

Lecturer Yuanqing Cheng

Computer Architecture (计算机体系结构) Lecture 14 – Running a Program

(Compiling, Assembling, Linking, Loading)

2020-09-27

Review

Compiler

Assembly program: foo.s

Assembler

Object (mach lang module): foo.o

Linker

Executable (mach lang pgm): a.out

Loader

Memory

lib.o

Symbol Table

- List of "items" in this file that may be used by other files.
- What are they?
 - Labels: function calling
 - Data: anything in the .data section;
 variables which may be accessed across files

Relocation Table

- List of "items" this file needs the address later.
- What are they?
 - Any label jumped to: j or jal
 - internal
 - external (including lib files)
 - Any piece of data connected with an address
 - such as the la instruction

Object File Format

- <u>object file header</u>: size and position of the other pieces of the object file
- <u>text segment</u>: the machine code
- data segment: binary representation of the data in the source file
- relocation information: identifies lines of code that need to be "handled"
- symbol table: list of this file's labels and data that can be referenced
- debugging information
- A standard format is ELF (except MS)

Where A

Compiler

Assembly program: foo.s

Assembler

Object (mach lang module): foo.o

Linker

Executable (mach lang pgm): a.out

Loader

Memory

lib.o

Linker (1/3)

- Input: Object Code files, information tables (e.g., foo.o, libc.o for MIPS)
- Output: Executable Code (e.g., a.out for MIPS)
- Combines several object (.o) files into a single executable ("linking")
- Enable Separate Compilation of files
 - Changes to one file do not require recompilation of whole program
 - Windows NT source was > 40 M lines of code!
 - Old name "Link Editor" from editing the "links" in jump and link instructions

Linker (2/3)

Linker (3/3)

- Step 1: Take text segment from each .o file and put them together.
- Step 2: Take data segment from each .o file, put them together, and concatenate this onto end of text segments.
- Step 3: Resolve References
 - Go through Relocation Table; handle each entry
 - That is, fill in all absolute addresses

Four Types of Addresses we'll

- discuss Addressing (beq, bne)
 - never relocate
- Absolute Address (j, jal)
 - always relocate
- External Reference (usually jal)
 - always relocate
- Data Reference (often lui and ori)
 - always relocate

Absolute Addresses in MIPS

• Which instructions need relocation editing?

```
jy Jaformat: jump, jump, and link
```

Loads and stores to variables in static area,

```
beqWhat alsast constitional brancheses
```

 PC-relative addressing preserved even if code moves

Resolving References (1/2)

- Linker assumes first word of first text segment is at address 0x0000000.
 - (More later when we study "virtual memory")
- Linker knows:
 - length of each text and data segment
 - ordering of text and data segments
- Linker calculates:
 - absolute address of each label to be jumped to (internal or external) and each piece of data being referenced

Resolving References (2/2)

- To resolve references:
 - search for reference (data or label) in all
 "user" symbol tables
 - if not found, search library files(for example, for printf)
 - once absolute address is determined, fill in the machine code appropriately
- Output of linker: executable file containing text and data (plus header)

Static vs Dynamically linked

Hibwaricse've described is the traditional way: statically-linked approach

- The library is now part of the executable, so if the library updates, we don't get the fix (have to recompile if we have source)
- It includes the <u>entire</u> library even if not all of it will be used.
- Executable is self-contained.
- An alternative is dynamically linked libraries (DLL), common on Windows & UNIX platforms

en.wikipedia.org/wiki/Dynamic linking

Dynamically linked libraries

- Space/time issues
 - + Storing a program requires less disk space
 - + Sending a program requires less time
 - + Executing two programs requires less memory (if they share a library)
 - At runtime, there's time overhead to do link
- Upgrades
 - + Replacing one file (libXYZ.so) upgrades
 every program that uses library "XYZ"

Overall, dyn<mark>amic/linking adds quite a bit of complexity to the comp</mark>iler, linker, and operating system. However, it provides many benefits that often outweigh these.

