

Linking and Loading

CS61, Lecture 16
Prof. Stephen Chong
October 25, 2011

Announcements

- Midterm exam in class on Thursday
 - 80 minute exam
 - Open book, closed note. No electronic devices allowed
 - Please be punctual, so we can start on time
- CS 61 Infrastructure maintenance
 - SEAS Academic Computing need to do some maintainance
 - All CS 61 VMs will be shut down on Thursday
 - You will need to re-register (i.e., run "seas-cloud register")
 next time you use the infrastructure
 - If this will cause problems for you, please contact course staff

Today

- Getting from C programs to executables
 - The what and why of linking
 - Symbol relocation
 - Symbol resolution
 - ELF format
 - Loading
 - Static libraries
 - Shared libraries

Linking

- **Linking** is the process of combining pieces of data and code into a single file than can be **loaded** into memory and executed.
- Why learn about linking?
 - Help you build large programs
 - Avoid dangerous programming errors
 - Understand how to use shared libraries
- Linking can be done
 - at compile time (aka statically)
 - at load time
 - at run time

Static linking

- Compiler driver coordinates translation and linking
 - gcc is a compiler driver, invoking C preprocessor (cpp), C compiler (cc1), assembler (as), and linker (ld)

Example program with two C files

```
Definition of buf
 Declaration of buf []
 main.c
 swap.c
 int buf[2] = \{1, 2\};
 extern int buf[];
 int main() {
 void swap() {
 int temp;
 swap();
 return 0;
 temp = buf[1];
 buf[1] = buf[0];
 buf[0] = temp;
 Reference to Swap()
Definition of main()
 References to buf []
 Definition of swap()
```

The linker

- The linker takes multiple object files and combines them into a single executable file.
- Three basic jobs:
 - 1) **Copy** code and data from each object file to the executable
 - •2) **Resolve** references between object files
 - 3) **Relocate** symbols to use absolute memory addresses, rather than relative addresses.

Resolving and relocating

```
main.c

int buf[2] = {1, 2};

int main() {
 swap();
 return 0;
}
```

```
swap.c

extern int buf[];

void swap() {
  int temp;

temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

- Resolve: Find the definition of each undefined reference in an object file
 - E.g., The use of swap() in main.o needs to be resolved to definition found in swap.o
- Relocate: Assign code and data into absolute locations, and update references
 - swap.c compiled without knowing where buf will be in memory.
 - Linker must allocate **buf** (defined in main.o) into some memory location, and update uses of **buf** in swap.o to use this location.

Why Linkers?

- Reason 1: Modularity
 - Program can be written as a collection of smaller source files, rather than one monolithic mass.
 - Can build libraries of common functions (more on this later)
 - e.g., Math library, standard C library

Why Linkers?

- Reason 2: **Efficiency**
 - Time efficiency: Separate Compilation
 - Change one source file, recompile just that file, and then relink the executable.
 - No need to recompile other source files.
 - Space efficiency: Libraries
 - Common functions can be combined into a single library file...
 - Yet executable files contain only code for the functions they actually use.

Today

- Getting from C programs to executables
 - The what and why of linking
 - Symbol relocation
 - Symbol resolution
 - ELF format
 - Loading
 - Static libraries
 - Shared libraries

Disassembly of main.o

main.c

```
int buf[2] = {1,2};
int main()
{
 swap();
 return 0;
}
```

```
$ objdump -d main.o
...
000000000 <main>:
a: 55
b: 89 e5
d: 51
e: 83 ec 04
11: e8 fc ff ff
16: b8 00 00 00 00
```

This is a bogus address!

Just a placeholder for **swap** (which we don't know the address of ... yet!)

