

目标文件格式概述

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

回顾:一个C语言程序举例

main.c

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

swap.c

```
extern int buf[];
int *bufp0 = &buf[0];
static int *bufp1;

void swap()
{
  int temp;
  bufp1 = &buf[1];
  temp = *bufp0;
  *bufp0 = *bufp1;
  *bufp1 = temp;
}
```

每个模块有自己的代码、数据(初始化全局变量、未初始化全局变量,静态变量、局部变量)

局部变量temp分配在栈中,不会在过程外被引用,因此不是符号定义

回顾: 可执行文件的生成

- · 使用GCC编译器编译并链接生成可执行程序P:
 - \$ gcc -O2 -g -o p main.c swap.c
 - \$./p

-O2:2级优化

-g:生成调试信息

-o:目标文件名

main.c 源程序文件 swap.c GCC 编译 程序转换 程序转换 器的 (cpp, cc1, as) (cpp, cc1, as) 静态 分别转换(预处理、编 链接 máin.o swap.o 译、汇编)为可重定位 过程 目标文件 链接 (ld) 可执行目标文件

回顾:链接过程的本质

链接操作的步骤

- 1)确定符号引用关系(符号解析)
- 2)合并相关.o文件
- 3)确定每个符号的地址 🔓 定
- 4)在指令中填入新地址 J 位

链接操作的步骤

add B jmp L0

L0: sub C

- Step 1. 符号解析 (Symbol resolution)
 - 程序中有定义和引用的符号(包括变量和函数等)
 - void swap() {...} /* 定义符号swap */
 - swap(); /* 引用符号swap */
 - int *xp = &x; /* 定义符号 xp, 引用符号 x */
 - 编译器将定义的符号存放在一个符号表(symbol table) 中.
 - 符号表是一个结构数组
 - 每个表项包含符号名、长度和位置等信息
 - 链接器将每个符号的引用都与一个确定的符号定义建立关联
- Step 2. 重定位
 - 将多个代码段与数据段分别合并为一个单独的代码段和数据段
 - 计算每个定义的符号在虚拟地址空间中的绝对地址
 - 将可执行文件中符号引用处的地址修改为重定位后的地址信息

三类目标文件

- · 可重定位目标文件 (.o)
 - 其代码和数据可和其他可重定位文件合并为可执行文件
 - · 每个.o 文件由对应的.c文件生成
 - · 每个.o文件代码和数据地址都从0开始
- · 可执行目标文件 (默认为a.out)
 - 包含的代码和数据可以被直接复制到内存并被执行
 - 代码和数据地址为虚拟地址空间中的地址
- 共享的目标文件 (.so)
 - 特殊的可重定位目标文件,能在装入或运行时被装入到内存并自动被链接,称为共享库文件
 - Windows 中称其为 *Dynamic Link Libraries* (DLLs)

目标文件

```
/* main.c */
int add(int, int);
int main()
{
 return add(20, 13);
}
```

```
/* test.c */
int add(int i, int j)
{
 int x = i + j;
 return x;
}
```

```
objdump -d test.o
00000000 <add>:
 0:
 55
 push %ebp
 mov %esp, %ebp
 1:
 89 e5
 $0x10, %esp
 83 ec 10
 3:
 sub
 mov 0xc(%ebp), %eax
 8b 45 0c
 6:
 8b 55 08
 0x8(%ebp), %edx
 9:
 mov
 (%edx,%eax,1), %eax
 8d 04 02
 lea
 C:
 %eax, -0x4(%ebp)
 89 45 fc
 mov
 -0x4(%ebp), %eax
 12:
 8b 45 fc
 mov
 15:
 leave
 c9
 16:
 c3
 ret
```

```
objdump -d test
080483d4 <add>:
80483d4:
 55
 push %ebp
80483d5:
 89 e5
 mov %esp, %ebp
 $0x10, %esp
80483d7:
 83 ec 10
 sub
80483da:
 0xc(%ebp), %eax
 8b 45 0c mov
80483dd:
 8b 55 08
 0x8(%ebp), %edx
 mov
 (%edx,%eax,1), %eax
80483e0:
 8d 04 02
 lea
 %eax, -0x4(%ebp)
80483e3:
 89 45 fc
 mov
 -0x4(%ebp), %eax
80483e6:
 8b 45 fc
 mov
80483e9:
 c9
 leave
80483ea:
 c3
 ret
```

