Linking

15-213: Introduction to Computer Systems 11th Lecture, Sept. 30, 2010

Instructors:

Randy Bryant and Dave O'Hallaron

Today

- Linking
- Case study: Library interpositioning

Example C Program

main.c


```
int buf[2] = {1, 2};
int main()
{
 swap();
 return 0;
}
```

swap.c

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

Static Linking

- Programs are translated and linked using a compiler driver:
 - unix> gcc -02 -g -o p main.c swap.c
 - unix> ./p

Why Linkers?

- Reason 1: Modularity
 - 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? (cont)

- 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.

What Do Linkers Do?

Step 1. Symbol resolution

Programs define and reference symbols (variables and functions):

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

- Symbol definitions are stored (by compiler) in symbol table.
 - Symbol table is an array of structs
 - Each entry includes name, size, and location of symbol.
- Linker associates each symbol reference with exactly one symbol definition.

What Do Linkers Do? (cont)

Step 2. Relocation

- Merges separate code and data sections into single sections
- Relocates symbols from their relative locations in the .o files to their final absolute memory locations in the executable.
- Updates all references to these symbols to reflect their new positions.

Relocation Entries

```
typedef struct {
 int offset;
 int symbol:24,
 type:8;
} Elf32_rel;
```

- Offset : section offset of the references to relocate
- Symbol: identifies the symbol that the modified reference should point to.
- Type : tells the linker how to modify the new reference
- ELF defines 11 relocation types.
- two most widely used :
 - R_386_PC32 : 32 bit PC_relative address
 - Add the 32 bit value to the current PC value (address of the next instruction)
 - R_386_32 : 32 bit absolute address

Relocation Algorithm

```
foreach section s {
 foreach relocation entry r {
 refptr = s + r.offset; /* ptr to reference to be relocated */
 /* Relocate a PC-relative reference */
 if (r.type == R_386_PC32) {
 refaddr = ADDR(s) + r.offset; /* ref's run-time address */
 *refptr = (unsigned) (ADDR(r.symbol) + *refptr - refaddr);
 7
 /* Relocate an absolute reference */
 if (r.type == R_386_32)
 *refptr = (unsigned) (ADDR(r.symbol) + *refptr);
```

Three Kinds of Object Files (Modules)

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 .o 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.

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
- Originally proposed by AT&T System V Unix
 - Later adopted by BSD Unix variants and Linux
- One unified format for
 - Relocatable object files (.o),
 - Executable object files (a.out)
 - Shared object files (.so)
- Generic name: ELF binaries

ELF Object File Format

- Elf header
 - Word size, byte ordering, file type (.o, exec, .so), machine type, etc.

Segment header table

- Page size, virtual addresses memory segments (sections), segment sizes.
- . text section
 - Code
- .rodata section
 - Read only data: jump tables, ...
- . data section
 - Initialized global variables
- .bss section
 - Uninitialized global variables
 - "Block Started by Symbol"
 - "Better Save Space"
 - Has section header but occupies no space

ELF header Segment header table (required for executables) . text section . rodata section . data section .bss section .symtab section .rel.txt section .rel.data section .debug section Section header table

0

ELF Object File Format (cont.)

. symtab section

- Symbol table
- Procedure and static variable names
- Section names and locations

.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

debug section

■ Info for symbolic debugging (gcc -g)

Section header table

Offsets and sizes of each section

ELF header
Segment header table (required for executables)
. text section
.rodata section
. data section
.bss section
.symtab section
.rel.txt section
.rel.data section
. debug section
Section header table

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 variables defined with the **static** attribute.
- Local linker symbols are not local program variables

Resolving Symbols

```
Global
 External
 Local
 Global
int buf[2] = \{1, 2\};
 extern int buf[];
 int *bufp0 = \&buf[0];
int main()
 static int *bufp1;
  swap();
  return 0;
 void swap()← Global
}
 main.c
 int temp;
 External
 Linker knows
 bufp1 = &buf[1];
 nothing of temp
 temp = *bufp0;
 *bufp0 = *bufp1;
 *bufp1 = temp;
 swap.c
```

