#2: Program Execution

Computer Architecture 2021/2022 Ricardo Rocha

Computer Science Department, Faculty of Sciences, University of Porto

Slides based on the book

'Computer Organization and Design, The Hardware/Software Interface, 5th Edition David Patterson and John Hennessy, Morgan Kaufmann'

Sections 2.12 and A.1 – A.4

We can consider **four hierarchical steps** when transforming a C program in a file on disk into a process running on a computer:

- Compiler step
- Assembler step
- Linker step
- Loader step

Some systems combine these steps to reduce translation time, but these are the logical four steps that programs go through.

The **compiler** transforms the high-level language program to an assembly language program, a symbolic form of what the machine understands.

The assembler turns the assembly language program into an object file, which is a combination of machine language instructions, data, and information needed to place instructions properly in memory.

The linker combines independently assembled object files and resolves all undefined labels into an executable file.

The **loader** places an executable file in main memory so that it is ready to execute.

FIGURE 2.21 A translation hierarchy for **C.** A high-level language program is first compiled into an assembly language program and then assembled into an object module in machine language. The linker combines multiple modules with library routines to resolve all references. The loader then places the machine code into the proper memory locations for execution by the processor. To speed up the translation process, some steps are skipped or combined. Some compilers produce object modules directly, and some systems use linking loaders that perform the last two steps. To identify the type of file, UNIX follows a suffix convention for files: C source files are named X.C, assembly files are X.S, object files are named X.O, statically linked library routines are X.a, dynamically linked library routes are X.SO, and executable files by default are called a.Out. MS-DOS uses the suffixes .C, .ASM, .OBJ, .LIB, .DLL, and .EXE to the same effect.

FIGURE A.1.1 The process that produces an executable file. An assembler translates a file of assembly language into an object file, which is linked with other files and libraries into an executable file.

Assembly Language

FIGURE A.1.6 Assembly language either is written by a programmer or is the output of a compiler.

```
#include <stdio.h>
int
main (int argc, char *argv[])
{
 int i;
 int sum = 0;

 for (i = 0; i <= 100; i = i + 1) sum = sum + i * i;
 printf ("The sum from 0 .. 100 is %d\n", sum);
}</pre>
```

FIGURE A.1.5 The routine in Figure A.1.2 written in the C programming language.

High-level C program: code is short and clear – variables have mnemonic names and the loop is explicit rather than constructed with branches.

```
.text
 .align
 .alobl
 main
main:
 $sp, $sp, 32
 subu
 $ra, 20($sp)
 SW
 $a0. 32($sp)
 sd
 $0. 24($sp)
 SW
 28($sp)
100p:
 $t6, 28($sp)
 $t7. $t6. $t6
 mu1
 ٦w
 $t8. 24($sp)
 addu
 $t9. $t8. $t7
 $t9, 24($sp)
 addu
 $t0. $t6. 1
 $t0. 28($sp)
 ble
 $t0, 100, loop
 $a0, str
 $a1, 24($sp)
 ial
 printf
 move
 $v0. $0
 $ra, 20($sp)
 ٦w
 $sp. $sp. 32
 addu
 jr
 $ra
 .data
 .align 0
str:
```

Assembly program I: code more difficult to follow, because many simple operations are required to accomplish simple tasks and because assembly language's lack of control flow constructs provides few hints about the program's operation.

```
.asciiz "The sum from 0 \dots 100 is %d\n"
```

FIGURE A.1.4 The same routine as in Figure A.1.2 written in assembly language with labels, but no comments. The commands that start with periods are assembler directives (see pages A-47-49). .text indicates that succeeding lines contain instructions. .data indicates that they contain data. .align n indicates that the items on the succeeding lines should be aligned on a 2^n byte boundary. Hence, .align 2 means the next item should be on a word boundary. .globl main declares that main is a global symbol that should be visible to code stored in other files. Finally, .asciiz stores a null-terminated string in memory.

```
addiu
 $29. $29. -32
 $31. 20($29)
SW
 $4, 32($29)
SW
 $5. 36($29)
SW
 $0. 24($29)
SW
 $0. 28($29)
SW
 $14, 28($29)
1 W
1 w
 $24. 24($29)
multu $14, $14
addiu $8, $14, 1
slti $1. $8. 101
sw $8.
 28($29)
mflo
 $15
addu
 $25, $24, $15
 $1. $0. -9
bne
 $25. 24($29)
SW
lui
 $4. 4096
 $5, 24($29)
1 W
 1048812
ial
 $4. $4. 1072
addiu
1 W
 $31. 20($29)
addiu
 $29. $29. 32
ir
 $31
 $2. $0
move
```

Assembly program II: code even more difficult to follow because memory locations are named by their address rather than by a symbolic label.

