3.2 Machine-Dependent Loader Features (Linking Loader)

for SIC/XE Machine

Beyond an Absolute Loader

- Shortcoming of an absolute loader
 - Programmer needs to specify the actual address at which it will be loaded into memory.
 - It is difficult to run several programs concurrently, sharing memory between them.
 - It is difficult to use subroutine libraries.
- Solution: a more complex loader that provides
 - Program relocation
 - Program linking

Relocation

- Loaders that allow for program relocation are called relocating or relative loaders.
- Two methods for specifying relocation as part of the object program
 - Modification records (in chap. 2)
 - Suitable for a small number of relocations required when relative or immediate addressing modes are extensively used
 - Relocation bits
 - Suitable for a large number of relocations required when only direct addressing mode can be used in a machine with fixed instruction format (e.g., the standard SIC machine)

Example of a SIC/XE Program (Fig. 3.4 <= Fig. 2.6)

5 10	0000	COPY FIRST	START	0 RETADR	17202D
12 13	0003		LDB BASE	#LENGTH LENGTH	69202D 5 half bytes
15	000607	CLOOP	+JSUB	RDREC	4B101036
20	000A	0_0	LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	3320 <u>07</u> 5 half bytes
35	0013(14)		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	EOF	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D 5 half bytes
65	002627		+JSUB	WRREC	4B10105D
70	002A		J	@RETADR	3E2003
80	002D	EOF	BYTE	C'EOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	Only three addresses
105	0036	BUFFER	RESB	4096	Omy unce addresses
110					need to be relocated.

Example of a SIC/XE Program

110 115		logation :	SUBROU	TINE TO READ	RECORD INTO BUFFER	3
120	2026		OI EAD	V	B410	
125	(1036)	RDREC	CLEAR	X		
130	1038		CLEAR	A	B400	
132	103A		CLEAR	S	B440	
133	103C		+LDT	#4096	75101000	
135	1040	RLOOP	TD	INPUT	E32019	
140	1043		JEQ	RLOOP	332FFA	
145	1046		RD	INPUT	DB2013	
150	1049		COMPR	A,S	A004	
155	104B		JEQ	EXIT	332008	
160	104E		STCH	BUFFER, X	57C003	
165	1051		TIXR	T where T	B850	
170	1053		JLT	RLOOP	3B2FEA	
175	1056	EXIT	STX	LENGTH	134000	
180	1059		RSUB		4F0000	
185	105C	INPUT	BYTE	X'F1'	F1	

Example of a SIC/XE Program

200 205			SUBROU'	TINE TO WRITE	RECORD FROM BUFFE
210	(105D)	WRREC	CLEAR	X	B410
212	105F		LDT	LENGTH	774000
215	1062	WLOOP	TD	OUTPUT	E32011
220	1065		JEQ	WLOOP	332FFA
225	1068		LDCH	BUFFER, X	53C003
230	106B		WD	OUTPUT	DF2008
235	106E		TIXR	T	в850
240	1070		JLT	WLOOP	3B2FEF
245	1073		RSUB		4F0000
250	1076	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Object Program with Modification Records (Fig. 3.5 <= Fig. 2.8)

```
HCOPY 00000001017

T00000001D17202D69202D4B1010360320262900003320074B10105D3F2FEC032010

T00001D130F20160100030F200D4B10105D3E2003454F46

T0010361DB410B400B44075101000E32019332FFADB2013A00433200857C003B850

T0010531D3B2FEA1340004F0000F1B410774000E32011332FFA53C003DF2008B850

T001070073B2FEF4F000005

M00000005+COPY M000005+COPY M000005+COPY M000002D05+COPY M000002D
```

Relocatable Program for SIC (Fig. 3.6 <= Fig. 2.1)

