Chapter 3 Loaders and Linkers

Processes to Run an Object Program

Loading


Brings object program into memory

Relocation

 Modifies the object program where absolute addresses are specified

Linking

 Combines two or more separate object programs and supplies information needed to allow crossreferences.


Absolute Loader

for SIC Machine

Absolute Loader

- In a single pass
 - Check the Header record for program name, starting address, and length
 - Bring the object program contained in the Text record to the indicated address
 - No need to perform program linking and relocation
 - Start the execution by jumping to the address specified in the End record

Program Loaded in Memory


Algorithm for an Absolute Loader (Fig. 3.2)


Figure 3.2 Algorithm for an absolute loader.

A Simple Bootstrap Loader

for SIC/XE Machine

Bootstrap Loader

- A special type of absolute loader
- Executed when a computer is turned on or restarted
- Begins at address 0 in the memory
- Loads the first program (usually an OS) from a specific device (e.g., device F1)
- Load a very simple format of object program (no Header and End records or control information)
- Load the program into consecutive bytes of memory, starting at a specific address
- Jumps to the starting address to execute the program after all of the objected code has been loaded

A Simple Bootstrap Loader for SIC/XE (Fig. 3.3)

BOOT	START	0	BOOTSTRAP LOADER FOR SIC/XE
. THIS	BOOTSTRAP	READS OB	JECT CODE FROM DEVICE F1 AND ENTERS IT
. INTO	MEMORY ST	ARTING AT	ADDRESS 80 (HEXADECIMAL). AFTER ALL OF
. THE	CODE FROM 1	DEVF1 HAS	BEEN SEEN ENTERED INTO MEMORY, THE
. BOOTS	STRAP EXECT	JTES A JU	MP TO ADDRESS 80 TO BEGIN EXECUTION OF
. THE I	PROGRAM JUS	ST LOADED	REGISTER X CONTAINS THE NEXT ADDRESS
. TO BE	E LOADED.		
. 399			
	CLEAR	A	CLEAR REGISTER A TO ZERO
	LDX	#128	INITIALIZE REGISTER X TO HEX 80
LOOP	JSUB	GETC	READ HEX DIGIT FROM PROGRAM BEING LOADED
	RMO	A,S	SAVE IN REGISTER S
	SHIFTL	S,4	MOVE TO HIGH-ORDER 4 BITS OF BYTE
	JSUB	GETC	GET NEXT HEX DIGIT
	ADDR	S,A	COMBINE DIGITS TO FORM ONE BYTE
	STCH	0,X	STORE AT ADDRESS IN REGISTER X
	TIXR	X,X	ADD 1 TO MEMORY ADDRESS BEING LOADED
	And the second second		

A Simple Bootstrap Loader for SIC/XE

- . SUBROUTINE TO READ ONE CHARACTER FROM INPUT DEVICE AND
- . CONVERT IT FROM ASCII CODE TO HEXADECIMAL DIGIT VALUE. THE
- . CONVERTED DIGIT VALUE IS RETURNED IN REGISTER A. WHEN AN
- . END-OF-FILE IS READ, CONTROL IS TRANSFERRED TO THE STARTING
- . ADDRESS (HEX 80).

GETC	TD	INPUT	TEST INPUT DEVICE
	JEQ	GETC	LOOP UNTIL READY
	RD	INPUT	READ CHARACTER
	COMP	#4	IF CHARACTER IS HEX 04 (END OF FILE),
	JEQ	80	JUMP TO START OF PROGRAM JUST LOADED
	COMP	#48	COMPARE TO HEX 30 (CHARACTER '0')
	JLT	GETC	SKIP CHARACTERS LESS THAN '0'
	SUB	#48	SUBTRACT HEX 30 FROM ASCII CODE
	COMP	#10	IF RESULT IS LESS THAN 10, CONVERSION IS
	JLT	RETURN	COMPLETE. OTHERWISE, SUBTRACT 7 MORE
	SUB	#7	(FOR HEX DIGITS 'A' THROUGH 'F')
RETURN	RSUB		RETURN TO CALLER
INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
	END	LOOP	