc
 b8 10 20 00
 $0x0, %eax0
 9:
 MOV
 48 83 c4 08
 add
 $0x8,%rsp
 e:
  12:
 c3
 retq
```

OffsetoIntontext \$ECtrelatreto32tbitsinfoethatboth name is stored in a different section of the file)

Linking: Relocation

```
/* swap.c */
extern int buf[];
int *bufp0 = &buf[0];
int *bufp1;

void swap()
{
  int temp;

  bufp1 = &buf[1];
  temp = *bufp0;
  *bufp0 = *bufp1;
  *bufp1 = temp;
}
```

```
UNIX% objdump -r -D swap.o
swap.o: file format elf64-x86-64
Disassembly of section .text:
000000000000000 <swap>:
 48 c7 05 00 00 00 00 movq $0x0,0(%rip)
 7: 00 00 00 00
 3: R_X86_64_PC32
 bufp<u>1+0xffffffffff</u>fffff8
 7: R X86 64 32S buf+0x4
 <..snip..>
Disassembly of section .data:
000000000000000 <bufp0>:
 (0: R_X86_64_64 buf
```

Need relocated address of builded to initialize bufp0 with &buf[0] (== buf)

After Relocation

```
000000000000000 <main>:
  0:
 48 83 ec 08
 sub
 $0x8,%rsp
  4:
 e8 00 00 00 00
 callq
 9 <main+0x9>
 5: R_X86_64_PC32 swap+0xfffffffffffffc
  9:
 b8 10 20 00
 $0x0, %eax0
 mov
 $0x8,%rsp
 48 83 c4 08
 add
  e:
 c3
 12:
 retq
```


```
0000000000400448 <main>:
  400448:
 48 83 ec 08
 sub
 $0x8,%rsp
  40044c:
 e8 0b 00 00 00
 callq
 40045c <swap>
  400451: b8 10 20 00
 $0x0, %eax0
 mov
  400456: 48 83 c4 08
 $0x8,%rsp
 add
  40045a:
 c3
 retq
```

After Relocation


```
00000000040045c <swap>:
40045c: 48 c7 05 01 04 20 00 movq $0x600848,2098177(%rip)
400463: 48 08 60 00 # 600868 <bufp1>
c..snip..>
000000000600850 <bufp0>:
600850: 44 08 60 00 00 00 00
```

Problem: Undefined Symbols

```
UNIX% gcc -02 -o p main.c
/tmp/cccpTy0d.o: In function `main':
main.c:(.text+0x5): undefined reference to `swap'
collect2: ld returned 1 exit status
UNIX%
```

Missing symbols are not compiler errors

- May be defined in another file
- Compiler just inserts an undefined entry in the symbol table

During linking, any undefined symbols that cannot be resolved cause an error

Problem: Multiply Defined Symbols

Different files could define the same symbol

- Is this an error?
- If not, which one should be used? One or many?

```
int x = 3;
int y = 4;
int z;

int foo(int a) {...}
int bar(int b) {...}
```


```
extern int x;
static int y = 6;
int z;

int foo(int a);
static int bar(int b) {...}
```


Note: Linking uses object files Examples use source-level for convenience

```
int x = 3;
int y = 4;
int z;

int foo(int a) {...}
int bar(int b) {...}
```


Defined in one file

Declared in other files


```
int x = 3;
```

int foo(int a) {...}

Only one copy exists

```
int x = 3;
int y = 4;
int z;

int foo(int a) {...}
int bar(int b) {...}
```


```
extern int x;
static int y = 6;
int z;

int foo(int a);
static int bar(int b) {...}
```


```
int x = 3;
int y = 4;
int y' = 6;

int foo(int a) {...}
int bar(int b) {...}
int bar'(int b) {...}
```

Private names not in symbol table.
Can't conflict with other files' names

Renaming is a convenient source-level way to understand this

```
int x = 3;
int y = 4;
int z;

int foo(int a) {...}
int bar(int b) {...}
```


```
extern int x;
static int y = 6;
int z;

int foo(int a);
static int bar(int b) {...}
```


```
int x = 3;
int y = 4;
int y' = 6;
int z;


int foo(int a) {...}
int bar(int b) {...}
int bar'(int b) {...}
```


C allows you to omit "extern" in some cases – **Don't!**

Strong & Weak Symbols

Program symbols are either strong or weak

strong procedures & initialized globalsweak uninitialized globals

Strong & Weak Symbols

A strong symbol can only appear once

A weak symbol can be overridden by a strong symbol of the same name

 References to the weak symbol resolve to the strong symbol

If there are multiple weak symbols, the linker can pick an arbitrary one

Linker Puzzles: What Happens?

```
int x;
 p1() {}
 Link time error: two strong symbols p1
 p1() {}
 References to x will refer to the same
 int x;
 int x;
 uninitialized int.
 p1() {}
 p2() {}
 Is this what you really want?
 int x;
 double x;
 Writes to x in p2 might overwrite y!
 int y;
 p2() {}
 Evil!
 p1() {}
 int x=7:
 double x;
 Writes to x in p2 will overwrite y!
 int y=5;
 p2() {}
 Nasty!
 p1() {}
 int x=7;
 References to x will refer to the same initialized
 int x;
 variable
 p1() {}
 p2() {}
 Nightmare scenario: replace int with a struct
 type, compile each file with different alignment
 rules
Linking
Alan L. Cox
 37
```

Libraries

How should functions commonly used by programmers be provided?

- Math, I/O, memory management, string manipulation, etc.
- Option 1: Put all functions in a single source file
 - Programmers link big object file into their programs
 - Space and time inefficient
- Option 2: Put each function in a separate source file
 - Programmers explicitly link appropriate object files into their programs
 - More efficient, but burdensome on the programmer

Solution: static libraries (.a archive files)

- Multiple relocatable files + index → single archive file
- Only links the subset of relocatable files from the library that are used in the program
- * Example: gcc -o fpmath main.c float.c -lm

Two Common Libraries

libc.a (the C standard library)

- 4 MB archive of 1395 object files
- I/O, memory allocation, signal handling, string handling, data and time, random numbers, integer math
- Usually automatically linked

libm.a (the C math library)

- 1.3 MB archive of 401 object files
- floating point math (sin, cos, tan, log, exp, sqrt, ...)
- Use "-1m" to link with your program

