Loaders

Loaders

- A loader is a system program that performs the loading function.
 - many also support relocation & linking
 - others have a separate linker and loader
- Basic Functions
 - bringing an object program into memory
 - starting its execution

Input

- Object program:
 - contains translated instructions and data from the source program.
 - specifies addresses in memory where these items are to be loaded.

Basic Functions

- Allocation: allocate space in memory for the programs
- Linking: Resolve symbolic references between object files
 - combines two or more separate object programs
 - supplies the information needed to allow references between them

Basic Functions

- **Relocation**: Adjust all address dependent locations, such as address constants, to correspond to the allocated space
 - modifies the object program so that it can be loaded at an address different from the location originally specified
- Loading: Physically place the machine instructions and data into memory

Basic Functions

Design of an Absolute Loader

- Its operation is very simple
 - no linking or relocation
- Single pass operation
 - check H record to verify that correct program has been presented for loading
 - read each T record, and move object code into the indicated address in memory
 - at E record, jump to the specified address to begin execution of the loaded program.

Loader Schemes

- Compile and Go
 - The assembler run in one part of memory
 - place the assembled machine instructions and data, as they are assembled, directly into their assigned memory locations
 - When the assembly is completed, the assembler causes a transfer to the starting instruction of the program

Absolute Loader

Disadvantages

- A portion of memory is wasted because the memory occupied by the assembler is unavailable to the object program.
- It is necessary to re-translate (assemble) the user's program file every time it is run.
- It is very difficult to handle multiple segments, especially if the source programs are in different.

Disadvantages

- If changes were made to MAIN that increased its length to more than 300 bytes
 - the end of MAIN (at 100 + 300 = 400) would overlap the start of SQRT (at 400)
 - It would then be necessary to assign SQRT to a new location
 - changing its START and re-assembling it?!
- Furthermore, it would also be necessarily to modify all other subroutines that referred to the address of SQRT.

A Simple Bootstrap Loader

- Automatically executed when the computer is first turned on
- Loads the first program to be run: usually the O/S itself begins at address 0 in memory
 - loads the O/S starting at address 80
 - After all code is loaded, bootstrap jumps to address 80.
 - No H or E records, no control information

Disadvantages of Absolute Loaders

- Actual load address must be specified
- The programmer must be careful not to assign two subroutines to the same or overlapping locations
- Difficult to use subroutine libraries (scientific and mathematical) efficiently
 - important to be able to select and load exactly those routines that are needed

Disadvantages of Absolute Loaders

- Allocation by programmer
- Linking by programmer
- Relocation None required-loaded where assembler assigned
- Loading by loader

General Loader Scheme

- Linking
- Relocation
- Loading

Subroutine Linkages

- The main program A wishes to transfer to subprogram B.
- The programmer, in program A, could write a transfer instruction (e g, BSR B) to subprogram B.
- The assembler does not know the value of this symbol reference and will declare it as an error

Externals and Entries

- The assembler pseudo-op EXT followed by a list of symbols indicates that the symbols are defined in other programs but referenced in the present program
- If a symbol is defined in one program and referenced in others,
 - insert it into a symbol list following the pseudo-op ENT.

MAIN ORG \$10

EXT SUBROUT

BSR SUBROUT

DONE HLT

Relocation

- Relocating loaders or relative loaders:
 - loaders that allow for program relocation.
- Two methods for specifying relocation as part of the object program:

1. A Modification record

- describe each part of the object code that must be changed when the program is relocated
- M0000_16

Second Method

- Bit mask: A relocation bit/byte associated with each word of object code
 - S for Absolute: does not need modification
 - R for Relative: needs relocation
 - X for external.
- Example
- T00106119SFE00S4003S0E01R

Two Pass Direct Linking Loader

- Pass 1
 - Allocate and assign each program location in core.
 - Create a symbol table filling in the values of the external symbols.
- Pass 2
 - Load the actual program text.
 - Perform the **relocation** modification of any address constants needing to be altered.
 - Resolve external references. (linking)

Data Structures

- External Symbol Table (ESTAB)
 - stores the name and address of each external symbol in the set of programs being loaded.
 - Indicates in which program the symbol is defined.
 - A hash table is generally used.
- Program Load Address (PROGADDR)
 - beginning address in memory where the linked program is to be loaded.
 - supplied by the O/S

More Databases

- Control Section Address (CSADDR)
 - starting address assigned to the CS currently being scanned by the loader
 - Its value is added to all relative addresses within the control section to convert them to actual addresses

The Algorithm

- Pass 1: concerned only w/Header records
 - PROGADDR is obtained from O/S
 - CSADDR is set accordingly
 - All external symbols are entered into External Symbol Table (ESTAB)
 - Their addresses are obtained by adding values specified in header to CSADDR (- First ORG?!)
 - Starting address and length of each CS are determined. CSADDR = CSADDR + CSLEN
 - Print Load Map

ESTAB

Program/ CS	Symbol	Address	Length
Test		0040	0046
	EXE	0060	
ProgA		0086	0010
	LISTA	0090	
ProgB		0096	6