Relocating Code and Data

Relocatable Object Files

Executable Object File

Even though private to swap, requires allocation in .bss

Static variables

- Static variables preserve their values even after they are out of their scope!
 - A static int variable remains in memory while the program is running. A
 normal or auto variable is destroyed when a function call where the
 variable was declared is over.
 - Static variables are allocated memory in data segment, not stack segment.
 - Static variables (like global variables) are initialized as 0 if not initialized explicitly.
 - Static variables can only be initialized using constant literals.
 - Static global variables and functions are also possible in. The purpose of these is to limit scope of a variable or function to a file.

Strong and Weak Symbols

- Program symbols are either strong or weak
 - Strong: procedures and initialized globals
 - Weak: uninitialized globals

Linker's Symbol Rules

- Rule 1: Multiple strong symbols are not allowed
 - Each item can be defined only once
 - Otherwise: Linker error
- Rule 2: Given a strong symbol and multiple weak symbol, choose the strong symbol
 - References to the weak symbol resolve to the strong symbol
- Rule 3: If there are multiple weak symbols, pick an arbitrary one
 - Can override this with gcc -fno-common

Linker Puzzles

```
int x;
p1() {}
```

Link time error: two strong symbols (p1)

```
int x;
p1() {}
```

References to **x** will refer to the same uninitialized int. Is this what you really want?

```
int x;
int y;
p1() {}
```

Writes to **x** in **p2** might overwrite **y**! Evil!

```
int x=7;
int y=5;
p1() {}
```

Writes to **x** in **p2** will overwrite **y**! Nasty!

References to **x** will refer to the same initialized variable.

Nightmare scenario: two identical weak structs, compiled by different compilers with different alignment rules.

Role of .h Files

c1.c

```
#include "global.h"
int f() {
  return g+1;
}
```

c2.c

global.h

```
#ifdef INITIALIZE
int g = 23;
static int init = 1;
#else
int g;
static int init = 0;
#endif
```

```
#include <stdio.h>
#include "global.h"

int main() {
 if (!init)
 g = 37;
 int t = f();
 printf("Calling f yields %d\n", t);
 return 0;
}
```

Running Preprocessor

```
global.h
c1.c
 #ifdef INITIALIZE
#include "global.h"
 int g = 23;
 static int init = 1;
int f() {
 #else
  return g+1;
 int g;
 static int init = 0;
 #endif
 -DINITIALIZE
 no initialization
int g = 23;
 int g;
static int init = 1;
 static int init = 0;
int f() {
 int f() {
  return g+1;
 return g+1;
```

Role of .h Files (cont.)

c1.c

```
#include "global.h"
int f() {
  return g+1;
}
```

global.h

```
#ifdef INITIALIZE
int g = 23;
static int init = 1;
#else
int g;
static int init = 0;
#endif
```

c2.c

```
#include <stdio.h>
#include "global.h"

int main() {
 if (!init)
 g = 37;
 int t = f();
 printf("Calling f yields %d\n", t);
 return 0;
}
```

What happens:

```
gcc -o p c1.c c2.c
 ??
gcc -o p c1.c c2.c \
 -DINITIALIZE
 ??
```

Global Variables

Avoid if you can

Otherwise

- Use static if you can
- Initialize if you define a global variable
- Use extern if you use external global variable

Packaging Commonly Used Functions

- How to package functions commonly used by programmers?
 - Math, I/O, memory management, string manipulation, etc.
- Awkward, given the linker framework so far:
 - Option 1: Put all functions into 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 binaries into their programs
 - More efficient, but burdensome on the programmer

Solution: 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.