目标文件的格式

- 目标代码(Object Code)指编译器和汇编器处理源代码后所生成的机器语言目标代码
- 目标文件(Object File)指包含目标代码的文件
- 最早的目标文件格式是自有格式, 非标准的
- 标准的几种目标文件格式
 - DOS操作系统(最简单):COM格式,文件中仅包含代码和数据, 且被加载到固定位置
 - System V UNIX早期版本: COFF格式,文件中不仅包含代码和数据,还包含重定位信息、调试信息、符号表等其他信息,由一组严格定义的数据结构序列组成
 - Windows: PE格式(COFF的变种),称为可移植可执行(Portable Executable,简称PE)
 - Linux等类UNIX: ELF格式(COFF的变种), 称为可执行可链接(Executable and Linkable Format, 简称ELF)

Executable and Linkable Format (ELF)

两种视图

- 链接视图(被链接):可重定位目标文件 (Relocatable object files)

- 执行视图(被执行):可执行目标文件(Executable object files)

ELF 头
程序头表 (可选)
节 1
节n
节头表

节(section)是 ELF 文件中具有相 同特征的最小可处 理单位

.text节: 代码

.data节: 数据

.rodata: 只读数据

.bss: 未初始化数据

ELF 头
程序头表
段 1
段 2
节头表 (可选)

执行视图

由不同的段(segment)组 成,描述节如 何映射到存储 段中,可多个 节映射到同一 段,如:可合 并.data节和 .bss节,并映射 到一个可读可 写数据段中

链接视图

链接视图一可重定位目标文件

- 可被链接(合并)生成可执行文件或共享目标文件
- 静态链接库文件由若干个可重定位目标文件组成
- · 包含代码、数据(已初始化.data和未初始化.bss)
- · 包含<u>重定位信息</u>(指出哪些符号引用处需要重定位)
- · 文件扩展名为.o(相当于Windows中的.obj文件)

执行视图一可执行目标文件

- · 包含代码、数据(已初始化.data和未初始化.bss)
- · 定义的所有变量和函数已有确定地址(虚拟地址空间中的地址)
- · 符号引用处已被重定位,以指向所引用的定义符号
- · 没有文件扩展名或默认为a.out(相当于Windows中的 .exe文件)
- · 可被CPU直接执行,指令地址和指令给出的操作数地址都是虚拟地址

ELF可重定位目标文件

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

回顾:链接视图一可重定位目标文件

- 可被链接(合并)生成可执行文件或共享目标文件
- 静态链接库文件由若干个可重定位目标文件组成
- · 包含代码、数据(已初始化全局变量和局部静态变量.data和未初始 化的全局变量和局部静态变量.bss)
- · 包含重定位信息(指出哪些符号引用处需要重定位)
- ・ 文件扩展名为.o(相当于Windows中的 .obj文件)

未初始化变量(.bss节)

· C语言规定:

- 未初始化的全局变量和局部静态变量的默认初始值为0
- · 将未初始化变量(.bss节)与已初始化变量(.data节)分开的 好处
 - .data节中存放具体的初始值,需要占磁盘空间
 - .bss节中无需存放初始值,只要说明.bss中的每个变量将来在执行时占用几个字节即可,因此,.bss节实际上不占用磁盘空间,提高了磁盘空间利用率
- BSS(Block Started by Symbol)最初是UA-SAP汇编程序中所用的一个伪指令,用于为符号预留一块内存空间
- 所有未初始化的全局变量和局部静态变量都被汇总到.bss节中, 通过专门的"节头表(Section header table)"来说明应该为.bss节预留多大的空间