5	0000	COPY	START	0	Fixed instruction format
10	(0000)	FIRST	STL	RETADR	140033
15	0003	CLOOP	JSUB	RDREC	481039 F = 1111
20	0006		LDA	LENGTH	000036 F = IIII
25	0009		COMP	ZERO	280030
30	000C		JEQ	ENDFIL	300015
35	000F		JSUB	WRREC	481061 - F = 1111
40	0012		J	CLOOP	3C0003
45	0015	ENDFIL	LDA	EOF	00002A_
50	0018		STA	BUFFER	0C0039 - C = 1100
55	001B		LDA	THREE	00002D C - 1100
60	001E	20 Page 18 18 18 18 18 18 18 18 18 18 18 18 18	STA	LENGTH	0C0036
65	0021		JSUB	WRREC	481061 - E = 1110
70	0024		LDL	RETADR	080033_
75	0027		RSUB		4C0000
80	002A	EOF	BYTE	C'EOF'	454F46
85	002D	THREE	WORD	3	000003
90	0030	ZERO	WORD	0	000000
95	0033	RETADR	RESW	1	Direct addressing and
100	0036	LENGTH	RESW	1	Direct addressing mode
105	0039	BUFFER	RESB	4096	

Relocatable Program for SIC

115		Pleiters and	SUBROU	TINE TO READ R	ECORD INTO BUFFER
120		ing supplied to	SODROO		ked instruction format
125	1039	RDREC	LDX	ZERO	040030
130	103C		LDA	ZERO	000030 F = 1111
135	103F	RLOOP	TD	INPUT	E0105D
140	1042		JEQ	RLOOP	30103F
145	1045		RD	INPUT	D8105D
150	1048		COMP	ZERO	$280030 \ F = 1111$
155	104B		JEQ	EXIT	301057
160	104E		STCH	BUFFER, X	548039
165	1051		TIX	MAXLEN	2C105E - C = 1100
170	1054		JLT	RLOOP	38103F
175	1057	EXIT	STX	LENGTH	100036
180	105A		RSUB		400000 - 8 = 1000
185	105D	INPUT	BYTE	X'F1'	F1 8 = 1000
190	105E	MAXLEN	WORD	4096	001000
195					Department of the second

Direct addressing mode

Relocatable Program for SIC

200			SUBROU	TINE TO WRITE	RECORD FROM BUFFE
205					
210	(1061)	WRREC	LDX	ZERO	040030
215	1064	WLOOP	TD	OUTPUT	E01079 $-F = 1111$
220	1067		JEQ	WLOOP	301064
225	106A		LDCH	BUFFER, X	508039
230	106D		WD	OUTPUT	DC1079
235	1070		TIX	LENGTH	2C0036 - E = 1110
240	1073		JLT	LOOP	381064
245	1076		RSUB		4C0000
250	1079	OUTPUT	BYTE	X'05'	05
255			END	FIRST Direct	ct addressing mode

This program does not use relative addressing. Thus the addresses in all the instructions except RSUB must be modified. This would require 31 Modification records.

Relocation Bits

- If there are many addresses needed to be modified, it is more efficient to use a relocation bit, instead of a Modification record, to specify every relocation.
- When the instruction format is fixed as in SIC machine (one word per instruction), we can associate each instruction with a relocation bit.
- Relocation bits can be gathered together into a bit mask to be stored in the Text record.
- If the relocation bit corresponding to a word of object code is set to 1, the program's starting address will be added to this word when the program is relocated.

Object Program with Relocation Bit Mask (Fig. 3.7 <= Fig. 2.3)

- Relocation bits corresponding to unused words are set to 0.
- The object code 040030 generated from the LDX instruction on line 210 begins a new Text record for proper alignment.

Program Linking

- A program is a logical entity that combines all of the related control sections.
- Control sections could be assembled together, or they could be assembled independently of one another.
- Control sections are to be linked, relocated, and loaded by loaders.
- External references among control sections can be assigned addresses after these control sections are loaded into memory by loaders.

