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

Absolute Loader Memory Main Absolute 100 Main Loader Object Files 248 400 **SQRT SQRT** 478 Libraries

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.

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.

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

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

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.

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

General Loader Scheme

- Linking
- Relocation
- Loading

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)

Pass II

Does actual loading, relocation, and linking

Direct Linking Loader

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

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.

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.