可重定位目标文件格式

ELF 头

✓ 包括16字节标识信息、文件类型 (.o, exec, .so)、机器类型 (如 IA-32)、 节头表的偏移、节头表的表项大小以及表项个数

.text 节

✓ 编译后的代码部分

.rodata 节

✓ 只读数据,如 printf 格式串、switch 跳转表等

.data 节

✓ 已初始化的全局变量

.bss 节

✓ 未初始化全局变量,仅是占位符,不占据任何实际磁盘空间。区分初始化和非初始化是为了空间效率

ELF 头
.text 节
.rodata 节
.data 节
.bss 节
.symtab 节
.rel.txt 节
.rel.data 节
.debug 节
.strtab 节
.line 节
Section header table (节头表)

0

switch-case语句举例

```
movl 8(%ebp), %eax
int sw test(int a, int b, int c)
 R[eax]=a-10=i
 subl $10, %eax •
 cmpl $7, %eax
 if (a-10)>7 转 L5
 int result;
 .L5
 ja
 switch(a) {
 jmp *.L8(, %eax, 4)
 转.L8+4*i 处的地址
 case 15: -
 c=b&0x0f;
 movl 12(%ebp), %eax
 case 10:
 andl $15, %eax
 跳转表在目标文件
 result=c+50;
 movl %eax, 16(%ebp)
 的只读数据节中
 break;
 L2:
 movl 16(%ebp), %eax
 按4字节边界对齐
 case 12:
 addl
 $50, %eax
 case 17:
 jmp .L7
 result=b+50;
 .section .rodata
 L3:
 break:
 .align 4
 movl 12(%ebp), %eax
 a =
 case 14:
 .L8
 addl
 $50, %eax
 10
 .long
 .L2
 result=b
 jmp
 11
 .L7
 .L5
 .long
 break:
 .L3 12
 L4:
 .long
 default:
 13
 movl 12(%ebp), %eax
 .long
 .L5
 result=a;
 14
 .long
 .L4
 jmp .L7
 15
 .long
 .L1
 L5:
 return result;
 .long
 .L5
 16
 addl $10, %eax
 .L3 17
 .long
 .L7:
```

可重定位目标文件格式

.symtab 节

✓ 存放函数和全局变量 (符号表)信息 , 它不包括局部变量

.rel.text 节

✓ .text节的重定位信息,用于重新修改代码段的指令中的地址信息

.rel.data 节

✓ .data节的重定位信息 , 用于对被模块使用或定义的全局变量进行重定位的信息

.debug 节

√ 调试用符号表 (gcc -g)

strtab 节

✓ 包含symtab和debug节中符号及节名

Section header table (节头表)

√ 每个节的节名、偏移和大小

	L
ELF 头	
.text 节	
.rodata 节	
.data 节	
.bss 节	
.symtab 节	
.rel.txt 节	
.rel.data 节	
.debug 节	
.strtab 节	
.line 节	
Section header table (节头表)	

ELF头(ELF Header)

- ELF头位于ELF文件开始,包含文件结构说明信息。分32位系统对应结构 和64位系统对应结构(32位版本、64位版本)
- 以下是32位系统对应的数据结构

```
#define El NIDENT
 16
typedef struct {
 unsigned char
 e ident[El NIDENT];
 Elf32 Half
 e type;
 Elf32 Half
 e machine;
 Elf32 Word
 e version;
 Elf32 Addr
 e entry;
 e phoff;
 Elf32 Off
 Elf32 Off
 e shoff;
 e flags;
 Elf32 Word
 Elf32 Half
 e ehsize;
 e phentsize;
 Elf32 Half
 e phnum;
 Elf32 Half
 Elf32 Half
 e shentsize;
 Elf32 Half
 e shnum;
 Elf32 Half
 e shstrndx;
} Elf32 Ehdr;
```

定义了ELF魔数、版本、小端/大端、操作系统平台、 目标文件的类型、机器结构 类型、程序执行的入口地址 、程序头表(段头表)的起 始位置和长度、节头表的起 始位置和长度等