Sample Program for Linking and Relocation (Fig. 3.8)

Loc		Source st	atement	Object code
0000	PROGA	START EXTDEF EXTREF	0 LISTA, ENDA LISTB, ENDB, LISTC, ENDC	
0020	REF1	· LDA	LISTA	03201D
0023 0027	REF2 REF3	+LDT LDX	LISTB+4 #ENDA-LISTA	77100004 050014
		a nits (ES) anits bies		
0040	LISTA	EQU .	*	
0054	ENDA	EQU	*	and the second
0054 0057	REF4 REF5	WORD WORD	ENDA-LISTA+LISTC ENDC-LISTC-10	000 <mark>014</mark> FFFFF6
005A 005D 0060	REF6 REF7 REF8	WORD WORD	ENDC-LISTC+LISTA-1 ENDA-LISTA-(ENDB-LISTB) LISTB-LISTA	00003F 000014 FFFFC0
0060	KEFO	WORD END	REF1	FFFCU

Sample Program for Linking and Relocation

Loc	Source statement	Object code
0000 PROG	B START 0 EXTDEF LISTB, ENDB EXTREF LISTA, ENDA, LISTC, EN	DC
0036 REF1	· · · +LDA LISTA	03100000
003A REF2 003D REF3		772027 05100000
0060 LIST	B EQU *	
0070 ENDE 0070 REF4 0073 REF5	WORD ENDA-LISTA+LISTC	000000 FFFFF6
0076 REF6 0079 REF7 007C REF8	WORD ENDC-LISTC+LISTA-1 WORD ENDA-LISTA-(ENDB-LI	FFFFFF

Sample Program for Linking and Relocation

Loc		Source st	atement	Object code
0000	PROGC	START	0 LISTC, ENDC	
		EXTREF	LISTA, ENDA, LISTB, ENDB	
		de la com		
		on the S		
0018	REF1	+LDA	LISTA	031,0000
001C	REF2	+LDT	LISTB+4	77100004
0020	REF3	+LDX	#ENDA-LISTA	05100000
		At 5 mars		
0030	LISTC	EQU	*	
0030	птотс	EQU .		
		and have t		
0042	ENDC	EQU	*	Mrs 13 - Judy 2000
0042	REF4	WORD	ENDA-LISTA+LISTC	000030
0045	REF5	WORD	ENDC-LISTC-10	800000
0048	REF6	WORD	ENDC-LISTC+LISTA-1	000011
004B	REF7	WORD	ENDA-LISTA-(ENDB-LISTB)	000000
004E	REF8	WORD	LISTB-LISTA	000000

Sample Program for Linking and Relocation

- Each control section defines a list:
 - Control section A: LISTA --- ENDA
 - Control section B: LISTB --- ENDB
 - Control section C: LISTC --- ENDC
- Each control section contains exactly the same set of references to these lists
 - REF1 through REF3: instruction operands
 - REF4 through REF8: values of data words
- After these control sections are linked, relocated, and loaded, each of REF4 through REF8 should have resulted in the same value in each of the three control sections. (but not for REF1 through REF3, why?)

Object Code of Control Section A (Fig. 3.9)

Object Code of Control Section B (Fig. 3.9)

Object Code of Control Section C (Fig. 3.9)

External Symbol Table (ESTAB)

PROGA	4000
LISTA	4000+0040=4040
ENDA	4000+0054=4054
PROGB	4000+0063=4063
LISTB	4063+0060= <mark>40C3</mark>
ENDB	4063+0070=40D3
PROGC	4063+007F=40E2
LISTC	40E2+0030=4112
ENDC	40E2+0042=4124

• Add 40C3 to those five half-byes at 4024 (for REF2 with LISTB).

REF1 (LISTA)

Control section A

- LISTA is defined within the control section.
- Its address is immediately available using PC-relative addressing.
- No modification for relocation or linking is necessary.
- Control sections B and C
 - LISTA is an external reference.
 - Its address is not available thus an extended-format instruction with address field set to 00000 is used.
 - A modification record is inserted into the object code to instruct the loader to add the value of LISTA (once determined) to this address field(00000).

REF2 (LISTB+4)

- Control sections A and C
 - REF2 is an external reference (LISTB) plus a constant.
 - The address of LISTB is not available thus an extended-format instruction with address field set to 00004 is used.
 - A modification record is inserted into the object code to instruct the loader to add the value of LISTB (once determined) to this address field (00004).

