Something behind "Hello World"

Jeff Liaw (廖健富), Jim Huang (黃敬群)

National Cheng Kung University, Taiwan / Apr 14

Outline

- Computer Architecture Review
- Static Linking
 - Compilation & Linking
 - Object File Format
 - Static Linking
- Loading & Dynamic Linking
 - Executable File Loading & Process
 - Dynamic Linking
- Memory
- System Call

GOTOP

程式設計師的自我修養

一連結. 載入. 程式庫

俞甲子/石凡/潘愛民 著

Hello World!

```
0 ~$ vim hello.c
1 ~$ gcc hello.c
2 ~$ ./a.out
Hello World!
```


Filename: hello.c

```
0 #include <stdio.h>
1
2 int main(int argc, char *argv[])
{
3 printf("Hello World!\n");
4 return 0;
6 }
7
```


- Why we need to compile the program
- What is in an executable file
- What is the meaning of "#include<stdio.h>"
- Difference between
 - Compiler(Microsoft C/C++ compiler, GCC)
 - Hardware architecture(ARM, x86)
- How to execute a program
 - What does OS do
 - Before main function
 - Memory layout
 - If we don't have OS

Computer Architecture Review

Computer Architecture

Computer Architecture

SMP & Multi-core Processor

- Symmetrical Multi-Processing
 - CPU number ↑ → Speed ↑?
 - · A program can not be divided multiple independent subprogram
- Server application
- Multi-core Processor
 - Share caches with other processor

Software Architecture

- Any problem in computer science can be solved by another layer of indirection
- API: Application Programming Interface
- System call interface
- Hardware specification

Applications:
Web Browser
Video Player
Word Processor
Email Client
Image Viewer

Development Tools:

C/C++ Compiler

Assembler

Library Tools

Debug Tools

Development Libraries

..

Operating System API	-
Runtime Library	
System Cal⊢	-
Operating System Kernel	
Hardware Specific	-
Hardware	

Operating System

- Abstract interface
- Hardware resource
 - CPU
 - Multiprogramming
 - Time-Sharing System
 - Multi-tasking
 - Process
 - Preemptive
 - Memory
 - I/O devices
 - Device Driver

Memory

- How to allocate limited physical memory to lots of programs?
 - Assume we have 128MB physical memory
 - Program A needs 10MB
 - Program B needs 100MB
 - Program C needs 20MB
- Solution 1
 - A gets 0~10MB, B gets 10~110MB
 - No address space isolation
 - Inefficiency
 - Undetermined program address

Address Space Isolation

- Own the whole computer
 - CPU, Memory
- Address Space(AS)
 - · Array depends on address length
 - · 32bit system →
 - · 0x0000000 ~ 0xFFFFFFF
 - Virtual Address Space
 - · Imagination
 - Process use their own virtual address space
 - Physical Address Space

Segmentation

Paging

Frequently use a small part(locality)

Disk

DP1

DP0

- Only 6KB physical memory
 - PP6, PP7 unused
- Page Fault
- Access attributes
 - Read
 - Write
 - Execute

MMU

- Memory Management Unit
- Usually place on CPU board

Compilation & Linking

Relocation

- Punched tape
- An architecture with
 - instruction → 1 byte(8 bits)
 - jump → 0001 + jump address
 - Manually modify address → impractical
- Define Symbols(variables, functions)
 - · define label "foo" at line 4
 - · jump to label "foo"
 - Automatically modify symbol value


```
0 0001 0100
1 ...
2 ...
3 ...
4 1000 0111
5 ...
```

Linking

- Address and Storage Allocation
- Symbol Resolution
- Relocation


```
/* a.c */
int var;

/* b.c */
extern int var;
var = 42;

/* b.s */
movl $0x2a, var

target address

C7 05 00 00 00 00 2a 00 00 00
```


mov opcode

source constant

Object File Format

File Format

- Executable file format
 - Derived from COFF(Common Object File Format)
 - Windows : PE (Portable Executable)
 - Linux: ELF (Executable Linkable Format)
 - Dynamic Linking Library (DLL)
 - Windows (.dll); Linux (.so)
 - Static Linking Library
 - Windows (.lib); Linux (.a)
- Intermediate file between compilation and linking → Object file
 - Windows (.obj); Linux (.o)
 - Like executable file format