Dynamically linked libraries

- The prevailing approach to dynamic linking uses machine code as the "lowest common denominator"
 - The linker does not use information about how the program or library was compiled (i.e., what compiler or language)
 - This can be described as "linking at the machine code level"
 - This isn't the only way to do it...

Where A

Compiler

Assembly program: foo.s

Assembler

Object (mach lang module): foo.o

Linker

Executable (mach lang pgm): a.out

Loader

Memory

lib.o

Loader (1/3)

- Input: Executable Code
 (e.g., a.out for MIPS)
- Output: (program is run)
- Executable files are stored on disk.
- When one is run, loader's job is to load it into memory and start it running.
- In reality, loader is the operating system (OS)
 - loading is one of the OS tasks

Loader (2/3)

- So what does a loader do?
 - Reads executable file's header to determine size of text and data segments
 - Creates new address space for program large enough to hold text and data segments, along with a stack segment
 - Copies instructions and data from executable file into the new address space

Loader (3/3)

- Copies arguments passed to the program onto the stack
- Initializes machine registers
 - Most registers cleared, but stack pointer assigned address of 1st free stack location
- Jumps to start-up routine that copies program's arguments from stack to registers & sets the PC
 - If main routine returns, start-up routine terminates program with the exit system call

Peer Instruction

Which of the following instr. may need to be edited during link phase?

```
Loop: lui $at, 0xABCD
 ori $a0,$at, 0xFEDC
```

12 $\mathbf{F}\mathbf{F}$ b) FT TF d)

L14: Running a Progambne, ilin\$a0iiy,\$v.0., Loop

Peer Instruction Answer

Which of the following instr. may need to be edited during link phase? data reference; relocate

Loop: lui \$at, 0xABCD

ori \$a0,\$atpc.@xFED@ch;OK

b)

1 (c)
d)

L14: Running a Progarbne, IIIn\$42.011, \$12.01, Loop

Cheng, fall 2020 © BUAA

12

 \mathbf{FF}

FT

a)

Things t

Compiler

Assembly program: foo.s

Assembler

Object (mach lang module): foo.o

Linker

Executable (mach lang pgm): a.out

Loader

Memory

lib.o

Things to Remember (2/3)

- Compiler converts a single HLL file into a single assembly language file.
- Assembler removes pseudoinstructions, converts what it can to machine language, and creates a checklist for the linker (relocation table). A .s file becomes a .o file.
 - Does 2 passes to resolve addresses, handling internal forward references
- Linker combines several .o files and resolves absolute addresses.
 - Enables separate compilation, libraries that need not be compiled, and resolves remaining addresses
- Loader loads executable into memory and begins execution.

Things to Remember 3/3

- Stored Program concept is very powerful. It means that instructions sometimes act just like data. Therefore we can use programs to manipulate other programs!
 - Compiler Assembler Linker (Loader)

Bonus slides

- These are extra slides that used to be included in lecture notes, but have been moved to this, the "bonus" area to serve as a supplement.
- The slides will appear in the order they would have in the normal presentation

Big Endian vs. Little

Big-endian derive from Jonathan Swift's *Gulliver's Travels* in which the Big Endians were a political faction that broke their eggs at the large end ("the primitive way") and rebelled against the Lilliputian King who required his subjects (the Little Endians) to break their eggs at the small end.

• The order in which BYTES are stored in memory

- Bits always stored as usual. (E.g., 0xC2=0b 1100 0010)

nsider the number 1025 as we normally write it: BYTE3 BYTE1 BYTE0

0000000 00000000 00000100 00000001

Big Endian

- ADDR0 ADDR3 ADDR2 ADDR1 BYTE1 BYTE3 00000001 00000100 00000000 00000000
- ADDR0 ADDR1 ADDR3 ADDR2 BYTE3 BYTE2 00000000

Little Endian

- ADDR3 ADDR2 ADDR1 ADDR0 BYTE3 BYTE2 BYTE1 0000000 00000000 00000100 00000001
- ADDR0 ADDR1 ADDR2 ADDR3 BYTE3 0000000

www.webopedia.com/TERM/b/big endian.html searchnetworking.techtarget.com/sDefinition/0,,sid7 gci211659,00.html

www.noveltheory.com/TechPapers/endian.asp

en.wikipedia.org/wiki/Big endian

Cheng, fall 2020 @ BUAA

Example: $\underline{C} \Rightarrow Asm \Rightarrow Obj \Rightarrow Exe \Rightarrow$