```
push %ebp
mov %esp,%ebp
push %ecx
sub $0x4,%esp
call 12 <main+0x12>
mov $0x0,%eax
```

main.o object file


```
main.c
```

```
int buf[2] = \{1,2\};
int main()
  swap();
  return 0;
```

Relocation info tells the linker where references to external symbols are in the code

```
$ objdump -d main.o
00000000 <main>:
 55
 %ebp
 push
 a:
 89 e5
 b:
 %esp,%ebp
 mov
 d:
 51
 push
 %ecx
 83 ec 04
 sub
 $0x4,%esp
 12 < main + 0x12 >
 e8 <u>fc ff ff ff</u>
 call
  11:
  16:
 $0x0,%eax
 b8 00 00 00 00
 mov
```

main.o

symbol table

```
name section off
main .text
buf .data
swap undefined
```

relocation info for .text

```
offset/
name
 12
swap
```

Disassembly of swap.o

swap.c

```
extern int buf[];

void swap()
{
  int temp;

  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

These are again just placeholders.

0x0 refers to buf[0] 0x4 refers to buf[1]

```
$ objdump -d swap.o
 00000000 <swap>:
 %ebp
 0:
 55
 push
 89 e5
 1:
 %esp %ebp
 mov
 3:
 8b 15 <u>04 00 00 00</u>
 <u>0x4</u>,%edx
 MOV
 a1 <u>00 00 00 00</u>
 9:
 0x0,%eax
 mov
 a3 <u>04 00 00 00</u>
 \%eax,0x4
 e:
 MOV
 89 15 00 00 00 00
 %edx, 0x0
 13:
 mov
 19:
 5d
 %ebp
 pop
 c3
 1a:
 ret
Stephen (
```

swap.o object file

swap.c

```
extern int buf[];

void swap()
{
  int temp;

  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```


```
$ objdump -d swap.o
000000000 <swap>:
0: 55
 push
 %ebp
 89 e5
 %esp,%ebp
 1:
 mov
 3:
 8b 15 <u>04 00 00 00</u>
 0x4,%edx
 mov
 a1 <u>00 00 00 00</u>
 9:
 0x0,%eax
 mov
 a3 <u>04 00 00 00</u>
 \%eax,0x4
 e:
 mov
 89 15 <u>00 00 00 00</u>
 %edx,0x0
  13:
 mov
  19:
 5d
 %ebp
 pop
  1a:
 c3
 ret
```


The linker

- The linker takes multiple object files and combines them into a single executable file.
- Three basic jobs:
 - 1) **Copy** code and data from each object file to the executable
 - •2) **Resolve** references between object files
 - 3) **Relocate** symbols to use absolute memory addresses, rather than relative addresses.


```
main.o
.text section
  code for main()
.data section
  buf[]
symbol table
 name section off
 main .text
 buf .data
 swap undefined
relocation info
for .text
 offset
 name
 12
 swap
```


absolute memory addresses of the code and data (that is, where they will be located when the program actually runs!)

myprog .text section code for main() code for swap() .data section

.text section code for main() code for swap() .data section

.text section code for main() code for swap() .data section

.data section actual addresses of code and data to

Disassembly after linking

```
08048344 <main>:
 804834e:
 55
 %ebp
 push
 804834f:
 89 e5
 %esp,%ebp
 MOV
 8048351:
 %ecx
 51
 push
 8048352:
 83 ec 04
 $0x4,%esp
 sub
 8048355:
 e8 <u>0e 00 00 00</u>
 call
 8048368 <swap>
 b8 00 00 00 00
 $0x0,%eax
 804835a:
 MOV
08048368 <swap>:
 8048368:
 55
 %ebp
 push
 8048369:
 89 e5
 %esp,%ebp
 mov
 804836b:
 8b 15 <u>5c 95 04 08</u>
 0x804955c, %edx
 MOV
 a1 <u>58 95 04 08</u>
 8048371:
 <u>0x8049558</u>,%eax
 MOV
 8048376:
 a3 <u>5c 95 04 08</u>
 \%eax, 0x804955c
 mov
 804837b:
 89 15 58 95 04 08
 %edx, <u>0x8049558</u>
 MOV
 8048381:
 5d
 %ebp
 pop
 8048382:
 c3
 ret
```

Disassembly after linking