File Content

Machine code, data, symbol table, string table

```
int global init var = 84;

 File divided by sections

 int global uninit var;

 Code Section (.code, .text)

 void func1(int i) {

 Data Section (.data)

 printf("%d\n", i)
 Executable File /
 Object File
 int main(void)
 File Header
 static int static_init_var = 85;
 static int static_uninit_var2;
 .text section
 int a = 1;
 int b;
 .data section
 func(static_var + static_var2);
 .bss section
```

File Content

- File Header
 - Is executable
 - Static Link or Dynamic Link
 - Entry address
 - Target hardware / OS
 - Section Table
- Code & Data
 - Security
 - Cache
 - Share code section(multiple process)

Executable File / Object File

File Header

.text section

.data section

.bss section

Section

```
1 int printf(const char *format, ...);
 3 int global init var = 84;
 4 int global uninit var;
 6 void func1(int i)
 7 {
 printf("%d\n", i);
 8
 9 }
10
11 int main(void)
12 {
13
 static int static var =
14
 static int static var2;
15
 int a = 1;
16
 int b;
17
 func1(static var + static var2 + a + b);
18
19
20
 return 0;
```

```
objdump -h SimpleSection.o
SimpleSection.o:
 file format elf64-x86-64
Sections:
Idx Name
 Size
 VMA
 LMA
 File off Algn
 0 .text
 00000056
 0000000000000000 00000000000000000
 00000040
 2**0
 CONTENTS, ALLOC, LOAD, RELOC, READONLY, CODE
 1 .data
 00000098
 2**2
 CONTENTS, ALLOC, LOAD, DATA
 00000004 00000000000000000
 2 .bss
 00000000000000000
 000000a0
 2**2
 ALLOC
 00000004
 00000000000000000
 3 .rodata
 00000000000000000
 000000a0
 2**0
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 4 .comment
 000000a4 2**0
 CONTENTS, READONLY
```


Code Section

- objdump -s
 - Display the full contents of all sections
- objdump -d
 - Display assembler contents of executable sections

```
$ objdump -s SimpleSection.o
SimpleSection.o: file format elf64-x86-64

Contents of section .text:
  0000 554889e5 4883ec10 897dfc8b 45fc89c6 UH..H...}.E...
  0010 bf000000 00b80000 0000e800 000000c9 ......
  0020 c3554889 e54883ec 10c745f8 01000000 .UH..H...E...
  0030 8b150000 00008b05 000000000 01c28b45 ......E
  0040 f801c28b 45fc01d0 89c7e800 000000b8 ...E.......
```

```
$ objdump -d SimpleSection.o
Disassembly of section .text:
00000000000000000000 <func1>:
 0:
 55
 %rbp
 push
 48 89 e5
 %rsp,%rbp
 mov
 48 83 ec 10
 4:
 sub
 $0x10,%rsp
 %edi,-0x4(%rbp)
 89 7d fc
 mov
 8b 45 fc
 -0x4(%rbp),%eax
 mov
 89 c6
 e:
 %eax,%esi
 mov
 bf 00 00 00 00
  10:
 $0x0,%edi
 mov
 b8 00 00 00 00
  15:
 $0x0,%eax
 mov
 e8 00 00 00 00
 callq 1f <func1+0x1f>
  1a:
  1f:
 c9
 leaveg
  20:
 c3
 retq
00000000000000021 <main>:
  21:
 55
 %rbp
 push
  22:
 48 89 e5
 %rsp,%rbp
 mov
  25:
 48 83 ec 10
 $0x10,%rsp
 sub
 c7 45 f8 01 00 00 00
  29:
 $0x1,-0x8(%rbp)
 movl
  30:
 8b 15 00 00 00 00
 0x0(%rip),%edx
 mov
 8b 05 00 00 00 00
  36:
 0x0(%rip),%eax
 mov
  3c:
 01 c2
 add
 %eax,%edx
 8b 45 f8
  3e:
 -0x8(%rbp),%eax
 mov
  41:
 01 c2
 add
 %eax,%edx
  43:
 8b 45 fc
 -0x4(%rbp),%eax
 mov
  46:
 01 d0
 add
 %edx,%eax
  48:
 89 c7
 %eax,%edi
 mov
  4a:
 e8 00 00 00 00
 callq 4f <main+0x2e>
  4f:
 b8 00 00 00 00
 $0x0,%eax
 mov
  54:
 c9
 leaveg
  55:
 c3
 retq
```