Creating Static Libraries

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

Commonly Used Libraries

libc.a (the C standard library)

- 8 MB archive of 1392 object files.
- I/O, memory allocation, signal handling, string handling, data and time, random numbers, integer math

libm.a (the C math library)

- 1 MB archive of 401 object files.
- floating point math (sin, cos, tan, log, exp, sqrt, ...)

```
% ar -t /usr/lib/libc.a | sort
...
fork.o
...
fprintf.o
fpu_control.o
fputc.o
freopen.o
fscanf.o
fscanf.o
fseek.o
fstab.o
...
```

```
% ar -t /usr/lib/libm.a | sort
...
e_acos.o
e_acosf.o
e_acosh.o
e_acoshf.o
e_acoshl.o
e_acosl.o
e_asin.o
e_asinf.o
e_asinf.o
e_asinl.o
...
```

Linking with Static Libraries

Using Static Libraries

Linker's algorithm for resolving external references:

- Scan .o files and .a files in the command line order.
- During the scan, keep a list of the current unresolved references.
- As each new .o or .a file, obj, is encountered, try to resolve each unresolved reference in the list against the symbols defined in obj.
- If any entries in the unresolved list at end of scan, then error.

Problem:

- Command line order matters!
- Moral: put libraries at the end of the command line.

```
unix> gcc -L. libtest.o -lmine
unix> gcc -L. -lmine libtest.o
libtest.o: In function `main':
libtest.o(.text+0x4): undefined reference to `libfun'
```

Loading Executable Object Files

Memory outside 32-bit **Executable Object File Kernel virtual memory** address space 0x100000000 **ELF** header User stack (created at runtime) Program header table %esp (required for executables) (stack .init section pointer) .text section Memory-mapped region for shared libraries .rodata section 0xf7e9ddc0 .data section .bss section brk Run-time heap .symtab (created by malloc) .debug Loaded Read/write segment .line from (.data, .bss) the .strtab **Read-only segment** executable (.init,.text,.rodata) file Section header table 0×08048000 (required for relocatables) Unused

Shared Libraries

Static libraries have the following disadvantages:

- Duplication in the stored executables (every function need std 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

Shared Libraries (cont.)

- 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.
 - Distributing software.
 - High-performance web servers.
 - Runtime library interpositioning.
- Shared library routines can be shared by multiple processes.
 - More on this when we learn about virtual memory

Dynamic Linking at Load-time

Dynamic Linking at Run-time

```
#include <stdio.h>
#include <dlfcn.h>
int x[2] = \{1, 2\};
int y[2] = \{3, 4\};
int z[2];
int main()
{
 void *handle;
 void (*addvec)(int *, int *, int *, int);
 char *error;
 /* dynamically load the shared lib that contains addvec() */
 handle = dlopen("./libvector.so", RTLD LAZY);
 if (!handle) {
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
```

Dynamic Linking at Run-time

```
/* get a pointer to the addvec() function we just loaded */
addvec = dlsym(handle, "addvec");
if ((error = dlerror()) != NULL) {
 fprintf(stderr, "%s\n", error);
 exit(1);
/* Now we can call addvec() just like any other function */
addvec(x, y, z, 2);
printf("z = [%d %d]\n", z[0], z[1]);
/* unload the shared library */
if (dlclose(handle) < 0) {</pre>
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
return 0;
```

Today

- Linking
- Case study: Library interpositioning

Case Study: Library Interpositioning

- Library interpositioning: powerful linking technique that allows programmers to intercept calls to arbitrary functions
- Interpositioning can occur at:
 - Compile time: When the source code is compiled
 - Link time: When the relocatable object files are statically linked to form an executable object file
 - Load/run time: When an executable object file is loaded into memory, dynamically linked, and then executed.

Some Interpositioning Applications

Security

- Confinement (sandboxing)
 - Interpose calls to libc functions.
- Behind the scenes encryption
 - Automatically encrypt otherwise unencrypted network connections.

Monitoring and Profiling

- Count number of calls to functions
- Characterize call sites and arguments to functions
- Malloc tracing
 - Detecting memory leaks
 - Generating address traces

Example program

```
#include <stdio.h>
#include <stdlib.h>
#include <malloc.h>

int main()
{
 free(malloc(10));
 printf("hello, world\n");
 exit(0);
}
hello.c
```

- Goal: trace the addresses and sizes of the allocated and freed blocks, without modifying the source code.
- Three solutions: interpose on the lib malloc and free functions at compile time, link time, and load/run time.