FIGURE A.1.3 The same routine as in Figure A.1.2 written in assembly language. However, the code for the routine does not label registers or memory locations or include comments.

Machine code: with considerable effort, we could use the opcode and instruction format tables to translate the instructions into a symbolic program similar to the previous one.

FIGURE A.1.2 MIPS machine language code for a routine to compute and print the sum of the squares of integers between 0 and 100.

Address Binding

Addresses are represented in different ways at different stages of a program's life:

- Source code addresses are usually symbolic (e.g., variable xpto)
- Compiler/assembler binds symbolic addresses to relocatable addresses (e.g., 604
 bytes from the beginning of this module)
- Linker/loader binds relocatable addresses to absolute addresses (e.g., address oxoFFF0904)
- Each binding maps one address space into another

Object File

The object file for UNIX systems typically contains six distinct pieces:

- Object file header describes the size and position of the other 5 pieces
- Text segment contains the machine language code
- Static data segment contains data allocated for the life of the program
- Relocation information identifies instructions and data words that depend on absolute addresses when the program is loaded into memory
- Symbol table contains the remaining labels that are not defined, such as global definitions and external references
- Debugging information contains a concise description of how the modules were compiled so that a debugger can associate machine instructions with C source files and make data structures readable

FIGURE A.2.1 Object file. A UNIX assembler produces an object file with six distinct sections.

Linking Object Files

FIGURE A.3.1 The linker searches a collection of object files and program libraries to find nonlocal routines used in a program, combines them into a single executable file, and resolves references between routines in different files.

Linking Object Files

The linker produces an executable file that has the same format as an object file, except that it contains no unresolved references or relocation information.

The linker typically includes three steps:

- Find library routines used by the program
- Merge segments by placing code and data modules symbolically in memory and relocate its instructions by adjusting absolute references
- Resolve references among files

Linking Object Files

The linker uses the relocation information and symbol table in each object module to resolve all undefined labels.

- Such references occur in branch instructions, jump instructions, and data addresses, so the job of this program is much like that of an editor – it finds the old addresses and replaces them with the new addresses
- Could leave location dependencies for fixing by a relocating loader, but with virtual memory there is no need to do this since a program can be loaded into absolute location in virtual memory space

Loading a Program

The loader typically includes six steps to load an executable file into memory:

- Read file header to determine size of the text and data segments
- Create address space large enough for the text and data segments
- Copy the instructions and data from the executable file into memory (or set page table entries so they can be faulted in)
- Copy the program's arguments (if any) onto the stack
- Initialize the machine registers and set the stack pointer to the top of the stack
- Jump to startup routine, which copies the program's arguments into the argument registers and calls the main routine of the program. When the main routine returns, the startup routine terminates the program with an exit() system call

Although static linking is the fastest way to call library routines, it has a few disadvantages:

- The library routines become part of the executable code (if a new version of the library is released that fixes bugs or supports new hardware devices, the statically linked program keeps using the old version)
- It loads all routines in the library that are called anywhere in the executable, even if those calls are not executed (the library can be large relative to the program – for example, the standard C library is 2.5 MB)

These disadvantages lead to dynamically linked libraries (DLLs), where each library routine is linked and loaded only after it is called, i.e., linking is postponed until execution time.

- Requires procedure code to be relocatable
- Automatically picks up new library versions and avoids linking all referenced libraries/routines

With dynamic linking, a routine is loaded only when it is needed:

- All routines are kept on disk in a relocatable load format
- Initially, the main routine is loaded into memory and executed
- When a routine calls another routine, the calling routine first checks to see whether the other routine has been loaded and, if not, the relocatable linking loader is called to load the desired routine into memory
- A **stub** is included in the binary program for each library routine reference that indicates how to locate the appropriate library routine and load it

Indirection table

Stub: loads routine ID and jumps to linker/loader

Linker/loader code

DLL code

a. First call to DLL routine

b. Subsequent calls to DLL routine

Dynamic linking allows for a better memory-space utilization

- Although the total program size may be large, the portion that is used (and hence loaded) may be much smaller
- Particularly useful for system libraries (without this facility, each program must include a copy of the library in the executable image) and when large amounts of code handle infrequently occurring cases (such as error routines)
- Processes that use the same library execute only one copy of the library code