Data Section

- .data → Initialized global variable & static variable
 - global init var = 0x54(84)
 - static_var = 0x55(85)

```
$ objdump -x -s -d SimpleSection.o
Sections:
Idx Name
 Size
 VMA
 LMA
 File off
 Algn
  1 .data
 000000008 000000000000000000
 00000000000000000
 00000098
 CONTENTS, ALLOC, LOAD, DATA
  3 .rodata
 00000004 00000000000000000
 00000000000000000
 000000a0
 CONTENTS, ALLOC, LOAD, READONLY, DATA
SYMBOL TABLE:
0000000000000000 l
 d .rodata
 0000000000000000 .rodata
00000000000000004 l
 O .data 000000000000004 static var.1731
00000000000000000 q
 0 .data
 00000000000000004 global init var
Contents of section .data:
 0000 54000000 55000000
 T...U...
Contents of section .rodata:
 0000 25640a00
 %d..
```

ELF File Structure

	_			
ELI		\Box	20	OK

.text section

.data section

.bss section

other sections

Section header table

String Tables
Symbol Tables

. . .

```
objdump -h SimpleSection.o
SimpleSection.o:
 file format elf64-x86-64
Sections:
Idx Name
 Size
 VMA
 LMA
 File off
 Alan
 0 .text
 00000056
 00000000000000000
 00000000000000000
 00000040
 CONTENTS, ALLOC, LOAD, RELOC, READONLY, CODE
 1 .data
 0000000000000000 0000000000000000
 00000098
 2**2
 CONTENTS, ALLOC, LOAD, DATA
 2 .bss
 00000004
 0000000000000000
 000000a0
 00000000000000000
 2**2
 ALLOC
 3 .rodata
 00000004
 00000000000000000
 00000000000000000
 000000a0
 2**0
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 00000025
 00000000000000000
  4 .comment
 00000000000000000
 000000a4
 CONTENTS, READONLY
```

Symbol

- Object file B use function(variable) "foo" in object file A
 - A defined function(variable) "foo"
 - B reference function(variable) "foo"
- Symbol name(function name, variable name)
- Every object file has a symbol table which record symbol value
- Symbol type
 - Symbol defined in current object file
 - External Symbol

```
•
```

Static Linking

Accumulation

- Put all together
 - Very Simple
- Alignment unit → page(x86)
 - Waste space

Merge Similar Section

- Two-pass Linking
 - 1. Space & Address Allocation
 - ☐ Fetch section length, attribute an d position
 - □Collect symbol(define, reference) and put to a global table
 - 2. Symbol Resolution & Relocati on
 - Modify relocation entry

Static Linking Example

```
Filename: a.c
extern int shared;
int main() {
  int a = 100;
  swap(&a, &shared);
Filename: b.c
int shared = 1;
void swap(int *a, int *b) {
  *a ^= *b ^= *a ^= *b:
```

```
$ gcc -c a.c b.c
 Virtual
$ ld a.o b.o -e main -o ab
 objdump -h a.o
 Memory
Sections:
 VMA Address
 Size
 LMA
Idx Name
 File off
 Algn
 0 .text
 00000027
 00000000000000000
 00000000000000000
 00000040
 2**0
 CONTENTS,
 ALLOC, LOAD, RELOC, READONLY, CODE
 00000000
 00000000000000000
 1 .data
 00000000000000000
 00000067
 CONTENTS, ALLOC, LOAD, DATA
 objdump -h b.o
Sections:
Idx Name
 Size
 VMA
 LMA
 File off
 Algn
 0000004a
 00000000000000000
 00000000000000000
  0 .text
 00000040
 2**0
 CONTENTS,
 ALLOC, LOAD, READONLY, CODE
 00000004
 00000000000000000
 00000000000000000
  1 .data
 0000008c
 2**2
 CONTENTS, ALLOC, LOAD, DATA
$ objdump -h ab
Sections:
 Size
 LMA
Idx Name
 VMA
 File off Algn
 00000071
 00000000004000e8
 00000000004000e8
  0 .text
 000000e8
 2**0
 CONTENTS, ALLOC, LOAD, READONLY, CODE
  1 .eh frame
 00000160
 00000058
 0000000000400160
 0000000000400160
 2**3
 ALLOC, LOAD, READONLY, DATA
 CONTENTS,
 00000000006001b8 00000000006001b8
 2 .data
 00000004
 000001b8
 2**2
 CONTENTS, ALLOC, LOAD, DATA
```