Run

C Program Source Code: prog. c

```
#include <stdio.h>
int main (int argc, char *argv[]) {
 int i, sum = 0;
 for (i = 0; i \le 100; i++)
 sum = sum + i * i;
printf ("The sum of sq from 0 .. 100 is
 %d\n'', sum);
 "printf" lives in "libc"
```

Compilation: MAL

```
.text
  .align 2
  .globl main
main:
  subu $sp,$sp,32
  sw $ra, 20($sp)
  sd $a0, 32 (\$sp)
  sw $0, 24($sp)
  sw $0, 28 (\$sp)
loop:
  lw $t6, 28($sp)
  mul $t7, $t6,$t6
  lw $t8, 24 (\$sp)
  addu $t9,$t8,$t7
  sw $t9, 24($sp)
```

```
addu $t0, $t6, 1
  sw $t0, 28($sp)
 ble $t0,100, loop
  la $a0, str
  lw $a1, 24($sp)
  jal printf
 move $v0, $0
  lw $ra, 20($sp)
  addiu $sp,$sp,32
 jr $ra
 Where are
  .data
  .align 0 7 pseudo-
 instructions?
str:
  .asciiz "The sum of sq from 0 .. 100 is %d\n"
```

Compilation: MAL

```
.text
  .align 2
  .globl main
main:
  subu $sp,$sp,32
  sw $ra, 20($sp)
  sd $a0, 32($sp)
  sw $0, 24($sp)
  sw $0, 28($sp)
loop:
  lw $t6, 28($sp)
  lw $t8, 24($sp)
  addu $t9,$t8,$t7
  sw $t9, 24($sp)
```

```
addu $t0, $t6, 1
  sw $t0, 28($sp)
  ble $t0,100, loop
 la $a0, str
  lw $a1, 24($sp)
  jal printf
 move $v0, $0
  lw $ra, 20($sp)
  addiu $sp,$sp,32
  jr $ra
 7 pseudo-
  .data
  .align 0 instructions
 underlined
str:
  .asciiz "The sum of sq from 0 ... 100 is %d\n"
```

Assembly step 1:

Remove pseudoinstructions, assign addresses

00	addiu	\$29,\$29,-32
04	SW	\$31,20(\$29)
08	SW	\$4, 32(\$29)
0 C	SW	\$5, 36(\$29)
10	SW	\$0 , 24(\$29)
14	SW	\$0 , 28(\$29)
18	lw	\$14, 28(\$29)
1c	multu	ı \$14, \$14
20	mflo	\$15
24	lw	\$24, 24(\$29)
28	addu	\$25,\$24,\$15
2c	SW	\$25, 24(\$29)

30	addiu	\$8,\$14, 1
34	SW	\$8,28(\$29)
38	slti	\$1,\$8, 101
3c	bne	\$1,\$0, loop
40	lui	\$4, l.str
44	ori	\$4,\$4,r.str
48	lw	\$5,24(\$29)
4c	jal	printf
50	add	\$2, \$0, \$0
54	lw	\$31,20(\$29)
58	addiu	\$29,\$29,32
5c	ir	\$31

Assembly step 2

Create relocation table and symbol table

Symbol Table

```
Label address (in module) type main: 0x0000000 global text loop: 0x00000018 local text str: 0x0000000 local data
```

Relocation Information

```
Address Instr. type
Dependency 0x00000040 lui

l.str

0x00000044 ori r.str

0x0000004c jal printf
```