魔数:文件开头几个字节通常 用来确定文件的类型或格式

a.out的魔数: 01H 07H PE格式魔数: 4DH 5AH

加载或读取文件时,可用魔数

确认文件类型是否正确

ELF头信息举例

0 \$ readelf -h main.o 可重定位目标文件的ELF头 ELF 头 ELF Header: ELF文件的魔数 .text 节 Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00 Class: ELF32 .rodata 节 Data: 2's complement, little endian **Version: 1 (current)** .data 节 **OS/ABI: UNIX - System V** .bss 节 ABI Version: 0 **Type: REL** (Relocatable file) .symtab 节 Machine: Intel 80386 Version: 0x1 没有程序头表 .rel.txt 节 **Entry point address: 0x0** Start of program headers: 0 (bytes into file) .rel.data 节 Start of section headers: 516 (bytes into file) .debug 节 Flags: 0x0 Size of this header: 52 (bytes) .strtab 节 Size of program headers: 0 (bytes) Number of program headers: 0 .line 节 Size of section headers: 40 (bytes) 15x40B **Section header** Number of section headers: 15 .strtab在节头 **Section header string table index: 12** (节头表) 表中的索引

节头表(Section Header Table)

- · 除ELF头之外,节头表是ELF可重定位目标文件中最重要的部分内容
- 描述每个节的节名、在文件中的偏移、大小、访问属性、对齐方式等
- · 以下是32位系统对应的数据结构(每个表项占40B)

```
typedef struct {
 Elf32 Word
 sh_name; 节名字符串在.strtab中的偏移
 Elf32 Word
 sh_type; 节类型:无效/代码或数据/符号/字符串/...
 Elf32 Word
 sh_flags; 节标志:该节在虚拟空间中的访问属性
 Elf32 Addr
 sh_addr; 虚拟地址:若可被加载,则对应虚拟地址
 Elf32 Off
 sh_offset; 在文件中的偏移地址,对.bss节而言则无意义
 Elf32 Word
 sh_size; 节在文件中所占的长度
 Elf32 Word
 sh_link; sh link和sh info用于与链接相关的节(如
 sh info; .rel.text节、.rel.data节、.symtab节等)
 Elf32 Word
 sh addralign; 节的对齐要求
 Elf32 Word
 Elf32 Word
 sh entsize; 节中每个表项的长度, 0表示无固定长度表项
} Elf32 Shdr;
```

节头表信息举例

\$ readelf -S test.o

There are 11 section headers, starting at offset 0x120:

Section Headers:

[Nr] Name	Туре	Addr	Off	Size	ES	Fig	Lk	Inf	Al
[0]	NULL	00000000	000000	000000	00		0	0	0
[1] .text	PROGBITS	00000000	000034	00005b	00	AX	0	0	4
[2] .rel.text	REL	00000000	000498	000028	08		9	1 4	4
[3] .data —	PROGBITS	00000000	000090	00000c	00	WA	0	0	4
[4] .bss ————	NOBITS	00000000	00009c	00000c	00	WA	0	0	4
[5] .rodata	PROGBITS	00000000	000 09 c	000004	00	Α	0	0	1
[6] .comment	PROGBITS	00000000	0000a0	00002e	00	>	0	0	1
[7] .note.GNU-stack	PROGBITS	00000000	0000ce	000000	00		0	0	4_
[8] .shstrtab	STRTAB	00000000	0000ce	000051	00		0	0	1
[9] .symtab	SYMTAB	00000000	0002d8	000120	10		10	13	4
[10] .strtab	STRTAB	00000000	0003f8	00009e	00		0	0	1
Varita Flanci									

Key to Flags:

W (write), A (alloc), X (execute), M (merge), S (strings)

I (info), L (link order), G (group), x (unknown)

O (extra OS processing required) o (OS specific), p (processor specific)

可重定位目标文件中,每个可装入节的起始地址总是0

ELF 头 .text 节 .rodata 节 .data 节 .bss 节 .symtab 节 .rel.txt 节 .rel.data 节 .debug 节 .strtab 节 .line 节 **Section header** (节头表)