Static Linking Example

Process Virtual Memory Layout

Operating System

0xC0000000

0x006001bc

.data

0x006001b8 0x00400159

.text

0x004000e8

Symbol Address

Calculation of symbol address

- function in text section has offset X
- text section in executable file has offset Y
- \rightarrow function in executable file has offset X + Y

Example:

- "swap" in "b.o.text" has offset 0x0000000
- "b.o.text" in "ab" has offset 0x0040010f
- \rightarrow "swap" in "ab" has offset 0x00000000 + 0x0040010f = 0x0040010f

Symbol	Туре	Virtual Address
main	function	0x004000e8
swap	function	0x0040010f
shared	variable	0x006001b8

Process Virtual Memory Layout

> Operating System

0xC0000000

0x006001bc

.data

0x006001b8 0x00400159

.text

0x004000e8

Relocation

a.o ab

```
$ objdump -d a.o
 $ objdump -d ab
Disassembly of section .text:
 Disassembly of section .text:
000000000000000000000 <main>:
 0000000001000e8 <main>:
 55
 push
 %rbp
 4000e8:
 55
 %rbp
 push
 48 89 e5
 mov
 %rsp,%rbp
 4000e9:
 48 89 e5
 %rsp,%rbp
 mov
 Linking
 4:
8:
 48 83 ec 10
 sub
 $0x10,%rsp
 4000ec:
 48 83 ec 10
 sub
 $0x10,%rsp
 c7 45 fc 64 00 00 00
 $0x64, -0x4(%rbp)
 movl
 4000f0:
 c7 45 fc 64 00 00 00
 movl
 $0x64,-0x4(%rbp)
 48 8d 45 fc
 -0x4(%rbp),%rax
 lea
 4000f7:
 48 8d 45 fc
 lea
 -0x4(%rbp).%rax
  13:
 be 00 00 00 00
 $0x0,%esi
 4000fb:
 be b8 01 60 00
 $0x6001b8,%esi
 mov
 mov
  18:
 48 89 C/
 mov
 %rax,%rdl
 400100:
 48 89 c7
 %rax,%rd1
 mov
  1b:
 b8 00 00 00 00
 $0x0.%eax
 b8 00 00 00 00
 400103:
 $0x0.%eax
 mov
 mov
  20:
 e8 00 00 00 00
 callq 25 <main+0x25>
 400108:
 e8 02 00 00 00
 callq 40010f <swap>
  25:
 40010d:
 c9
 leaveq
 с9
 leaveq
 c3
 40010e:
 c3
 reta
 retq
```

Filename: a.c
extern int shared;
int main() {
int a = 100;
swap(&a, &shared);
}

Symbol	Туре	Virtual Address
main	function	0x004000e8
swap	function	0x0040010f
shared	variable	0x006001b8

Relocation Table

- Relocatable ELF section will I have a rel section
 - rel.text
 - .rel.data

```
$ objdump -d a.o
Disassembly of section .text:
0000000000000000 <main>:
 55
 %rbp
 0:
 push
 48 89 e5
 %rsp,%rbp
 mov
 48 83 ec 10
 sub
 $0x10,%rsp
 c7 45 fc 64 00 00 00
 movl
 $0x64, -0x4(%rbp)
 48 8d 45 fc
 -0x4(%rbp),%rax
 lea
 be 00 00 00 00
 $0x0,%esi
 mov
 18:
 48 89 c7
 %rax,%rdi
 mov
 b8 00 00 00 00
 1b:
 $0x0,%eax
 mov
 e8 00 00 00 00
 20:
 calla
 25 <main+0x25>
 25:
 c9
 leaveg
  26:
 c3
 reta
```

Symbol Resolution

```
readelf -s a.o
Symbol table '.symtab' contains 11 entries:
  Num:
 Value
 Size Type
 Bind
 Vis
 Ndx Name
 0: 00000000000000000
 0 NOTYPE LOCAL
 DEFAULT
 UND
 1: 00000000000000000
 0 FILE
 LOCAL
 DEFAULT
 ABS a.c
 2: 00000000000000000
 O SECTION LOCAL
 DEFAULT
 3: 00000000000000000
 0 SECTION LOCAL
 DEFAULT
 DEFAULT
 4: 00000000000000000
 0 SECTION LOCAL
 5: 00000000000000000
 0 SECTION LOCAL
 DEFAULT
 6: 00000000000000000
 0 SECTION LOCAL
 DEFAULT
 7: 00000000000000000
 0 SECTION LOCAL
 DEFAULT
 8: 0000000000000000
 39 FUNC
 GLOBAL DEFAULT
 1 main
 9: 0000000000000000
 0 NOTYPE GLOBAL DEFAULT UND shared
 0 NOTYPE GLOBAL DEFAULT UND swap
 10: 0000000000000000
```