Assembly step 3

Resolve local PC-relative labels

```
00 addiu $29,$29,-32
 $31,20($29)
04 sw
 $4, 32($29)
08 sw
 $5, 36($29)
Oc sw
10 sw $0, 24($29)
14 sw $0, 28($29)
 $14, 28 ($29)
18 lw
1c multu $14, $14
20 mflo
 $15
 $24, 24($29)
24 lw
 $25,$24,$15
28 addu
 $25, 24($29)
2c sw
```

```
30 addiu $8,$14, 1
34 sw $8,28($29)
38 slti $1,$8, 101
3c bne $1,$0,-10
40 lui $4, l.str
44 ori $4,$4,r.str
48 lw $5,24($29)
4c jal printf
50 add
 $2, $0, $0
54 lw $31,20($29)
58 addiu $29,$29,32
5c jr
 $31
```

Assembly step 4

- Generate object (.o) file:
 - Output binary representation for
 - text segment (instructions),
 - data segment (data),
 - symbol and relocation tables.
 - Using dummy "placeholders" for unresolved absolute and external references.

Text segment in object

atiles	
	00100111101111011111111111100000
$0 \times 0 0 0 0 0 4$	101011111011111100000000000010100
0x000008	10101111101001000000000000100000
0x00000c	101011111010010100000000000100100
0x00010	10101111101000000000000000011000
0x000014	101011111010000000000000000011100
0x000018	100011111010111000000000000011100
0x00001c	10001111101110000000000000011000
0×000020	$\bar{0}\bar{0}\bar{0}\bar{0}\bar{0}\bar{0}\bar{1}\bar{1}\bar{1}\bar{0}\bar{0}\bar{1}\bar{1}\bar{1}\bar{0}\bar{0}\bar{0}\bar{0}\bar{0}\bar{0}\bar{0}0$
0x000024	
0x000021	00101001000000000000000001100101
0x00002c	10101111101010000000000000011100
0x00002C	0000000000000000111100000010010
0x000030	00000011000011111100000010010
0x000038	000101000010000011111111111110111
0x00003c	10101111101110010000000000011000
$0 \times 0 0 0 0 4 0$	001111000000010000000000000000000000000
$0 \times 0 0 0 0 4 4$	100011111010010100000000000000000
0x000048	00001100000100000000000011101100
0x00004c	001001000000000000000000000000000000000
0x000050	100011111011111100000000000010100
0x000054	00100111101111010000000000100000
0x000058	000000111110000000000000000000000000000
0x00005c	0000000000000000000100000100001

Link step 1: combine prog.o,

- Libc.o Merge text/data segments
- Create absolute memory addresses
- Modify & merge symbol and relocation tables
- Symbol Table

Relocation Information

Address	Instr. Type	Dependency
0x0000040	lui	l.str
0x0000044	ori	r.str
	residente	nnintf

Link step 2:

•Edit Addresses in relocation table

(shown in TAL for clarity, but done in binary)

```
00 addiu $29,$29,-32
04 sw $31,20($29)
08 \text{ sw} \qquad $4, 32($29)
0c sw $5, 36($29)
10 sw $0, 24($29)
14 sw $0, 28($29)
 $14, 28($29)
18 lw
1c multu $14, $14
20 mflo $15
24 lw $24, 24($29)
28 addu $25,$24,$15
2c sw $25, 24($29)
```

```
30 addiu $8,$14, 1
34 sw $8,28($29)
38 slti
 $1,$8, 101
3c bne $1,$0, -10
40 lui $4, 4096
44 ori $4,$4,1072
 $5,24($29)
48 lw
 812
4c jal
 $2, $0, $0
50 add
 $31,20($29)
54 lw
58 addiu $29,$29,32
5c jr
 $31
```

Link step 3:

- Output executable of merged modules.
 - Single text (instruction) segment
 - Single data segment
 - Header detailing size of each segment

NOTE:

The preceeding example was a much simplified version of how ELF and other standard formats work, meant only to demonstrate the basic principles.