```
PC relative addressing:
08048344 <main>:
 \%eip = 0x804835a
 \%eip + 0xe = 0x8048368
 804834e:
 55
 804834f:
 89 e5
 %esp,%ebp
 mov
 8048351:
 %ecx
 51
 push
 8048352:
 83 ec 04
 sub
 $0x4,%esp
 8048368 <swap>
 8048355:
 e8 <u>0e 00 00 00</u>
 call
 804835a:
 b8 00 00 00 00
 $0x0,%eax
 MOV
08048368 <swap>:
 8048368:
 %ebp
 55
 push
 8048369:
 89 e5
 %esp,%ebp
 mov
 804836b:
 8b 15 <u>5c 95 04 08</u>
 0x804955c, %edx
 mov
 a1 <u>58 95 04 08</u>
 8048371:
 <u>0x8049558</u>,%eax
 mov
 8048376:
 a3 <u>5c 95 04 08</u>
 \%eax, 0x804955c
 mov
 %edx, 0x8049558
 804837b:
 89 15 <u>58 95 04 08</u>
 MOV
 8048381:
 5d
 %ebp
 pop
 8048382:
 c3
 ret
```

Disassembly after linking

```
08048368 <swap>:
 8048368:
 %ebp
 55
 push
 8048369:
 89 e5
 %esp,%ebp
 mov
 804836b:
 8b 15 <u>5c 95 04 08</u>
 0 \times 804955c, %edx
 mov
 8048371:
 a1 <u>58 95 04 08</u>
 <u>0x8049558</u>,%eax
 mov
 8048376:
 a3 <u>5c 95 04 08</u>
 \%eax, 0x804955c
 mov
 %edx,<u>0x8049558</u>
 89 15 <u>58 95 04 08</u>
 804837b:
 mov
 8048381:
 5d
 %ebp
 pop
 8048382:
 c3
 ret
```

Today

- Getting from C programs to executables
 - The what and why of linking
 - Symbol relocation
 - Symbol resolution
 - ELF format
 - Loading
 - Static libraries
 - Shared libraries

The linker

- Recall:
 - The linker takes multiple object files and combines them into a single executable file.
 - Three basic jobs:
 - 1) Copy code and data from each object file to the executable
 - 2) **Resolve** references between object files
 - 3) **Relocate** symbols to use absolute memory addresses, rather than relative addresses.
- We have looked at copying and relocation.
- How does linker resolve references?

Strong vs. Weak Symbols

 The compiler exports each global symbol as either strong or weak

- •Strong symbols:
 - Functions
 - Initialized global variables

- Weak symbols:
 - Uninitialized global variables

Strong vs. Weak Symbols

 Rule 1: Multiple strong symbols with the same name are not allowed.

```
foo1.c

int somefunc(){
  return 0;
}
foo2.c

int somefunc() {
  return 1;
}
```

```
$ gcc foo1.c foo2.c
/tmp/ccACj1wn.o: In function `somefunc':
foo2.c:(.text+0x0): multiple definition of `somefunc'
/tmp/ccaef3uE.o:foo1.c:(.text+0x1e): first defined here
collect2: ld returned 1 exit status
```

 Rule 2: Given a strong symbol and multiple weak symbols, choose the strong symbol.

```
foo1.c

void f(void);
int x = 38;

int main() {
 f();
 printf("x = %d\n", x);
 return 0;
}
```

```
foo2.c
int x;
weak
void f() {
 x = 42;
}
```

```
$ gcc -o myprog foo1.c foo2.c
$ ./myprog
x = 42
```

Potentially unexpected behavior!

31

This can lead to some pretty weird bugs!!!