What will happen if we do not link "b.o"?

```
$ ld a.o -e main -o ab
a.o: In function `main':
a.c:(.text+0x14): undefined reference to `shared'
a.c:(.text+0x21): undefined reference to `swap'
```

Static Library Linking

• OS provide Application Programming

hello.o

main() {

printf();

Interface(API)

Language Library

Collection of object files

 C language static library in Linux → li bc.a

```
libc.a
 printf.o
 printf() {
 vprintf(stdou);
 vprintf.o
 vprintf() {
 Linker *
 Other .o files
Executable Program
 hello.o
 printf.o
 vprintf.o
 other .o files
```

Executable File Loading & Process

Program & Process

- Analogy
 - ▶Program ↔ Recipe
 - >CPU ↔ Man
 - ➤ Hardware ↔ Kitchenware
 - ▶Process ↔ Cooking
 - Two CPU can execute the same program
- Process own independent Virtual Address Space
- Process access not allowed address → "Segmentation fault"

Loading

Overlay

- Programmer divided program
- ➤ Implement Overlay Manager
- ≽Ex.
 - ☐Three modules: main, A, B
 - \square main \rightarrow 1024 bytes
 - $\square A \rightarrow 512 \text{ Bytes}$
 - □B → 256 Bytes
 - □Total → 1792 Bytes
 - □A will not call B

Paging

Paging

- Loading & Operation Unit → page
- Example:.
 - ➤32-bit machine with 16 KB memory
 - \triangleright page size = 4096 bytes \rightarrow 4 pages

Page Index	Address
F0	0x00000000-0x00000FFF
F1	0x00001000-0x00001FFF
F2	0x00002000-0x00002FFF
F3	0x00003000-0x00003FFF

- Program size = 32 KB → 8 pages
- Page replace
 - **≻FIFO**
 - ➤ LRU(Least Recently Used)

Creation of Process

- 1. Create a independent virtual AS
 - >page directory(Linux)
- 2. Read executable file header, cre ate mapping between virtual AS and executable file
 - ►VMA, Virtual Memory Area
- 3. Assign entry address to program register(PC)
 - Switch between kernel stack and pro cess stack
 - >CPU access attribute

Page Fault

- Executable file has not been loaded into physical memory yet
- Page fault

Segment

- Page alignment
 - ➤ More than a dozen sections
 - ➤ Waste space
- OS only cares access rights of sections
 - ➤ Readable & Executable(code)
 - ➤ Readable & Writable(data)
 - ➤ Read Only(rodata)
- Merge the same access rights of sections
 - ➤ text section is 4097 bytes
 - ➤.init section is 512 bytes

