Linking and Loading

Professor Hugh C. Lauer CS-2011, Machine Organization and Assembly Language

(Slides include copyright materials from *Computer Systems: A Programmer's Perspective*, by Bryant and O'Hallaron, and from *The C Programming Language*, by Kernighan and Ritchie)

Today

Linking

Reading Assignment: §7.1 – §7.12

■ Case study: Library interpositioning

3

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:
 - linux> gcc -02 -g -o p main.c swap.c
 - linux> ./p

Why Linkers?

■ Reason 1: Modularity

- Program can be written as a collection of smaller source files, rather than one monolithic mass.
- Especially amenable to team development
- Can build libraries of common functions (more on this later)
 - e.g., Math library, standard C library

Why Linkers? (continued)

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?

Symbol Resolution

 I.e., connect declared/defined objects with references to them in other modules

Relocation

 I.e., reposition code within executable image and change values of internal pointers to match

What Do Linkers Do?

Step 1. Symbol resolution

Programs define and reference symbols (variables and functions):

```
void swap() {...} /* define symbol "swap" */
swap(); /* reference symbol "swap" */
int *xp = &x; /* define symbol "xp", reference
symbol "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 whatever the symbol refers to.
- Linker associates each symbol reference with exactly one symbol definition.

What Do Linkers Do? (continued)

Step 2. Relocation

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

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, vtables, etc., ...

data section

Initialized global & static variables

.bss section

- Uninitialized global & static variables
- "Block Storage Start"
- "Better Save Space"
- Has section header but occupies no space

See §7.4, p. 659

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

ELF Object File Format (continued)

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

CS-2011, D-Term 2014 Linking and Loading 13

0

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
```


Questions?

Relocating Code and Data

Relocatable Object Files

Executable Object File

Relocation Info (main)

main.c

```
int buf[2] =
  {1,2};
```

```
int main()
```

```
swap();
return 0;
```

}

```
main.o
```

```
0000000 <main>:
 8d 4c 24 04
  0:
 lea
 0x4(%esp),%ecx
  4:
 83 e4 f0
 and
 $0xfffffff0,%esp
  7:
 ff 71 fc
 pushl
 0xfffffffc(%ecx)
  a: 55
 push
 %ebp
  b: 89 e5
 %esp,%ebp
 mov
  d: 51
 push
 %ecx
  e: 83 ec 04
 $0x4, %esp
 sub
 11:
 e8 fc ff ff call
 12 < main + 0x12 >
 12: R 386 PC32 swap
 16: 83 c4 04
 add
 $0x4,%esp
 19:
 31 c0
 %eax,%eax
 xor
 1b:
 59
 %ecx
 pop
 1c: 5d
 pop
 %ebp
 1d: 8d 61 fc
 0xfffffffc(%ecx),%esp
 lea
  20:
 c3
 ret
```

```
Source: objdump -r -d
```

```
Disassembly of section .data:

00000000 <buf>:

0: 01 00 00 00 02 00 00 00

Linking and Loading
```

Relocation Info (swap, .text)

```
swap.c
```

```
swap.o
```

```
Disassembly of section .text:
extern int buf[]:
 00000000 <swap>:
int
 8b 15 00 00 00 00
 0:
 0x0,%edx
 mov
  *bufp0 = &buf[0];
 2: R 386 32
 buf
 a1 04 00 00 00
 6:
 0x4,%eax
 mov
static int *bufp1;
 7: R 386 32
 buf
 b:
 55
 push
 %ebp
void swap()
 89 e5
 C:
 mov
 %esp,%ebp
 c7 05 00 00 00 00 04
 $0x4,0x0
 movl
 e:
 15:
 00 00 00
  int temp;
 10: R 386 32
 .bss
 14: R 386 32
 buf
  bufp1 = &buf[1];
 8b 08
 18:
 (%eax),%ecx
 mov
  temp = *bufp0;
 1a:
 89 10
 %edx,(%eax)
 mov
  *bufp0 = *bufp1;
 1c:
 5d
 %ebp
 pop
  *bufp1 = temp;
 1d:
 89 0d 04 00 00 00
 %ecx,0x4
 mov
 1f: R 386 32
 buf
 23:
 c3
 ret
```