Pass II

- Does actual loading, relocation, and linking
- As each Text record is read
 - The object code is moved to the specified address (plus the current value of CSADDR)
 - When "R" is encountered, the value is added or subtracted from the indicated location in memory
 - When "X" is encountered resolve symbol from ESTAB
 - Last step: transfer control to loaded program to begin execution, as indicated in the End record

Relocating Loaders

- Allocating subroutines to prevent reassembling the code every time a subroutine changes
- Binary Symbolic Subroutine (BSS) Loader
 - The program length information is for allocation.
 - Bit Mask is used for relocation
 - The transfer vector is used to solve the problem of linking

Binary Symbolic Subroutine Loader

- The assembler assembles Provides the loader
 - Object program + relocation information
 - Prefixed with information about all other program it references (transfer vector).
 - The length of the entire program
 - The length of the transfer vector portion

Transfer Vector

- A transfer vector consists of
 - addresses containing names of the subroutines referenced by the source program
 - if a Square Root Routine (SQRT) was referenced and was the first subroutine called, the first location in the transfer vector could contain the symbolic name SQRT.
 - The statement calling SQRT would be translated into a branch to the location of the transfer vector associated with SQRT

The loader

- loads the text and the transfer vector
- loads each subroutine identified in the transfer vector.
- place a transfer instruction to the corresponding subroutine in each entry in the transfer vector.
 - The execution of the call SQRT statement result in a branch to the first location in the transfer vector
 - which contains a branch to the location of SQRT.

Example

MAIN	START	
	EXTERNAL	SORT
	EXTERNAL	ERR4
	LOAD	1,=F9
	BALINK	14,SQRT
	COMPARE	1,=F3
	BNE ERR	
	HLT	
=9	DATA	9
=3	DATA	3
END		

LC	r/s/	е
0	00	SORT
4	00	ERR
8	01	LOAD 1,1C
С	01	BALINK 14, 0
10	01	COMPARE 1,20
14	01	BNE 4
18	00	HLT
1C	00	0009
20	00	0003

After Loading Using BSS Scheme

- Program Length
 - 20 bytes
- Transfer vector
 - -8 bytes

0	400	BALINK 14,448
4	404	BALINK 14,526
8	408	LOAD 1,41C
С	40C	BALINK 14,400
10	410	COMPARE 1,420
14	414	BNE 404
18	418	HLT
1C	41C	0009
20	420	0003

BSS Scheme Disadvantages

- 1. the transfer vector increases the size of the object program in memory
- 2. the BSS loader does not facilitate access to data segments that can be shared
 - the transfer vector linkage is only useful for transfers or BSRs
 - not well suited for loading or storing external data (data located in another procedure segment)

Direct Linking Loader

- The assembler provides
 - 1. The length of segment
 - 2. A list of all entries and their relative location within the segment
 - 3. A list of all external symbols
 - 4. Information as to where address constants are loaded in the segment and a description of how to revise their values.
 - 5. The machine code translation of the source program and the relative addresses assigned

Example

John	START ENTRY EXTERNAL	RESULT L	SUM	I	
	LOAD	1,POINTER 15 ASUM	0	LOAD	1,48
	BALR	14 15	4 8	LD-ADDR BALR	15,36
	STORE	1 RESULT	12	STORE	1,52
	HLT		1C	HLT	0,0
TABLE	DC	1,7,9,10,13	28 2A 2C 30 34	0001 0007 0009 000A 000D	
POINTER RESULT ASUM	DATA NUM DATA	ADDR(TABLE) 0 ADDR(SUM)	48 52 56	0028 0000 ????	EXTERNAL
ASUM	DATA END	ADDR(SUM)	56	????	EXT

Assembler records

- External Symbol Dictionary (ESD) record: Entries and Externals
- (TXT) records control the actual object code translated version of the source program.
- The Relocation and Linkage Directory (RLD) records relocation information
- The END record specifies the starting address for execution

ESD and RLD

- SD: Segment Definition
- Local Definition
- External Reference

ESD records

	symbol	type	Rel- location	Length
	JOHN	SD	0	64
	RESULT	LD	52	
	SUM	ER	_	
RID record				

KLD record

			Relative
Symbol	Flag	Length	location
JOHN	+	4	48
SUM	+	4	56

Disadvantages of Direct Linking

- It is necessary to allocate, relocate, link, and load all of the subroutines each time in order to execute a program
 - loading process can be extremely time consuming.
- Though smaller than the assembler, the loader absorbs a considerable amount of space
 - Dividing the loading process into two separate programs a binder and a module loader can solve these problems.

Binder

- A binder is a program that performs the same functions as the direct linking loader
 - allocation, relocation, and linking
- Outputs the text in a file rather than memory
 - called a load module.
- The module loader merely has to physically load the module into memory.

Binder Classes

- Core image builder:
 - Produces a load module that looks very much like a "snapshot" or "image" of a section of core,
 - Called Core image module.
- Link editor, can keep track of the relocation Information
 - The load module can be further relocated
 - The module loader must perform allocation and relocation as well as loading
 - No linking.