Segment Example

gcc -static SectionMapping.c -o SectionMapping.elf

```
$ readelf -S SectionMapping.elf
There are 31 section headers, starting at offset 0xclda8:
Section Headers:
 [Nr] Name
 Address
 0ffset
 Size
 EntSize
 Flags Link
 Type
 Info
 Align
 [ 0]
 NULL
 0000000000000000
 0000000
 00000000000000000
 00000000000000000
 .note.ABI-tag
 NOTE
 0000000000400190
 00000190
 00000000000000020
 0000000000000000
 0
 .note.gnu.build-i NOTE
 2]
 00000000004001b0
 000001b0
 00000000000000024
 00000000000000000
 0
 5
 3] .rela.plt
 RELA
 00000000004001d8
 000001d8
 8b000000000000d8
 0000000000000018
 8
 4] .init
 PROGBITS
 00000000004002b0 000002b0
 000000000000001a
 00000000000000000
 AX
 0
 5] .plt
 16
 PROGBITS
 00000000004002d0
 000002d0
 00000000000000090
 0
 00000000000000000
 AX
 6]
 .text
 PROGBITS
 0000000000400360
 00000360
 000000000091da4
 0000000000000000
 AX
 0
 16
 libc freeres fn PROGBITS
 0
 16
 7]
 0000000000492110 00092110
 0000000000001c07
 0000000000000000
 AX
 libc thread fre PROGBITS
 0000000000493d20
 00093d20
 00000000000000a8
 00000000000000000
 AX
 0
 16
 .fini
 0000000000493dc8 00093dc8
 0000000000000000
 0
 4
 [ 9]
 PROGBITS
 00000000000000000
 AX
 [10]
 .rodata
 PROGBITS
 0000000000493de0
 00093de0
 00000000001eae8
 00000000000000000
 0
 0
 32
 libc subfreeres PROGBITS
 00000000004b28c8 000b28c8
 0000000000000058
 0000000000000000
 0
 8
 libc atexit
 PROGBITS
 00000000004b2920
 000b2920
 8000000000000000
 0000000000000000
 0
 00000000004b2928 000b2928
  [13]
 libc thread sub PROGBITS
 8000000000000008
 00000000000000000
 0
 8
 [14] .eh frame
 PROGBITS
 00000000004b2930 000b2930
 000000000000cd1c
 0000000000000000
 .gcc except table PROGBITS
 00000000004bf64c 000bf64c
 00000000000000a5
 0000000000000000
 0
 1
 [16] .tdata
 PROGBITS
 00000000006bfea0 000bfea0
 0
 16
 000000000000000 WAT
 [17] .tbss
 NOBITS
 00000000006bfec0 000bfec0
 000000000000038
 0000000000000000 WAT
 0
 16
  [18] .init array
 INIT ARRAY
 00000000006bfec0 000bfec0
 0000000000000010
 00000000000000000
 0
 8
  [19] .fini array
 FINI ARRAY
 00000000006bfed0
 000bfed0
 0000000000000010
 0
 8
 00000000000000000
 WA
 PROGBITS
 0
  [20] .jcr
 00000000006bfee0
 000bfee0
 8000000000000008
 00000000000000000
 8
  [21] .data.rel.ro
 PROGBITS
 00000000006bff00 000bff00
 000000000000000e4
 0000000000000000
 0
 32
 WA
 PROGBITS
 00000000006bffe8 000bffe8
 00000000000000010
  [22] .got
 8000000000000000
 WA
 0
 8
  [23] .got.plt
 PROGBITS
 00000000006c0000
 000c0000
 00000000000000000
 8000000000000000
 0
 WA
 0
 32
  [24] .data
 PROGBITS
 00000000006c0060
 000c0060
 000000000001bd0
 00000000000000000
 WA
  [25] .bss
 NOBITS
 00000000006c1c40 000c1c30
 0000000000002518
 0000000000000000
 0
 32
 0
 libc freeres pt NOBITS
 00000000006c4158 000c1c30
 0000000000000030
 00000000000000000
 WA
  [27]
 .comment
 PROGBITS
 0000000000000000
 000c1c30
 0000000000000024
 0000000000000001 MS
 0
 1
  [28] .shstrtab
 00000000000000000
 000c1c54
 000000000000014d
 00000000000000000
 0
 STRTAB
 [29] .symtab
 SYMTAB
 00000000000000000
 000c2568
 000000000000c2b8
 0000000000000018
 30
 903
 8
 [30] .strtab
 STRTAB
 0000000000000000 000ce820
 000000000007a50 0000000000000000
 0
Key to Flags:
 (write), A (alloc), X (execute), M (merge), S (strings), l (large)
 I (info), L (link order), G (group), T (TLS), E (exclude), x (unknown)
 (extra OS processing required) o (OS specific), p (processor specific)
```

Segment Example

```
readelf -l SectionMapping.elf
Elf file type is EXEC (Executable file)
Entry point 0x400f4e
There are 6 program headers, starting at offset 64
Program Headers:
 0ffset
 Align
 Type
 VirtAddr
 PhysAddr
 FileSiz
 MemSiz
 Flags
 200000
LOAD
 LOAD
 200000
 NOTE
 4
 TLS
 10
 GNU STACK
 10
 GNU RELRO
 Section to Segment mapping:
 Segment Sections
 .note.ABI-tag .note.gnu.build-id .rela.plt .init .plt .text __libc_freeres_fn __libc_thread_freeres_fn .fini
 .rodata libc subfreeres libc atexit libc thread subfreeres .eh frame .gcc except table
 .tdata .init array .fini array .jcr .data.rel.ro .got .got.plt .data .bss
 libc freeres ptrs
 .note.ABI-tag .note.gnu.build-id
 .tdata .tbss
 03
 04
 .tdata .init array .fini array .jcr .data.rel.ro .got
 05
```


