Advanced Programming in the UNIX Environment

Week 11, Segment 2: Of Linkers and Loaders

Department of Computer Science Stevens Institute of Technology

Jan Schaumann

jschauma@stevens.edu https://stevens.netmeister.org/631/ \$ readelf -l a.out

Elf file type is EXEC (Executable file)

Entry point 0x400570

There are 7 program headers, starting at offset 64

Program Headers:

Гуре	Offset	VirtAddr	PhysAddr	
	FileSiz	MemSiz	Flags Align	
PHDR	0×00000000000000040	0×0000000000400040	0×000000000040	0040
	0×00000000000188	0×00000000000188	R 0x8	
TNTFRP	0×0000000000001c8	0×000000000004001c8	0×0000000000040	0168

 $0 \times 0000000000000017$ $0 \times 0000000000000017$ R 0×1

[Requesting program interpreter: /usr/libexec/ld.elf_so]

Let's revisit our lecture on Unix tools and the compile chain:

Let's revisit our lecture on Unix tools and the compile chain:

The compiler chain usually performs preprocessing (e.g., via cpp(1))

\$ cpp crypt.c crypt.i

Let's revisit our lecture on Unix tools and the compile chain:

The compiler chain usually performs preprocessing (e.g., via cpp(1)), compilation (cc(1))

```
$ cpp crypt.c crypt.i
$ cc -S crypt.i
```

Let's revisit our lecture on Unix tools and the compile chain:

The compiler chain usually performs preprocessing (e.g., via cpp(1)), compilation (cc(1)), assembly (as(1))

```
$ cpp crypt.c crypt.i
$ cc -S crypt.i
$ as -o crypt.o crypt.s
```


Let's revisit our lecture on Unix tools and the compile chain:

The compiler chain usually performs preprocessing (e.g., via cpp(1)), compilation (cc(1)), assembly (as(1)) and linking (ld(1)).

Jan Schaumann 2020-11-13

/usr/lib/crt0.o /usr/lib/crti.o /usr/lib/crtbegin.o


```
Terminal — 80×24
 0x0000000000000190 0x0000000000000190
 RW
 8x0
 0x0000000000000158 0x0000000000400158 0x0000000000400158
  NOTE
 0x0000000000000002c 0x0000000000000002c R
 0x4
 Section to Segment mapping:
  Segment Sections...
 00
 .note.netbsd.ident .note.netbsd.pax .hash .dynsym .dynstr .rela.dyn .r
jschauma@apue$ ktrace -i ./a.out foo
 Segmentation fault (core dumped) ktrace -i ./a.out foo
jschauma@apue$ kdump
 1 ktrace
 EMUL "netbsd"
  1493
 1 ktrace CALL execve(0x7f7fff1378ba,0x7f7fff137318,0x7f7fff137330
  1493
  1493
 "/home/jschauma/11/./a.out"
 1 ktrace
 NAMI
  1493
 EMUL
 "netbsd"
 1 a.out
  1493
 RET
 execve JUSTRETURN
 1 a.out
 SIGSEGV SIG_DFL: code=SEGV_MAPERR, addr=0x0, trap=6
  1493
 1 a.out
 PSIG
  1493
 NAMI "a.out.core"
 1 a.out
[jschauma@apue$ ld -dynamic-linker /usr/libexec/ld.elf_so /usr/libexec/ld.elf_so
/usr/lib/crt0.o /usr/lib/crti.o crypt.o -lc -lcrypto /usr/lib/crtn.o
[jschauma@apue$ ./a.out foo
$1$$n1rTiFE0nRifwV/43bVon/
```


Summary

- A linker takes multiple *object files*, resolves symbols to *e.g.*, addresses in *libraries* (possibly relocating them in the process), and produces an *executable*.
- A loader copies a program into main memory, possibly invoking the dynamic linker or run-time link editor to find the right libraries, resolve addresses of symbols, and relocate them.
- On some systems, the run-time link-editor is itself an executable, allowing you to invoke it directly and passing another executable file as an argument. Try it out!
 - \$ ld -no-dynamic-linker ... file.o ...
 - \$ /lib64/ld-linux-x86-64.so ./a.out