Relocation Info (swap, .data)

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;
```

```
Disassembly of section .data:

00000000 <bufp0>:
 0: 00 00 00

0: R_386_32 buf
```


Executable Before/After Relocation (.text)

```
0x8048396 + 0x1a
= 0x80483b0
```

```
08048380 <main>:
8048380:
 8d 4c 24 04
 lea
 0x4(%esp),%ecx
8048384:
 83 e4 f0
 $0xfffffff0,%esp
 and
8048387:
 ff 71 fc
 pushl
 0xfffffffc(%ecx)
804838a:
 55
 push
 %ebp
804838b:
 89 e5
 %esp,%ebp
 mov
804838d:
 51
 push
 %ecx
 83 ec 04
 $0x4,%esp
804838e:
 sub
8048391:
 e8 b0 48 83 08
 call
 80483b0 <swap>
8048396:
 83 c4 04
 add
 $0x4,%esp
8048399:
 31 c0
 %eax,%eax
 xor
 59
804839b:
 %ecx
 pop
804839c:
 5d
 %ebp
 pop
 8d 61 fc
 0xfffffffc(%ecx),%esp
804839d:
 lea
80483a0:
 c3
 ret
```

```
0:
 8b 15 00 00 00 00
 0x0,%edx
 mov
 2: R_386_32
 buf
 a1 04 00 00 00
 0x4,%eax
 6:
 mov
 7: R_386_32 buf
 c7 05 00 00 00 00 04
 movl
 $0x4,0x0
e:
15:
 00 00 00
 10: R_386_32 .bss
 14: R_386_32 buf
1d: 89 0d 04 00 00 00
 %ecx,0x4
 mov
 1f: R_386_32
 buf
23:
 c3
 ret
```

080483b0 <swap< th=""><th>>:</th><th></th><th></th><th></th><th></th><th></th></swap<>	>:					
80483b0:	8b 15	20 96	04	80	mov	0x8049620,%edx
80483b6:	a1 24	96 04	80		mov	0x8049624,%eax
80483bb:	55				push	%ebp
80483bc:	89 e5				mov	%esp,%ebp
80483be:	c7 05	30 96	04	08 24	movl	\$0x8049624,0x8049630
80483c5:	96 04	80				
80483c8:	8b 08				mov	(%eax),%ecx
80483ca:	89 10				mov	%edx,(%eax)
80483cc:	5 d				pop	%ebp
80483cd:	89 0d	24 96	04	80	mov	%ecx,0x8049624
80483d3:	c 3				ret	

Executable After Relocation (.data)

```
Disassembly of section .data:

08049620 <buf>:
8049620:
01 00 00 00 02 00 00 00


08049628 <buf>:
8049628:
20 96 04 08
```


Questions?

Strong and Weak Symbols

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

Linker's Symbol Rules

- Rule 1: Multiple strong symbols of same name are not allowed
 - Each item can be defined only once
 - Otherwise: Linker error
- Rule 2: Given one strong symbol and multiple weak symbols of same name, 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

27

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 \mathbf{x} will refer to the same initialized variable.

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

CS-2011, D-Term 2014

Linking and Loading

28

Role of .h Files

c1.c

```
#include "global.h"

int f() {
  return g+1;
}
```

int t = f();

return 0;

c2.c

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

int main() {
  if (!init)
 g = 37;
```

printf("Calling f yields %d\n", t);

global.h

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

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;
```

#include causes C preprocessor to insert file verbatim

Role of .h Files (continued)

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 whenever you want access to an external global variable

Questions?

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_asinf.o
```

37

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

CS-2011, D-Term 2014

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 runtime
- Also called: dynamic link libraries, DLLs, .so files

Shared Libraries (continued)

- 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 (in OS course!)

Dynamic Linking at Load-time

CS-2011, D-Term 2014 Linking and Loading 42

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);
```

44

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/or
 - 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;
 mvmalloc.c
```

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;
```

CS-2011, D-Term 2014

52

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

Questions?