How Linux Kernel Loads ELF File

- 1. Check file format(magic number, segment, ...)
- 2. Search dynamic linking section ".interp"
- 3. According to program header, map ELF file(code, data, rodat a)
- 4. Initialize ELF context environment
- 5. Modify return address to program entry

Dynamic Linking

Disadvantage of Static Linking

- Advantage
 - ➤ Independent development
 - >Test individual modules
- Disadvantage
 - ➤ Waste memory and disk space
 - Every program has a copy of runt ime library(printf, scanf, strlen, ...)
 - ➤ Difficulty of updating module
 - Need to re-link and publish to us er when a module is updated

Dynamic Linking

- Delay linking until execution
- Example:
 - Program1.o, Program2.o, Lib.o
 - Execute Program1 → Load Program1.o
 - Program1 uses Lib → Load Lib.o
 - ➤ Execute Program2 → Load Program2.o
 - Program2 uses Lib → Lib.o has already bee n loaded into physical memory
- Advantage
 - ➤ Save space
 - Easier to update modules

Basic Implementation

- Operating system support
 - ➤ Process virtual address space allocation
 - ➤ Storage manipulation
 - ➤ Memory share
- Dynamic Shared Objects, DSO, .so file(in Linux)
- Dynamical Linking Library, .dll file(in Windows)
- Dynamic loader loads all dynamic linking libraries into memory
- Every time we execute the program, the loader will relocate the program
- Slowly
 - **≻**Lazy Binding

Dynamic Linking Example

Program1.c

```
#include "Lib.h"
int main() {
  foobar(1);
}
```

Program2.c

```
#include "Lib.h"
int main() {
  foobar(2);
}
```


Lib.c

```
#include <stdio.h>
void foobar(int i) {
  printf("%d\n", i);
}
```

Lib.h

```
#ifndef LIB_H
#define LIB_H
void foobar(int);
#endif
```

Dynamic Linking Example

Dynamic Linking Example

```
readelf -l Lib.so
 Shared object's loading
Elf file type is DYN (Shared object file)
Entry point 0x5e0
 address is
There are 7 program headers, starting at of
 undetermined
Program Headers:
 Type
 0ffset
 VirtAddr
 MemSiz
 FileSiz
 lags Align
 LOAD
 0x000000000000077c 0x00000000000077c R E
 200000
 LOAD
 0x0000000000000238 0x000000000000240
 200000
 DYNAMIC
 0x000000000000e18 0x000000000200e18 0x000000000200e18
 0x0000000000001c0 0x0000000000001c0
 8
Section to Segment mapping:
 Segment Sections...
 .note.gnu.build-id .gnu.hash .dynsym .dynstr .gnu.version .gnu.version r
  00
 .rela.dyn .rela.plt .init .plt .text .fini .rodata .eh frame hdr .eh frame
 .init array .fini array .jcr .dynamic .got .got.plt .data .bss
  01
 .dvnamic
  02
```

Static Shared Library

- Not Static Library
- Load module into particular position
- Ex.
 - ➤ Allocate 0x1000~0x2000 to Module A
 - ➤ Allocate 0x2000~0x3000 to Module B
- Collision
 - ➤ User D allocate 0x1000~0x2000 to Module C
 - Then other people can not use Module A and Module C simultaneously

Load Time Relocation

- Relocate absolute address at load time instead of link time
- Example:
 - Function "foobar" has offset 0x100
 - ➤ Module is loaded into 0x10000000
 - Then we know function "foobar" at 0x10000100
 - > Traverse the relocation table, relocate function "foobar" to 0x10000100
- Multiple processes use the same object, but relocation are differe nt between processes
 - They can not use the same copy of shared object
- Compile with "-shared" argument

```
$ gcc -fPIC -shared -o Lib.so Lib.c
$ gcc -o Program 1 Program1.c ./Lib.so
$ gcc -o Program 2 Program1.c ./Lib.so
```

Position-independent Code (PIC)

 Move the part which should be modified out of normal code section n, then every process can have an individual copy of that section

```
 Address reference type
```

