

Linker & Loader


Assembler

Assembler

- □ The assembler turns the assembly language program into an object file.
- Symbol table: A table that matches names of labels to the addresses of the memory words that instruction occupy.

Object file header Name Procedure A Text size 100hex Data size 20hex Text segment Address Instruction 0 Id x10,0(x3) 4 Jal x1, 0 Data segment O (X) Relocation information Address Instruction Type Dependency 0 Id X 4 jal B Symbol table Label Address X — B —				
Text size	Object file header			
Size		Name	Procedure A	
Size				
Size 200ex			100hex	
0			20hex	
A	Text segment	Address	Instruction	
Data segment		0	ld x10,0(x3)	
Data segment O (X) Relocation information Address Instruction Type Dependency 0 Id X 4 jal B Symbol table Label Address X —		4	Jal x1, 0	
Relocation information Address Instruction Type Dependency O Id X 4 jal B Symbol table Label Address X —				
Relocation information Address Instruction Type Dependency 0 Id X 4 jal B Symbol table Label Address X —	Data segment	0	(X)	
0 Id X 4 jal B Symbol table Label Address X —				
4 jal B Symbol table Label Address X —	Relocation information	Address	Instruction Type	Dependency
Symbol table Label Address X —		0	ld	X
X —		4	jal	В
	Symbol table	Label	Address	
В —		X	_	
		В	_	

ld x10, x jal x1, B

Assembler (cont.)

- Psudoinstruction: a common variation of assembly language instructions often treated as if it were an instruction in its own right.
 - □ li x9, 123 -> addi x9, x0, 123
 - mv x10, x11 -> addi x10, x11, 0

Linker (Link editor)

- Linker takes all the independently assembled machine language programs and "stitches" them together to produce an executable file that can be run on a computer.
- There are three steps for the linker:
 - Place code and data modules symbolically in memory.
 - Determine the addresses of data and instruction labels.
 - 3. Patch both the internal and external references.

C	Object file header			SP → 0000 003f ffff fff0 _{hex}
		Name	Procedure A	
		Text size	100hex	
		Data size	20hex	
_		5 444 0120	Zonex	
	Text segment	Address	Instruction	x3 → 0000 0000 1000 0000 _{nex}
		0	ld x10 , 0(x3)	PC → 0000 0000 0040 0000 _{nex}
		4	jal x1,0	

Symbol table	Label Address		
	Х	_	
	В	_	
Object file header			
	Name	Procedure B	
	Text size	200hex	
	Data size	30hex	
Text segment	Address	Instruction	
	0	sd \$x11, 0(x3)	
	4	jal x1, 0	
Data segment	0	(Y)	
Relocation information	Address	Instruction Type	Dependency
	0	sd	Y
	4	jal	A
Symbol table	Label	Address	
	Y	_	

0

•••

Address

0

4

(X)

Instruction

ld

jal

Type

Dependency

X

В

Data segment

Relocation

information

Executable file header		
	Text size	300hex
	Data size	50hex
Text segment	Address	Instruction
	0040 0000hex	ld \$x10, 0 (x3)
	0040 0004hex	Jal x1, 252ten
	0040 0100hex	sd \$x11, 32 (x3)
	0040 0104hex	jal x1, -260ten
Data segment	Address	
	1000 0000hex	(X)
	1000 0020hex	(Y)

Loader

- Read the executables file header to determine the size of the text and data segments
- Creates an address space large enough for the text and data
- Copies the instructions and data from the executable file into memory
- Copies the parameters (if any) to the main program onto the stack
- Initializes the machine registers and sets the stack pointer the first free location
- Jump to a start-up routine

```
main();

_start_up:
lw a0, offset($sp) ## load arguments
jal main;
exit
```

Loading a Program

- Load from image file on disk into memory
 - 1. Read header to determine segment sizes
 - 2. Create virtual address space
 - 3. Copy text and initialized data into memory
 - Or set page table entries so they can be faulted in
 - 4. Set up arguments on stack
 - 5. Initialize registers (including sp, fp, gp)
 - 6. Jump to startup routine
 - Copies arguments to x10, ... and calls main
 - When main returns, do exit syscall

```
main();

_start_up:
lw x10, offset($sp) ## load arguments
jal x1, main;
exit
```

Dynamically Linked Libraries (DLL)

- Disadvantages with traditional statically linked library
 - Library updates
 - Loading the whole library even if all of the library is not used
- Dynamically linked library
 - The libraries are not linked and loaded until the program is run.
 - Lazy procedure linkage
 - Each routine is linked only after it is called.