```
void f(void);
int x = 38;
int y = 39;

int main() {
 f();
 printf("x = %d\n", x);
 printf("y = %d\n", y);
 return 0;
}
```

foo1.c

```
double x;
void f() {
 x = 42.0;
}
```

foo2.c

```
$ gcc -o myprog foo1.c foo2.c
$ ./myprog
x = 0
y = 1078263808
```

double x is 8 bytes in size! But resolves to address of int x in foo1.c.

 Rule 3: Given multiple weak symbols, pick any one of them

```
foo1.c

void f(void);
int x;

int main() {
 x = 38;
 f();
 printf("x = %d\n", x);
 return 0;
}
```

```
foo2.c
int x;
weak

void f() {
 x = 42;
}
```

```
$ gcc -o myprog foo1.c foo2.c
$ ./myprog
x = 42
```

Static keyword

- In C, the keyword **static** affects the lifetime and linkage (visibility) of a variable
- A **static** global variable, declared at the top of a source file, is visible only within the source file
 - Linker will not resolve any reference from another object file to it

```
foo1.c
static int x = 38;
int main() {
 g();
 printf("x = %d\n", x);
 return 0;
}
```

```
foo2.c
int x;

void g() {
 x = 42;
}
```

```
$ gcc -o myprog foo1.c foo2.c
$ ./myprog
x = 38
```

Today

- Getting from C programs to executables
 - The what and why of linking
 - Symbol relocation
 - Symbol resolution
 - ELF format
 - Loading
 - Static libraries
 - Shared libraries

Executable and Linkable Format (ELF)

- Standard binary format for object files
- Originally proposed by AT&T System V Unix
 - Later adopted by BSD Unix variants and Linux
- One unified format for
 - Relocatable object files (.o)
 - Shared object files (.so)
 - Executable files

ELF Object File Format

- Elf header
 - Magic number, type (.o, exec, .so), machine, byte ordering, etc.
- Segment header table
 - Maps contiguous file sections to runtime memory segments
- .text section
 - Code
- .rodata section
 - Read-only data, e.g. jump tables, constant strings
- .data section
 - Initialized global variables
- .bss section
 - Uninitialized global variables
 - "Block Started by Symbol", "Better Save Space"
 - Has section header but occupies no space

ELF header
Segment header table (required for executables)
.text section
.rodata section
.data section
.bss section
.symtab section
.rel.text section
.rel.data section
.debug section
Section header table

ELF Object File Format

- .symtab section
 - Symbol table
 - Procedure and static variable names
 - Section names and locations
- .rel.text section
 - Relocation info for .text section
 - Addresses of instructions that will need to be modified in the executable
 - Instructions for modifying.
- .rel.data section
 - Relocation info for .data section
 - Addresses of pointer data that will need modification in merged executable
- .debug section
 - Info for debugging (gcc −g)
- Section header table
 - Offsets and sizes of each section

ELF header
Segment header table (required for executables)
.text section
.rodata section
.data section
.bss section
.symtab section
.rel.text section
.rel.data section
.debug section
Section header table

objdump: Looking at ELF files

- Use the objdump tool to peek inside of ELF files (.o, .so, and executable files)
- objdump -h: print out list of sections in the file.

```
$ objdump -h myprog
myprog: file format elf32-i386
Sections:
 Size
 VMA LMA
 File off
Idx Name
 Algn
 2**4
11 .text
 000001c8
 080482a0 080482a0 000002a0
 CONTENTS, ALLOC, LOAD, READONLY, CODE
22 .data
 0000000c 080495f8 080495f8
 000005f8
 2**2
 CONTENTS, ALLOC, LOAD, DATA
23 .bss
 0000000c 08049604 08049604
 2**2
 00000604
 ALLOC
```

objdump: Looking at ELF files

- Use the objdump tool to peek inside of ELF files (.o, .so, and executable files)
- objdump -s: print out full contents of each section.

