本文由 Jacky 原创,来自 http://blog.chinaunix.net/u1/58780/showart.php?id=462971 对于.lds 文件,它定义了整个程序编译之后的连接过程,决定了一个可执行程序的各个段的存储位置。虽然现在我还没怎么用它,但感觉还是挺重要的,有必要了解一下。 先看一下 GNU 官方网站上对.lds 文件形式的完整描述:

```
SECTIONS {
...
secname start BLOCK(align) (NOLOAD) : AT ( ldadr )
 { contents } >region :phdr =fill
...
}
```

secname 和 contents 是必须的,其他的都是可选的。下面挑几个常用的看看: 1、secname: 段名

- 2、contents: 决定哪些内容放在本段,可以是整个目标文件,也可以是目标文件中的某段(代码段、数据段等)
- 3、start: 本段<mark>连接(运行)的地址</mark>,如果没有使用 AT(ldadr),本段存储的地址也是 start。 GNU 网站上说 start 可以用任意一种描述地址的符号来描述。
- 4、AT (ldadr): 定义本段存储(加载)的地址。

看一个简单的例子: (摘自《2410完全开发》)

```
/* nand.lds */
SECTIONS {
firtst 0x000000000 : { head.o init.o }
second 0x30000000 : AT(4096) { main.o }
}
```

以上,head.o 放在0x00000000地址开始处,init.o 放在 head.o 后面,他们的运行地址也是0x00000000,即<mark>连接和存储地址相同</mark>(没有 AT 指定); main.o 放在4096(0x1000,是 AT 指定的,存储地址)开始处,但是它的运行地址在0x30000000,运行之前需要从0x1000(加载处)复制到0x30000000(运行处),此过程也就用到了读取 Nand flash。

这就是存储地址和连接(运行)地址的不同,称为加载时域和运行时域,可以在.lds 连接脚本文件中分别指定。

编写好的.lds 文件,在用 arm-linux-ld 连接命令时带-Tfilename 来调用执行,如 arm-linux-ld-Tnand.lds x.o y.o-o xy.o。也用-Ttext 参数直接指定连接地址,如 arm-linux-ld-Ttext 0x30000000 x.o y.o-o xy.o。

既然程序有了两种地址,就涉及到一些跳转指令的区别,这里正好写下来,以后万一忘记了也可查看,以前不少东西没记下来现在忘得差不多了。。。

ARM 汇编中,常有两种跳转方法: b 跳转指令、ldr 指令向 PC 赋值。我自己经过归纳如下:

(1)

b step1: b 跳转指令是相对跳转,依赖当前 PC 的值,偏移量是通过该指令本身的 bit[23:0]算出来的,这使得使用 b 指令的程序不依赖于要跳到的代码的位置,只看指令本身。

(2)

ldr pc, =step1: 该指令是从内存中的某个位置(step1)读出数据并赋给 PC, 同样依赖当前 PC 的值,但是偏移量是那个位置(step1)的连接地址(运行时的地址),所以可以用它实现从 Flash 到 RAM 的程序跳转。

(3)

此外,有必要回味一下 adr 伪指令,U-boot 中那段 relocate 代码就是通过 adr 实现当前程序是在 RAM 中还是 flash 中。仍然用我当时的注释:

```
relocate: /* 把U-Boot 重新定位到 RAM */
adr r0, _start /* r0是代码的当前位置 */
/*adr 伪指令, 汇编器自动通过当前 PC 的值算出 如果执行到_start 时 PC 的值, 放到 r0中:
```

当 此段在 flash 中执行时 r0 = _start = 0; 当此段在 RAM 中执行时_start = _TEXT_BASE(在 board/smdk2410/config. mk 中指定的值为0x33F80000,即 u-boot 在把代码拷贝到 RAM 中 去 执行的代码段的开始) */

ldr r1, _TEXT_BASE /* 测试判断是从 Flash 启动, 还是 RAM */ /* 此句执行的结果 r1始终是0x33FF80000, 因为此值是又编译器指定的(ads 中设置, 或-D 设置编译器参数) */

cmp r0, r1 /* 比较 r0和 r1, 调试的时候不要执行重定位 */

下面,结合 u-boot.lds 看看一个正式的连接脚本文件。这个文件的基本功能还能看明白,虽然上面分析了好多,但其中那些 GNU 风格的符号还是着实让我感到迷惑,好菜啊,怪不得连被3家公司鄙视

```
. data: {*(.data)};指定读/写数据段
. = ALIGN(4);
. got: {*(.got)};指定 got 段, got 段式是 uboot 自定义的一个段,非标准段
__u_boot_cmd_start = .;把__u_boot_cmd_start 赋值为当前位置,即起始位置
. u_boot_cmd: {*(.u_boot_cmd)};指定 u_boot_cmd 段,uboot 把所有的 uboot
命令放在该段.
__u_boot_cmd_end = .;把__u_boot_cmd_end 赋值为当前位置,即结束位置
. = ALIGN(4);
__bss_start = .;把__bss_start 赋值为当前位置,即 bss 段的开始位置
. bss: {*(.bss)};指定 bss 段
__end = .;把_end 赋值为当前位置,即 bss 段的结束位置
}
```