Compile-time Interpositioning

```
#ifdef COMPILETIME
/* Compile-time interposition of malloc and free using C
 * preprocessor. A local malloc.h file defines malloc (free)
 * as wrappers mymalloc (myfree) respectively.
 */
#include <stdio.h>
#include <malloc.h>
 * mymalloc - malloc wrapper function
 */
void *mymalloc(size t size, char *file, int line)
 void *ptr = malloc(size);
 printf("%s:%d: malloc(%d)=%p\n", file, line, (int)size,
ptr);
 return ptr;
 mymalloc.
```

Compile-time Interpositioning

```
linux> make helloc
gcc -O2 -Wall -DCOMPILETIME -c mymalloc.c
gcc -O2 -Wall -I. -o helloc hello.c mymalloc.o
linux> make runc
./helloc
hello.c:7: malloc(10) = 0x501010
hello.c:7: free(0x501010)
hello, world
```

Link-time Interpositioning

```
#ifdef LINKTIME
/* Link-time interposition of malloc and free using the
static linker's (ld) "--wrap symbol" flag. */
#include <stdio.h>
void * real malloc(size t size);
void real free(void *ptr);
 wrap malloc - malloc wrapper function
void * wrap malloc(size t size)
 void *ptr = real malloc(size);
 printf("malloc(%d) = %p\n", (int)size, ptr);
 return ptr;
 mymalloc.
```

Link-time Interpositioning

```
linux> make hellol
gcc -O2 -Wall -DLINKTIME -c mymalloc.c
gcc -O2 -Wall -Wl,--wrap,malloc -Wl,--wrap,free \
-o hellol hello.c mymalloc.o
linux> make runl
./hellol
malloc(10) = 0x501010
free(0x501010)
hello, world
```

- The "-W1" flag passes argument to linker
- Telling linker "--wrap, malloc" tells it to resolve references in a special way:
 - Refs to malloc should be resolved as wrap malloc
 - Refs to ___real_malloc should be resolved as malloc

```
#ifdef RUNTIME
/* Run-time interposition of malloc and free based on
 * dynamic linker's (ld-linux.so) LD PRELOAD mechanism */
#define GNU SOURCE
#include <stdio.h>
 Load/Run-time
#include <stdlib.h>
#include <dlfcn.h>
 Interpositioning
void *malloc(size t size)
 static void *(*mallocp)(size t size);
 char *error;
 void *ptr;
 /* get address of libc malloc */
 if (!mallocp) {
 mallocp = dlsym(RTLD NEXT, "malloc");
 if ((error = dlerror()) != NULL) {
 fputs(error, stderr);
 exit(1);
 ptr = mallocp(size);
 printf("malloc(%d) = %p\n", (int)size, ptr);
 return ptr;
 mymalloc.c
```

Load/Run-time Interpositioning

```
linux> make hellor
gcc -O2 -Wall -DRUNTIME -shared -fPIC -o mymalloc.so mymalloc.c
gcc -O2 -Wall -o hellor hello.c
linux> make runr
(LD_PRELOAD="/usr/lib64/libdl.so ./mymalloc.so" ./hellor)
malloc(10) = 0x501010
free(0x501010)
hello, world
```

- The LD_PRELOAD environment variable tells the dynamic linker to resolve unresolved refs (e.g., to malloc) by looking in libdl.so and mymalloc.so first.
 - libdl.so necessary to resolve references to the dlopen functions.

Interpositioning Recap

Compile Time

 Apparent calls to malloc/free get macro-expanded into calls to mymalloc/myfree

Link Time

- Use linker trick to have special name resolutions
 - malloc → __wrap_malloc
 - real malloc → malloc

Compile Time

 Implement custom version of malloc/free that use dynamic linking to load library malloc/free under different names