```
$ objdump -s myprog
myprog: file format elf32-i386

...
Contents of section .text:
  80482a0 31ed5e89 e183e4f0 50545268 c0830408 1.^....PTRh....
  80482b0 68d08304 08515668 74830408 e8c7ffff h...QVht.....
  80482c0 fff49090 5589e553 83ec04e8 00000000 ...U.S......
```

objdump: Looking at ELF files

- Use the objdump tool to peek inside of ELF files (.o, .so, and executable files)
- objdump -t: print out contents of symbol table

```
$ objdump -t myprog
myprog: file format elf32-i386
SYMBOL TABLE:
0804839c g
 F .text
 00000022
 swap
08049604 g
 *ABS*
 00000000
 __bss_start
08049610 g
 *ABS*
 00000000
 _end
080495fc q
 0 .data
 80000008
 buf
08049604 g
 *ABS*
 00000000
 _edata
08048439 g
 F .text
 0000000
 .hidden __i686.get_pc_thunk.bx
08048374 g
 00000028
 main
 F .text
08048250 g
 0000000
 _init
 F .init
```

Today

- Getting from C programs to executables
 - The what and why of linking
 - Symbol relocation
 - Symbol resolution
 - ELF format
 - Loading
 - Static libraries
 - Shared libraries

Loading an executable

- **Loading** is the process of reading code and data from an executable file and placing it in memory, where it can run.
 - This is done by the operating system.
 - In UNIX, you can use the **execve()** system call to load and run an executable.
- What happens when the OS runs a program:
 - 1) Create a new **process** to contain the new program (more later this semester!)
 - 2) Allocate memory to hold the program code and data
 - 3) Copy contents of executable file to the newly-allocated memory
 - 4) Jump to the executable's **entry point** (which calls the **main()** function)

Address space layout

Executable file

ELF header

Segment header table indicates what sections to load where

.text section

.rodata section

.data section

.bss section

.symtab section

.debug section

Section header table

Process address space

Virtual memory simplifies linking

- Linking
 - Each program has similar virtual address space
 - Code, stack, and shared libraries always start at the same address

Virtual memory simplifies loading

- Doesn't make sense to immediately load all of a program into physical memory
 - Lots of code and data may not be used
 - E.g., rarely used functionality
- Initially, page table maps data, text, rodata, etc., segments to disk
 - i.e., PTE are marked as invalid
- As segments are used (e.g., code accessed for the first time), page fault will bring them into physical memory
- **Demand paging**: pages copied into memory only when they are needed

Demand-zero pages

- When page from bss segment (and new memory for the heap, stack, etc.) faulted for the first time, physical page of all zeros allocated.
 - Once page is written, like any other page.
 - "Demand-zero" pages

Today

- Getting from C programs to executables
 - The what and why of linking
 - Symbol relocation
 - Symbol resolution
 - ELF format
 - Loading
 - Static libraries
 - Shared libraries

Packaging Commonly Used Functions

- How to package functions commonly used by programmers?
 - printf, malloc, strcmp, all that stuff?
- Awkward, given the linker framework so far:
- Option 1: Put all functions in a single source file
 - Programmers link big object file into their programs:
 - gcc -o myprog myprog.o somebighonkinglibraryfile.o
 - This would be really inefficient!
- Option 2: Put each routine in a separate object file
 - Programmers explicitly link appropriate object files into their programs
 - gcc -o myprog myprog.o printf.o malloc.o free.o strcmp.o strlen.o strerr.o
 - More efficient, but a real pain to the programmer

Static Libraries

Solution: Static libraries

- Combine multiple object files into a single archive file (file extension ".a")
- Example: libc.a contains a whole slew of object files bundled together.
- Linker can also take archive files as input:
 - •gcc -o myprog myprog.o /usr/lib/libc.a
 - Linker searches the .o files within the .a file for needed references and links them into the executable.

Creating Static Libraries

- Create a static library file using the UNIX ar command
 - •ar rs libc.a atoi.o printf.o random.o ...
- Can list contents of a library using ar t libc.a

Commonly Used Libraries

- libc.a (the C standard library)
 - 2.8 MB archive of 1400 object files.
 - I/O, memory allocation, signal handling, string handling, data and time, random numbers, integer math
- libm.a (the C math library)
 - 0.5 MB archive of 400 object files.
 - floating point math (sin, cos, tan, log, exp, sqrt, ...)