Disadvantage

- If a subroutine is referenced but never executed
 - if the programmer had placed a call statement in the program but was never executed because of a condition that branched around it
 - the loader would still incur the overhead or linking the subroutine.
- All of these schemes require the programmer to explicitly name all procedures that might be called.

Dynamic Loading

- If the total amount of memory required by all subroutines exceeds the amount available
- The module loader loads the only the procedures as they are needed.
 - Allocating an overlay structure
- The Flipper or overlay supervisor is the portion of the loader that actually intercepts the "calls" and loads the necessary procedure.

Example

- Suppose a program consisting of five subprograms (A{20k},B{20k}, C{30k}, D{10k}, and E{20k}) that require 100K bytes of core.
 - Subprogram A only calls B, D and E;
 - subprogram B only calls C and E;
 - subprogram D only calls E
 - subprogram C and E do not call any other routines
- Note that procedures B and D are never in used the same time; neither are C and E.

Longest Path Overlay Structure

100k vs 70k needed

Dynamic Linking

- The loading and linking of external references are postponed until execution time.
- The loader loads only the main program
- If the main program should
 - execute a branch to an external address,
 - reference an external variable
- The loader is called
 - Only then has the segment containing the external reference loaded.

Design of Direct Linking Loader

1 2 3	О	PGA	START ENTRY EXTERNAL	A1,A2 B1,PGB
4	20	A1		
5	30	A2		
6	40		ADDR	A(A1)
7	44		ADDR	A(A2+15)
8	48		ADDR	A(A2-A1-3)
9	52		ADDR	A(PGB)
10	56		ADDR	A(B1+PGB-A1+4)
11			END	
12	0	PGB	START	
13			ENTRY	B1
14			EXTERNAL	A1,A2
15	16	B1		
16	24		ADDR	A(A1)
17	28		ADDR	A(A2+15)
18	32		ADDR	A(A2-A1-3)
19			END	-

ESD Records

Variable Name	Туре	address	Length	Reference: to source line
PGA	Program Name	0	60	1
A1	Local variable	20		2
A2	Local variable	30		2
PGB	External Var			3
B1	External Var			3

TXT Records

Relative Address	Contents	What the assembler did	Reference to source line
40	20		6
44	45	=30+15	7
48	7	30-20-3	8
52	0	unknown	9
56	-16	-20+4	10

RLD Records

Relative Address	Arithmetic Operator	Variable Name	Length	Reference to source line
40	+	PGA	4	6
44	+	PGA	4	7
52	+	PGB	4	9
56	+	B1	4	10
56	+	PGB	4	10
56	-	PGA	4	10

ESD Records

Variable Name	Туре	address	Length	Reference: to source line
PGB	Program Name	0	36	12
B1	Local Variable	16	N/A	13
A1	External Var	unknown	N/A	14
A2	External Var	unknown	N/A	14

TXT Records

Relative	Contents	What the assembler	Reference to
Address		did	source line
24	0	=0 A1 unknown	16
28	15	=15 A2 unknown	17
32	-3	=-3 A1,A2 unknown	18

RLD Records

Relative	Arithmetic	Variable	Length	Reference to
Address	Operator	Name		source line
24	+	A1	4	16
28	+	A2	4	17
32	+	A2	4	18
32	-	A1	4	18

Algorithm

- Pass 1
 - Allocate Segments
 - Initial Program Load Address (IPLA)
 - Assign each segment the next table location after the preceding segment.
 - Define Symbols
 - SD
 - LD
 - ER?!

Pass 2: load text and relocate/link

- ESD record types is processed differently.
 - SD The LENGTH of the segment is temporarily saved in the variable SLENGTH.
 - LD does not require any processing during pass 2.
 - ER The Global External Symbol Table (GEST) is searched for match with the ER symbol
 - If found in the GEST, Substitute value
 - If it is not found → error

Pass 2

- TXT: the text is copied from the record to the relocated core location (PLA + ADDR).
- RLD: The value to be used for relocation and linking is extracted from the GEST
 - If Flag is Plus the value is added, if Flag is minus the value is subtracted from the address constant
- The relocated address of the address constant is the sum of the PLA and the ADDR field specified on the RLD record.

Pass 2

- END: The execution start address is relocated by the PLA
 - The Program Load Address is incremented by the length of the segment and saved in SLENGTH, becoming the PLA for the next segment.
- LDT/E0F record
 - The loader transfers control to the loaded program at the address specified by current contents of the execution, address variable (EXADDR)

Case 2: Multiple Programs in the same Language, Compiled Independently

FORTRAN

Cobol Sub-pgm

Cobol Sub-pgm

Cobol Sub-pgm

Case 4: Source Libraries

Case 5: Object Libraries

Case 6: Load Libraries Loader Object Compiler These routines are external to the 1st I have routines that module & were not are apparently provided in the external... object file. I will SQRT search any libraries SIN that I have been told READ_DATA about. SQRT SIN READ_DATA & more..... Memory: Main SQRT SIN READ_DATA

Final Exam

14/1/2008 וلاثنين 12:45-10:45 Salah Al-Deen