Control section B

- LISTB is defined within the control section.
- Its address is immediately available using PC-relative addressing.
- No modification for relocation or linking is necessary.

REF3 (#ENDA-LISTA)

- Control section A
 - ENDA and LISTA are defined within the control section.
 - The difference between ENDA and LISTA is immediately available.
 - No modification for relocation or linking is necessary.
- Control sections B and C
 - ENDA and LISTA are external references.
 - The difference between them is not available thus an extended-format instruction with address field set to 00000 is used.
 - Two modification records are inserted into the object code
 - +ENDA
 - -LISTA

REF4 (ENDA-LISTA+LISTC)

Control section A

- The values of ENDA and LISTA are known when assembled. Only the value of LISTC is unknown.
- The address field is initialized as 000014 (ENDA-LISTA).
- One Modification record is needed for LISTC:
 - +LISTC

Control section B

- ENDA, LISTA, and LISTC are all unknown.
- The address field is initialized as 000000.
- Three Modification records are needed:
 - +ENDA
 - -LISTA
 - +LISTC

Control section C

- LISTC is defined in this control section but ENDA and LISTA are unknown.
- The address field is initialized as the relative address of LISTC (000030)
- Three Modification records are needed:
 - +ENDA
 - -LISTA
 - +PROGC (for relocation)

Program in Memory after Linking and Loading (Fig. 3.10(a))

Calculation of REF4 (ENDA-LISTA+LISTC)

- Control section A
 - The address of REF4 is 4054 (4000 + 54)
 - The value of REF4 is:

```
000014 + 004112 = 004126 (initial value) (address of LISTC)
```

– The address of LISTC is:

```
0040E2 + 000030 = 004112 (starting address of PROGC) (relative address of LISTC in PROGC)
```

- Control section B
 - The address of REF4 is 40D3 (4063 + 70)
 - The value of REF4 is:

```
000000 + 004054 - 004040 + 004112 = 004126 (initial value) (address of ENDA) (address of LISTA) (address of LISTC)
```

Calculation of REF4 (ENDA-LISTA+LISTC)

- Control section C
 - The address of REF4 is 4124 (40E2 + 42)
 - The value of REF4 is:

```
004054 - 004040 + 004112 = 004126 (address of ENDA) (address of LISTA) (address of LISTC)
```

– The address of LISTC is:

```
000030 + 0040E2 = 004112 (initial value of LISTC in PROGC) (starting address of PROGC)
```

Calculation of REF4 (ENDA-LISTA+LISTC) (Fig. 3.10(b))

References in Instruction Operands

- For references that are instruction operands, the calculated values after loading do no always appear to be equal.
- This is because there is an additional address calculation step involved for PC (or base) relative instructions.
- In such cases, it is the target addresses that are the same.
- For example, in control section A, the reference REF1 is a PC relative instruction with displacement 01D. When this instruction is executed, the PC contains the value 4023. Therefore the resulting address is 4040. In control section B, because direct addressing is used, 4040 (4000 + 40) is stored in the loaded program for REF1.

Implementation of an Assembler

- Operation Code Table (OPTAB)
- Symbol Table (SYMTAB)
- Location Counter (LOCCTR)

Implementation of a Linking Loader

- Two-pass process (similar to the Assembler):
 - Pass 1: assigns addresses to all external symbols
 - Pass 2: performs the actual loading, relocation, and linking

Data Structures

- External Symbol Table (ESTAB)
 - For each external symbol, ESTAB stores
 - its name
 - its address
 - in which control section the symbol is defined
 - Hashed organization
- Program Load Address (PROGADDR)
 - PROGADDR is the beginning address in memory where the linked program is to be loaded (supplied by OS).
- Control Section Address (CSADDR)
 - CSADDR is the starting address assigned to the control section currently being scanned by the loader.
 - CSADDR is added to all relative addresses within the control section.