Lazy Linkage

Indirection table


Stub: Loads routine ID, Jump to linker/loader

Linker/loader code

Dynamically mapped code


(b) Subsequent calls to DLL routine


Starting Java Applications


MIPS Instructions

- MIPS: commercial predecessor to RISC-V
- Similar basic set of instructions
 - 32-bit instructions
 - 32 general purpose registers, register 0 is always 0
 - 32 floating-point registers
 - Memory accessed only by load/store instructions
 - Consistent use of addressing modes for all data sizes
- Different conditional branches
 - For <, <=, >, >=
 - RISC-V: blt, bge, bltu, bgeu
 - MIPS: slt, sltu (set less than, result is 0 or 1)
 - Then use beq, bne to complete the branch


Instruction Encoding

Register-reg	gister													
	31		25	24	20	19	15	5 14	4 12	11	7	6		0
RISC-V		funct7(7)		rs2(5)		rs1(5)		fu	unct3(3)		rd(5)		opcode(7)	
	31	26	25	21	20	16	15	5		11	10	6	5	0
MIPS		Op(6)		Rs1(5)		Rs2(5)			Rd(5)		Const(5)		Opx(6)	
Load														
	31				20	19	15		4 12	11	7	6		0
RISC-V		immed				rs1(5)			unct3(3)		rd(5)		opcode(7)	
	31	26	25		20		15	5						0
MIPS		Op(6)		Rs1(5)		Rs2(5)					Const(1	3)		
Store														
	31		25	24	20	19		\neg				6		0
RISC-V		immediate(7)		rs2(5)		rs1(5)		_	unct3(3)	ir	nmediate(5)		opcode(7)	
	31		25		_20		15	5						0
MIPS		Op(6)		Rs1(5)		Rs2(5)					Const(10	6)		
Branch											_	_		
	31		25	24	20	19						6		0
RISC-V		immediate(7)		rs2(5)		rs1(5)			unct3(3)	ir	nmediate(5)		opcode(7)	
MDO	31		25		_	16	15)				2 \		0
MIPS		Op(6)		Rs1(5)		Opx/Rs2(5)					Const(10	o)		


The Intel x86 ISA

- Evolution with backward compatibility
 - 8080 (1974): 8-bit microprocessor
 - Accumulator, plus 3 index-register pairs
 - 8086 (1978): 16-bit extension to 8080
 - Complex instruction set (CISC)
 - 8087 (1980): floating-point coprocessor
 - Adds FP instructions and register stack
 - 80286 (1982): 24-bit addresses, MMU
 - Segmented memory mapping and protection
 - 80386 (1985): 32-bit extension (now IA-32)
 - Additional addressing modes and operations
 - Paged memory mapping as well as segments


The Intel x86 ISA

- Further evolution...
 - i486 (1989): pipelined, on-chip caches and FPU
 - Compatible competitors: AMD, Cyrix, ...
 - Pentium (1993): superscalar, 64-bit datapath
 - Later versions added MMX (Multi-Media eXtension) instructions ~ 57 instructions
 - The infamous FDIV bug
 - Pentium Pro (1995), Pentium II (1997)
 - New microarchitecture (see Colwell, The Pentium Chronicles)
 - Pentium III (1999)
 - Added SSE (Streaming SIMD Extensions) and associated registers ~ 70 instructions
 - Pentium 4 (2001)
 - New microarchitecture
 - Added SSE2 instructions ~ 144 instructions


The Intel x86 ISA

- And further...
 - AMD64 (2003): extended architecture to 64 bits
 - EM64T Extended Memory 64 Technology (2004)
 - AMD64 adopted by Intel (with refinements)
 - Added SSE3 instructions
 - Intel Core (2006)
 - Added SSE4 instructions, virtual machine support
 - AMD64 (announced 2007): SSE5 instructions
 - Intel declined to follow, instead...
 - Advanced Vector Extension (announced 2008)
 - Longer SSE registers, more instructions
- If Intel didn't extend with compatibility, its competitors would!
 - Technical elegance ≠ market success


Basic x86 Registers


Basic x86 Addressing Modes

Two operands per instruction


Source/dest operand	Second source operand				
Register	Register				
Register	Immediate				
Register	Memory				
Memory	Register				
Memory	Immediate				

Memory addressing modes

- Address in register
- Address = R_{base} + displacement
- Address = R_{base} + 2^{scale} × R_{index} (scale = 0, 1, 2, or 3)
- Address = R_{base} + 2^{scale} × R_{index} + displacement


x86 Instruction Encoding


- Variable length encoding
 - Postfix bytes specify addressing mode
 - Prefix bytes modify operation
 - Operand length, repetition, locking, ...


Implementing IA-32


- Complex instruction set makes implementation difficult
 - Hardware translates instructions to simpler microoperations
 - Simple instructions: 1–1
 - Complex instructions: 1–many
 - Microengine similar to RISC
 - Market share makes this economically viable
- Comparable performance to RISC
 - Compilers avoid complex instructions


Effect of Compiler Optimization

Compiled with gcc for Pentium 4 under Linux


Effect of Language and Algorithm


Fallacies

- Powerful instruction ⇒ higher performance
 - Fewer instructions required
 - But complex instructions are hard to implement
 - May slow down all instructions, including simple ones
 - Compilers are good at making fast code from simple instructions
- Use assembly code for high performance
 - But modern compilers are better at dealing with modern processors
 - More lines of code ⇒ more errors and less productivity


Fallacies

- Backward compatibility ⇒ instruction set doesn't change
 - But they do accrete more instructions