节头表信息举例

\$ readelf -S test.o

There are 11 section headers, starting at offset 0x120:

Section Headers:

[Nr] Name	Off	Size	ES	Flg	Lk	In	f Al
[0]	000000	000000	00		0	0	0
[1] .text	000034	00005b	00	AX	0	0	4
[2] .rel.text	000498	000028	08		9	1	4
[3] .data	000090	00000c	00	WA	0	0	4
[4] .bss	00009c	00000c	00	WA	0	0	4
[5] .rodata	00009c	000004	00	Α	0	0	1
[6] .comment	0000a0	00002e	00		0	0	1
[7] .note.GNU-stack	0000ce	000000	00		0	0	1
[8] .shstrtab	0000ce	000051	00		0	0	1
[9] .symtab	0002d8	000120	10		10	13	4
[10] .strtab	0003f8	00009e	00		0	0	1

Key to Flags:

W (write), A (alloc), X (execute), M (merge), S (strings) I (info), L (link order), G (group), x (unknown)

有4个节将会分配存储空间

.text:可执行

.data和.bss:可读可写

.rodata:可读

可重定位目标文件test.o的结构

ELF可执行目标文件

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

回顾: 可重定位目标文件格式

ELF 头

✓ 包括16字节标识信息、文件类型 (.o, exec, .so)、机器类型 (如 IA-32)、 节头表的偏移、节头表的表项大小以及 表项个数

.text 节

✓ 编译后的代码部分

.rodata 节

✓ 只读数据,如 printf 格式串、switch 跳转表等

.data 节

✓ 已初始化的全局变量

.bss 节

✓ 未初始化全局变量,仅是占位符,不占据任何实际磁盘空间。区分初始化和非初始化是为了空间效率

ELF 头	
.text 节	
.rodata 节	
.data 节	
.bss 节	
.symtab 节	
.rel.txt 节	
.rel.data 节	
.debug 节	
.strtab 节	
.line 节	
Section header table (节头表)	

1

回顾: 可重定位目标文件格式

.symtab 节

✓ 存放函数和全局变量 (符号表)信息 , 它不包括局部变量

.rel.text 节

✓ .text节的重定位信息,用于重新修改代码段的指令中的地址信息

.rel.data 节

✓ .data节的重定位信息 , 用于对被模块使用或定义的全局变量进行重定位的信息

.debug 节

✓ 调试用符号表 (gcc -g)

strtab 节

✓ 包含symtab和debug节中符号及节名

Section header table (节头表)

√ 每个节的节名、偏移和大小

	0
ELF 头	
.text 节	
.rodata 节	
.data 节	
.bss 节	
.symtab 节	
.rel.txt 节	
.rel.data 节	
.debug 节	
.strtab 节	
.line 节	
Section header table (节头表)	

可执行目标文件格式

• 与可重定位文件稍有不同:

- ELF头中字段e_entry给出执行程序时第一条指令的地址,而在可重定位文件中、此字段为0
- 多一个程序头表,也称段头表 (segment header table) ,是一个结构数组
- 多一个.init节,用于定义
 _init函数,该函数用来进行
 可执行目标文件开始执行时的
 初始化工作
- 少两个.rel节(无需重定位)

-		
	ELF 头	
•	程序头表	
	.init 节	
	.text 节	段
	.rodata 节	J
	.data 节	读写
	.bss 节	├(数据) 員 段
	.symtab 节)
	.debug 节	大需 装入
	.strtab 节	到存
	.line 节	/储空 间的
	Section header table (节头表)	信息

ELF头信息举例

\$ readelf -h main 可执行目标文件的ELF头 ELF Header:	ELF 头
Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 Class: ELF32	00 00 程序头表
Data: 2's complement, little endian	.init 节
Version: 1 (current) OS/ABI: UNIX - System V	.text 节
ABI Version: 0 Type: EXEC (Executable file)	.rodata 节
Machine: Intel 80386	.data 节
Entry point address: x8048580	.bss 节
Start of program headers: 52 (bytes into file) Start of section headers: 3232 (bytes into file)	.symtab 节
Flags: 0x0 Size of this header: 52 (bytes)	.debug 节
Size of program headers: 32 (bytes)	.strtab 节
Number of program headers: 8 Size of section headers: 40 (bytes)	.line 节
Number of section headers: 29 29x40B Section header string table index: 26	Section header table (节头表)