```
UNIX% ar t /usr/lib64/libc.a
...
fprintf.o
...
feof.o
...
fputc.o
...
strlen.o
...
```

```
UNIX% ar t /usr/lib64/libm.a
...
e_sinh.o
e_sqrt.o
e_gamma_r.o
k_cos.o
k_rem_pio2.o
k_sin.o
k_tan.o
```


Creating a Library

```
/* vector.h */
void addvec(int *x, int *y, int *z, int n);
void multvec(int *x, int *y, int *z, int n);
```

```
UNIX% gcc -c addvec.c multvec.c
UNIX% ar rcs libvector.a addvec.o multvec.o
```

Using a library

```
/* main.c */
#include <stdio.h>
#include "vector.h"
int x[2] = \{1, 2\};
int y[2] = \{3, 4\};
int z[2];
int main(void)
  addvec(x, y, z, 2);
  printf("z = [%d %d]\n", z[0], z[1]);
  return (0);
```


```
UNIX% gcc -02 -c main.c
UNIX% gcc -static -o program main.o ./libvector.a
```

How to Link: Basic Algorithm

Keep a list of the current unresolved references. For each object file (.o and .a) in command-line order

- Try to resolve each unresolved reference in list to objects defined in current file
- Try to resolve each unresolved reference in current file to objects defined in previous files
- Concatenate like sections (.text with .text, etc.)

If list empty, output executable file, else error

Problem: Command line order matters! Link libraries last:

```
UNIX% gcc main.o libvector.a
UNIX% gcc libvector.a main.o
main.o: In function `main':
main.o(.text+0x4): undefined reference to `addvec'
```

Dynamic Libraries

Static

Dynamic

Linked at compile-time UNIX: foo.a

Linked at run-time UNIX: foo.so

Relocatable ELF File

Shared ELF File

What are the differences?

Static & Dynamic Libraries

Static

- Library code added to executable file
- Larger executables
- Must recompile to use newer libraries
- Executable is selfcontained
- Some time to load libraries at compile-time
- Library code shared only among copies of same program

Dynamic

- Library code not added to executable file
- Smaller executables
- Uses newest (or smallest, fastest, ...) library without recompiling
- Depends on libraries at run-time
- Some time to load libraries at run-time
- Library code shared among all uses of library

Static & Dynamic Libraries

Static

Dynamic

Creation

ar r libfoo.a bar.o baz.o ranlib libfoo.a

Creation

gcc -shared -Wl,-soname,libfoo.so
-o libfoo.so bar.o baz.o

Use

gcc -o zap zap.o -lfoo

Adds library's code, data, symbol table, relocation info, ...

Use

gcc -o zap zap.o -lfoo

Adds library's symbol table, relocation info

Loading

Linking yields an executable that can actually be run

Running a program

- unix% ./program
- Shell does not recognize "program" as a shell command, so assumes it is an executable
- Invokes the *loader* to load the executable into memory (any unix program can invoke the loader with the execve function – more later)

Creating the Memory Image (sort of...)

Create code and data segments

 Copy code and data from executable into these segments

Create initial heap segment

Grows up from read/write data

Create stack

Starts near the top and grows downward

Call dynamic linker to load shared libraries and relocate references

Starting the Program

Jump to program's entry point (stored in ELF header)

For C programs, this is the _start symbol

Execute _start code (from crt1.o - same for all C programs)

- * call __libc_init_first
- * call _init
- call atexit
- call main
- * call _exit

Position Independent Code

Static libraries compile with <u>unresolved</u> global & local addresses

Library code & data concatenated & addresses resolved when linking

Position Independent Code

By default (in C), dynamic libraries compile with resolved global & local addresses

- E.g., libfoo.so starts at 0x400000 in every application using it
- Advantage: Simplifies sharing
- Disadvantage: Inflexible must decide ahead of time where each library goes, otherwise libraries can conflict

Position Independent Code

Can compile dynamic libraries with <u>unresolved</u> global & local addresses

- gcc -shared -fPIC ...
- Advantage: More flexible no conflicts
- Disadvantage: Code less efficient referencing these addresses involves indirection

Library Interpositioning

Linking with non-standard libraries that use standard library symbols

"Intercept" calls to library functions

Some applications:

- Security
 - Confinement (sandboxing)
 - Behind the scenes encryption
 - Automatically encrypt otherwise unencrypted network connections
- Monitoring & Profiling
 - Count number of calls to functions
 - Characterize call sites and arguments to functions
 - malloc tracing
 - Detecting memory leaks
 - Generating malloc traces

Dynamic Linking at Run-Time

Application access to dynamic linker via API:

```
#include <dlfcn.h>
void
dlink(void)
 Symbols resolved
  void *handle = dlopen("mylib.so", RTLD_LAZY
 at first use, not
 now
  /* type */ myfunc = dlsym(handle, "myfunc");
  myfunc(...);
  dlclose(handle);
```

Error-checking omitted for clarity

Next Time

Exceptions