A Load Map

Control section	Symbol name	Address	Length
PROGA		4000	0063
	LISTA	4040	
	ENDA	4054	
PROGB		4063	007F
	LISTB	40C3	
	ENDB	40D3	
PROGC		40E2	0051
	LISTC	4112	
	ENDC	4124	

```
Algorithm(Fig. 3.11(a))
Pass 1:
(only Header and Define records are concerned)
 begin
 get PROGADDR from operating system
 set <u>CSADDR</u> to PROGADDR {for first control section}
 while not end of input do
 begin
 read next input record {Header record for control section}
 set CSLTH to control section length
 search ESTAB for control section name
 if found then
 set error flag {duplicate external symbol}
 else
 enter control section name into ESTAB with value CSADDR
 while record type ≠ 'E' do
 begin
 read next input record
 if record type = 'D' then
 for each symbol in the record do
 begin
 search ESTAB for symbol name
 if found then
 set error flag (duplicate external symbol)
 else
 enter symbol into ESTAB with value
 (CSADDR + indicated address)
 end {for}
 end {while ≠ 'E'}
 add CSLTH to CSADDR {starting address for next control section}
 end {while not EOF}
 end {Pass 1}
```

```
begin
set CSADDR to PROGADDR
set EXECADDR to PROGADDR
while not end of input do
 begin
 read next input record {Header record}
 set CSLTH to control section length
 while record type ≠ 'E' do
 begin
 read next input record
 if record type = 'T' then
 begin
 {if object code is in character form, convert
 into internal representation}
 move object code from record to location
 (CSADDR + specified address)
 end {if 'T'}
 else if record type = 'M' then
 begin
 search ESTAB for modifying symbol name
 if found then
 add or subtract symbol value at location
 (CSADDR + specified address)
 else
 set error flag (undefined external symbol)
 end {if 'M'}
 end {while ≠ 'E'}
 if an address is specified {in End record} then
 set EXECADDR to (CSADDR + specified address)
 add CSLTH to CSADDR
 end {while not EOF}
jump to location given by EXECADDR (to start execution of loaded program)
end {Pass 2}
```

Enhance the Algorithm

- We can make the Assembler more efficient by storing search information in the intermediate file and avoiding the search of OPTAB in Pass 2.
- We can make the linking loader algorithm more efficient by:
 - assigning a reference number to each external symbol referred to in a control section
 - Control section name: 01
 - Other external reference symbols (stored in the Refer records): 02 symname,
 03 symname, ...
 - using this reference number (instead of the symbol name) in Modification records
 - avoiding multiple searches of ESTAB for the same symbol during the loading of a control section.
 - Search of ESTAB for each external symbol can be performed once and the result is stored in a table indexed by the reference number.
 - The values for code modification can then be obtained by simply indexing into the table.

Examples of Using Reference Numbers (Fig. 3.12 <= Fig. 3.9)

```
HEROGA 000000,000063
OZLISTB O3ENDB 04LISTC O5ENDC
T,000020,0A,03201D,77100004,050014
T,000054,0F,000014,FFFFF6,00003F,000014,FFFFC0
M00005406+0
M00005706+05
M00005706-04
M,00005A,06+05
M00005A06-04
M,00005A,06,+0
M00005D06-03
M00005D06+02
M00006006+02
M_0000060_06-01
E,000020
```

Examples of Using Reference Numbers (Fig. 3.12 <= Fig. 3.9)

```
HEROGB 00000000007F
LISTB 000060ENDB 000070
 02LISTA 03ENDA 04LISTC 05ENDC
т,000036,08,03100000,772027,05100000
T,000070,0F,000000,FFFFF6,FFFFFFFFFF0,0000060
M,00003E,05+0
MO0003E05-0
4,000073,06,+05
MO0007C06-
```

Examples of Using Reference Numbers (Fig. 3.12 <= Fig. 3.9)

```
,000000,000051
 STC 000030ENDC 000042
  2 ISTA OBENDA O4LISTB OSENDB
T,000018,0C,03100000,77100004,05100000
T,000042,0F,000030,000008,000011,000000,000000
M00001D05+04
M0000021,05,+0
M_0000021_05_0-02
MO00042,06+0
M00004206-0
M00004806+0
M_000004B_006+03
M_000004B_06-02
M,00004B,06,-0
M,00004B,06,+04
M00004E06+04
```