- ➤ Type 1 Inner-module call
- >Type 2 Inner-module data acces 5 void bar()
- Type 3 Inter-module call
 - ☐Global Offset Table, GOT
- Type 4 Inter-module data acces
 - ☐Same as type 3
- Compile with "-fPIC" argument

```
2 extern int b;
 extern void ext();
 Type 2 - Inner-module data
 access
 Type 4 - Inter-module data
 access
 void foo()
 Type 1 - Inner-module call
 bar();
 Type 3 - Inter-module call
```

Global Offset Table (GOT)


```
1 static int a;
2 extern int b;
3 extern void ext();
5 void bar()
11 void foo()
 bar();
```

Process Virtual Space

Dynamic Linking Overhead

- Although dynamic linking program is more flexible, but...
- Static linking is faster than dynamic linking program about 1% to 5%
 - ➤ Global, static data access and inter-module calls need complex GOT relocation
 - ➤ Load program → Dynamic loader have to link the program

Lazy Binding

- Bind when the first time use the function(relocation, symbol sea rching)
- Dynamic loader view
 - "liba.so" calls function "bar" in "libc.so"
 - We need dynamic loader do address binding, and assume the work is d one by function "lookup"
 - Function "lookup" needs two parameters: module & function
 - "lookup()" in Glibc is "_dl_runtime_resolve()"
- Procedure Linkage Table, PLT

Implementation of PLT

- Inter-module function call → GOT
- Inter-module function call → PLT → GOT
- Every inter-module function have a corresponding entry in PLT
 - Function "bar" in PLT → bar@plt
 - bar@GOT = next instruction(push n)
 - n = index of "bar" in ".rel.plt"
- "_dl_runtime_resolve" will modify "bar@GOT" to actual "bar" address

```
bar@plt
jmp *(bar@GOT)
push n
push moduleID
jump _dl_runtime_resolve
```

Memory

Program Memory Layout

- Flat memory model
- Default regions:
 - **>** stack
 - ≻heap
 - mapping of executable file
 - > reserved
 - dynamic libraries

Stack

- Stack Frame(Activate Record)
 - Return address, arguments
 - Temporary variables
 - Context
- Frame Pointer(ebp on i386)
- Stack Pointer(esp on i386)

Calling Convention

- Consistency between caller and callee
- Argument passing order and method
 - Stack, Register(eax for return value on i386)
- Stack maintainer
 - Keep consistency before and after function call
 - Responsibility of caller or callee
- Name-mangling
- Default calling convention in C language is "cdecl"

Arguments passing	Stack maintainer	Name-mangling
Push into stack from right to left	Caller	Underscore in front of function name

Calling Convention Example

Heap

Dynamic allocate memory

```
1 int main() {
2 char *p = (char *)malloc(1000 * sizeof(char));
3 /* use p as an array of size 1000 */
4 free(p);
5 }
```

- Implementation under Linux
 - >int brk(void *end_data_segment)
 - void *mmap(void *start, size_t length, int prot, int flags, int fd, off_t offset)
- Algorithms for memory allocation
 - >Free List
 - **≻**Bitmap
 - ➤ Object Collection

System Call & API

System Call?

- Process can not access system resource directly
 - File, Network, Input/Output, Device
- Something we need OS help us
 - e.g. for (int i = 0; i < 10000; i++)
- Process management, system resource access, GUI operation...
- Drawbacks
 - Too native → Runtime Library
 - Difference between various OSs

Privilege

- Modern CPU architectures usually have multi-level design
 - User Mode
 - Kernel Mode
- high privilege → low privilege is allowed
- low privilege → high privilege is not easy
- Restrict some operations in low privileged mode
 - Stability
 - Security
- OS usually uses interrupt as mode switch signal

Interrupt

- Polling
- Interrupt
 - Interrupt Index
 - Interrupt Service Routine (ISR)

System Call Example

- rtenv+
- ARM Cortex-M3
- https://hackpad.com/RTENV-xzo9mDkptBW#

Thinking

```
0 ~$ vim hello.c
1 ~$ gcc hello.c
2 ~$ ./a.out
Hello World!
```

Filename: hello.c

```
0 #include <stdio.h>
1
2 int main(int argc, char *argv[])
3 {
4  printf("Hello World!\n");
5
6  return 0;
7 }
```

- Why do we need to compile the program
- What is in an executable file
- What is the meaning of "#include<stdio.h>"
- Difference between
 - Compiler(Microsoft VC, GCC)
 - Hardware architecture(ARM, x86)
- How to execute a program
 - What does OS do
 - Before main function
 - Memory layout
 - If we don't have OS