可执行文件的存储器映像

可执行文件中的程序头表

```
typedef struct {
 程序头表描述可执行文件中的节与虚拟
 Elf32 Word
 p_type;
 空间中的存储段之间的映射关系
 Elf32 Off
 p offset;
 Elf32 Addr
 p vaddr;
 一个表项(32B)说明虚拟地址空间中
 Elf32 Addr p_paddr;
 一个连续的段或一个特殊的节
 Elf32 Word p filesz;
 以下是某可执行目标文件程序头表信息
 Elf32 Word
 p memsz;
 Elf32 Word
 p flags;
 有8个表项,其中两个为可装入段(即
 Elf32 Word
 p align;
 Type=LOAD)
} Elf32 Phdr;
 $ readelf -I main
```

Program Headers:

Type	Offset	VirtAddr	PhysAddr	FileSiz	MemSiz	Flg	Align
PHDR	0x000034	0x08048034	0x08048034	0x00100	0x00100	RE	0x4
INTERP	0x000134	0x08048134	0x08048134	0x00013	0x00013	R	0x1
[Request	ing program	interpreter	r: /lib/ld-	linux.so	.2]		
LOAD	0x000000	0x08048000	0x08048000	0x004d4	0x004d4	RE	0x1000
LOAD	0x000f0c	0x08049f0c	0x08049f0c	0x00108	0x00110	RW	0x1000
DYNAMIC	0x000f20	0x08049f20	0x08049f20	0x000d0	0x000d0	RW	0x4
NOTE	0x000148	0x08048148	0x08048148	0x00044	0x00044	R	0x4
GNU_STACK	0x000000	0x00000000	0x00000000	0x00000	0x00000	RW	0x4
GNU_RELRO	0x000f0c	0x08049f0c	0x08049f0c	0x000f4	0x000f4	R	0x1

可执行文件中的程序头表

Type	Offset	VirtAddr	PhysAddr	FileSiz	MemSiz	Flg	Align
PHDR	0x000034	0x08048034	0x08048034	0x00100	0x00100	RE	0x4
INTERP	0x000134	0x08048134	0x08048134	0x00013	0x00013	R	0x1
[Request	ing program	interpreter	r: /lib/ld-	linux.so	.2]		
LOAD	0x000000	0x08048000	0x08048000	0x004d4	0x004d4	RE	0x100
LOAD	0x000f0c	0x08049f0c	0x08049f0c	0x00108	0x00110	RW	0x100
DYNAMIC	0x000f20	0x08049f20	0x08049f20	0x000d0	0x000d0	RW	0x4
NOTE	0x000148	0x08048148	0x08048148	0x00044	0x00044	R	0x4
GNU STACK	0x000000	0x00000000	0x00000000	0x00000	0x00000	RW	0x4
GNU_RELRO	0x000f0c	0x08049f0c	0x08049f0c	0x000f4	0x000f4	R	0x1
OCTABLE.							SKIP

第一可装入段:第0x00000~0x004d3字节(包括ELF头、程序头表、.init、.text和.rodata节),映射到虚拟地址0x8048000开始长度为0x4d4字节的区域,按0x1000=2¹²=4KB对齐,具有只读/执行权限(Flg=RE),是只读代码段。

第二可装入段:第0x000f0c开始长度为0x108字节的.data节,映射到虚拟地址0x8049f0c开始长度为0x110字节的存储区域,在0x110=272B存储区中,前0x108=264B用.data节内容初始化,后面272-264=8B对应.bss节,初始化为0,按0x1000=4KB对齐,具有可读可写权限(Flg=RW),是可读写数据段。

可执行文件的存储器映像

