Linkers and Libraries

Advisor: Dr. Gwan-Hwan Hwang

Lecturer: Chi Wu-Lee

Agenda

Introduction

• Static-Linking Libraries: Build & Usage

• Dynamic-Linking Libraries: Build & Usage

Libraries

- A library is a collection of subprograms used to develop software.
 - Allows code and data to be reused, shared and changed in a modular fashion.
 - Linking: A linker resolves the references between executables and libraries.


Benefits of Using Libraries


- Software Engineering Perspective:
 - Increasing the reusability of common routines.
 - Easy to upgrade by changing the libraries only.
- System Utilization Perspective:
 - The code segment can be sharing at runtime; decrease the consume of memory and disk space.

Naming and Binding


- Name Binding: The association of values with identifiers.
 - An identifier bound to a value is said to reference that value. (like DNS)
 - Reference Resolving: Retrieving the value/address by a reference.
 - Note: Different to the reference resolving, address translation is retrieving the memory address by another memory address.

Naming-Binding & Address Translation


Address Translation & MMU (Linux)


Linkers

Deal with modules.

• Find the library routines and determine the addresses at runtime.

Print Shared Library Dependencies

UNIX Platform

> Idd /bin/bash
linux-gate.so.1 => (0xffffe000)
libncurses.so.5 => /lib/libncurses.so.5 (0xb7f1d000)
libdl.so.2 => /lib/libdl.so.2 (0xb7f19000)
libc.so.6 => /lib/libc.so.6 (0xb7dfb000)
/lib/ld-linux.so.2 (0xb7f61000)

Windows Platform


- -Anywhere PE Viewer
- -Microsoft Process Explorer

Categories of Libraries (by linking time)

Static linking libraries

- Dynamic linking libraries
 - Run-Time Environment libraries
- Programming Language libraries
 - Interface (ex: .h)

From Source to Execution (1/2)


From Source to Execution (2/2)

Preprocessor	cpp ./hello.c > main.c
Compiler	/usr/lib/i386-linux-gnu/gcc/i686-linux-gnu/4.5/cc1 main.c
Assembler	as -o main.o main.s
Linker	ld -o main.out /usr/lib/crt1.o /usr/lib/crti.o /usr/lib/i386-linux-gnu/gcc/i686-linux-gnu/4.5/crtbegin.o ./main.o -lc -lgcc -lgcc_s /usr/lib/i386-linux-gnu/gcc/i686-linux-gnu/4.5/crtend.o /usr/lib/crtn.o -L /usr/lib/i386-linux-gnu/gcc/i686-linux-gnu/gcc/i686-linux-gnu/4.5 -L /usr/i686-pc-linux-gnu/lib -L /usr/lib/ -dynamic-linker /lib/ld-linux.so.2

Static Linking Libraries

• The code segments will be copy to each executables.

• Pros:

 Easy to use; no dependency problem after compilation.

• Cons:

- The executable size will be larger.
- Require re-linking when libraries changed.

Dynamic Linking Libraries (1/2)

 Allow multiple processes to share the same code segment.

• Pros:

- Greater flexibility
- Possible support for plug-ins.

• Cons:

- Slow application at start time.
- Dependent on the libraries when execution.

Dynamic Linking Libraries (2/2)

- The references can be resolved either at:
 - Load-time
 - Run-time
- UNIX Platform
 - "shared-object": lib*.so
- Windows Platform
 - "dynamic-linking library": *.dll

Location of Libraries

- UNIX Platform
 - /lib: runtime environment libraries
 - /usr/lib: for program development
- Windows Platform
 - C:\WINDOWS\system32\
 - The libraries for program development will be accompanies with compiler, like: Visual C++.

Linking with C Runtime Libraries

- Static Linking
 - gcc -static -o hello-s hello.c /usr/lib/i386-linux-gnu/libc.a
 - hello-s size: 632K
- Dynamic Linking
 - gcc -o hello-d hello.c
 - hello-d size: 7.0K
- The CRT libraries consume 625K

Static-Linking Libraries

- Build
 - gcc -c sayhello.c => create sayhello.o
 - ar rcs libfoo.a sayhello.o
- Usage
 - gcc -static -o hello-s main.c -L. libfoo.a

GNU Binary Utilities

- strings: display all printable characters.
- ar: create static-linking libraries.
- size: list section sizes and total sizes.
- objdump: de-assemble the specified section from object files.

Dynamic Linking

- Static Shared Libraries
- Dynamic Shared Libraries

Dynamic Linking Library

- Build
 - gcc -fPIC -c sayhello.c
 - =>create position-independent code
 - gcc -shared sayhello.o -o libmylib.so
 - =>create shared object file
- Usage
 - gcc -o hello-d main.c libmylib.so
- Runtime Environment Variable
 - export LD_LIBRARY_PATH=\$LD_LIBRARY_PATH: path (.)

GCC – GNU Compiler Collection

- cpp:preprocess macros(preprocess)
- cc1: perform semantic routines and translate into assembly language(compiler)
- as: assemble to relocatable object files(assembler)
- ld: linking(linker)
- To view the commands executed to run the stages of compilation.
 - gcc -v