```
% ar t /usr/lib/libc.a | sort
...
fork.o
...
fprintf.o
fpu_control.o
fputc.o
freopen.o
fscanf.o
fscanf.o
fseek.o
fstab.o
...
```

```
% ar t /usr/lib/libm.a | sort
...
e_acos.o
e_acosf.o
e_acosh.o
e_acoshf.o
e_acoshl.o
e_acosl.o
e_asin.o
e_asinf.o
e_asinf.o
e_asinl.o
...
```

Using Static Libraries

- Linker's algorithm for resolving external references:
 - Scan .o files and .a files in command line order.
 - During the scan, keep a list of the current unresolved references.
 - As each new .o or .a file is encountered, try to resolve each unresolved reference in the list against the symbols in the new file.
 - If any entries unresolved when done, then return an error.
- Problem:
 - Command line order matters!
 - Moral: put libraries at the end of the command line.

```
unix> gcc mylib.a libtest.o
libtest.o: In function `main':
libtest.o(.text+0x4): undefined reference to `libfun'
unix> gcc libtest.o mylib.a
# works fine!!!
```

Shared Libraries

- Static libraries have the following disadvantages:
 - Lots of code duplication in the resulting executable files
 - Every C program needs the standard C library.
 - e.g., Every program calling printf() would have a copy of the printf() code in the executable. Very wasteful!
 - Lots of code duplication in the memory image of each running program
 - OS would have to allocate memory for the standard C library routines being used by every running program!
 - Any changes to system libraries would require relinking every binary!
- Solution: Shared libraries
 - Libraries that are linked into an application dynamically, when a program runs!
 - On UNIX, ".so" filename extension is used
 - On Windows, ".dll" filename extension is used

Shared Libraries

- When the OS runs a program, it checks whether the executable was linked against any shared library (.so) files.
 - If so, it performs the linking and loading of the shared libraries on the fly.
- Example: gcc -o myprog main.o /usr/lib/libc.so
- Can use UNIX ldd command to see which shared libs an executable is linked against

```
unix> ldd myprog
linux-gate.so.1 => (0xffffe000)
libc.so.6 => /lib/tls/i686/cmov/libc.so.6 (0xb7df5000)
/lib/ld-linux.so.2 (0xb7f52000)
```

- Can create your own shared libs using gcc -shared
 - gcc -shared -o mylib.so main.o swap.o

Runtime dynamic linking

- You can also link against shared libraries at run time!
- Three UNIX routines used for this:
 - dlopen() Open a shared library file
 - dlsym() Look up a symbol in a shared library file
 - dlclose() Close a shared library file
- Why would you ever want to do this?
 - Can load new functionality on the fly, or extend a program after it was originally compiled and linked.
 - Examples include things like browser plug-ins, which the user might download from the Internet well after the original program was compiled and linked.

Dynamic linking example

```
#include <stdio.h>
#include <dlfcn.h>
int main() {
 void *handle;
 void (*somefunc)(int, int);
 char *error;
 /* dynamically load the shared
 * lib that contains somefunc() */
 handle = dlopen("./libvector.so", RTLD_LAZY);
 if (!handle) {
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
 /* get a pointer to the somefunc()
 * function we just loaded */
 somefunc = dlsym(handle, "somefunc");
 if ((error = dlerror()) != NULL) {
 fprintf(stderr, "%s\n", error);
 exit(1);
 /* Now we can call somefunc() just
 * like any other function */
 somefunc(42, 38);
 /* unload the shared library */
 if (dlclose(handle) < 0) {</pre>
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
 return 0;
```