Running Programs on a System

Linking and Loading

Today

- Linking
- Case study: Library interpositioning

Example C Program

main.c


```
int buf[2] = {1, 2};
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;
```

Static Linking

- Programs are translated and linked using a compiler driver:
 - unix> gcc -O2 -g -o p main.c swap.c
 - unix> ./p

Why Linkers?

- Reason 1: Modularity
 - Program can be written as a collection of smaller source files, rather than one monolithic mass.
 - Can build libraries of common functions (more on this later)
 - e.g., Math library, standard C library

Why Linkers? (cont)

- Reason 2: Efficiency
 - Time: Separate compilation
 - Change one source file, compile, and then relink.
 - No need to recompile other source files.
 - Space: Libraries
 - Common functions can be aggregated into a single file...
 - Yet executable files and running memory images contain only code for the functions they actually use.

What Do Linkers Do?

- Step 1. Symbol resolution
 - Programs define and reference symbols (variables and functions):

```
void swap() {...} /* define symbol swap */swap(); /* reference symbol a */
```

- int *xp = &x; /* define symbol xp, reference x */
- Symbol definitions are stored (by compiler) in symbol table.
 - Symbol table is an array of structs
 - Each entry includes name, size, and location of symbol.
- Linker associates each symbol reference with exactly one symbol definition.

What Do Linkers Do? (cont)

- Step 2. Relocation
 - Merges separate code and data sections into single sections
 - Relocates symbols from their relative locations in the .o files to their final absolute memory locations in the executable.
 - Updates all references to these symbols to reflect their new positions.

Three Kinds of Object Files (Modules)

- Relocatable object file (.o file)
 - Contains code and data in a form that can be combined with other relocatable object files to form executable object file.
 - ▶ Each .o file is produced from exactly one source (.c) file
- Executable object file (a.out file)
 - Contains code and data in a form that can be copied directly into memory and then executed.
- Shared object file (.so file)
 - Special type of relocatable object file that can be loaded into memory and linked dynamically, at either load time or run-time.
 - Called Dynamic Link Libraries (DLLs) by Windows

Executable and Linkable Format (ELF)

- Standard binary format for object files
- Originally proposed by AT&T System V Unix
 - Later adopted by BSD Unix variants and Linux
- One unified format for
 - Relocatable object files (.o),
 - Executable object files (a.out)
 - Shared object files (.so)
- Generic name: ELF binaries

ELF Object File Format

- Elf header
 - Word size, byte ordering, file type (.o, exec, .so), machine type, etc.
- Segment header table
 - Page size, virtual addresses memory segments (sections), segment sizes.
- .text section
 - Code
- .rodata section
 - Read only data: jump tables, ...
- .data section
 - Initialized global variables
- .bss section
 - Uninitialized global variables
 - "Block Started by Symbol"
 - "Better Save Space"
 - Has section header but occupies no space

ELF header		
Segment header table (required for executables)		
. text section		
.rodata section		
. data section		
.bss section		
.symtab section		
.rel.txt section		
.rel.data section		
.debug section		
Section header table		

0

ELF Object File Format (cont.)

- .symtab section
 - Symbol table
 - Procedure and static variable names
 - Section names and locations
- .rel.text section
 - Relocation info for .text section
 - Addresses of instructions that will need to be modified in the executable
 - Instructions for modifying.
- .rel.data section
 - Relocation info for .data section
 - Addresses of pointer data that will need to be modified in the merged executable
- .debug section
 - Info for symbolic debugging (gcc -g)
- Section header table
 - Offsets and sizes of each section

ELF header	
Segment header table (required for executables)	
. text section	
.rodata section	
. data section	
.bss section	
.symtab section	
.rel.txt section	
.rel.data section	
.debug section	
Section header table	

12

Linker Symbols

- Global symbols
 - Symbols defined by module m that can be referenced by other modules.
 - E.g.: non-static C functions and non-static global variables.
- External symbols
 - Global symbols that are referenced by module m but defined by some other module.
- Local symbols
 - Symbols that are defined and referenced exclusively by module m.
 - E.g.: C functions and variables defined with the static attribute.
 - Remember: local linker symbols are not local program variables!

Resolving Symbols

```
Global
 External
 Local
 Global
int buf[2] = \{1, 2\};
 extern int buf[];
 int *bufp0 = &buf[0];
int main()
 static int *bufp1;
  swap();
  return 0;
 void swap()← Global
}
 main.c
 int temp;
 External
 Linker knows
 bufp1 = &buf[1];
 nothing of temp
 temp = *bufp0;
 *bufp0 = *bufp1;
 *bufp1 = temp;
 swap.c
```

Relocating Code and Data

Relocatable Object Files

Executable Object File

Even though private to swap, requires allocation in bss.

Relocation Info (main)

```
main.c
int buf[2] =
 {1,2};
```

```
int main()
```

```
swap();
return 0;
```

}

main.o

```
0000000 <main>:
 8d 4c 24 04
  0:
 lea
 0x4(\$esp), \%ecx
  4: 83 e4 f0
 $0xfffffff0,%esp
 and
 0xfffffffc(%ecx)
 ff 71 fc
 pushl
  a: 55
 %ebp
 push
  b: 89 e5
 %esp, %ebp
 mov
  d: 51
 push
 %ecx
  e: 83 ec 04
 sub
 $0x4, %esp
 e8 fc ff ff ff call
 12 < main + 0 \times 12 >
 11:
 12: R 386 PC32 swap
 16: 83 c4 04
 $0x4, %esp
 add
 19:
 31 c0
 xor
 %eax, %eax
 1b:
 59
 %ecx
 pop
 1c: 5d
 pop
 %ebp
 1d: 8d 61 fc
 lea
 0xfffffffc(%ecx),%esp
 20:
 c3
 ret
```

```
Source: objdump -r -d/D
```

Disassembly of section .data:

00000000 <buf>:

0: 01 00 00 00 02 00 00 00

Relocation Info (swap, .text)

swap.c

swap.o

```
Disassembly of section .text:
extern int buf[];
 00000000 <swap>:
int
 8b 15 00 00 00 00
 0x0, %edx
 mov
  *bufp0 = \&buf[0];
 2: R 386 32
 buf
 a1 04 00 00 00
 6:
 0x4, %eax
 mov
static int *bufp1;
 7: R 386 32
 buf
 b:
 55
 push
 %ebp
void swap()
 89 e5
 C:
 mov
 %esp, %ebp
 c7 05 00 00 00 00 04
 $0x4,0x0
 e:
 movl
 00 00 00
 15:
  int temp;
 10: R 386 32
 .bss
 14: R 386 32
 buf
  bufp1 = &buf[1];
 18:
 8b 08
 (%eax),%ecx
 mov
  temp = *bufp0;
 1a:
 89 10
 %edx, (%eax)
 mov
  *bufp0 = *bufp1;
 1c:
 5d
 %ebp
 pop
  *bufp1 = temp;
 1d:
 89 0d 04 00 00 00
 %ecx,0x4
 mov
}
 1f: R 386 32
 buf
 23:
 с3
 ret
```

Relocation Info (swap, .data)

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;
```

```
Disassembly of section .data:

00000000 <bufp0>:
 0: 00 00 00 00

0: R_386_32 buf
```

Executable Before/After Relocation (.text)

```
0x8048396 + 0x1a
= 0x80483b0
```

```
08048380 <main>:
8048380:
 8d 4c 24 04
 lea
 0x4(\$esp), \%ecx
8048384:
 83 e4 f0
 $0xfffffff0, %esp
 and
8048387:
 ff 71 fc
 pushl
 0xfffffffc(%ecx)
804838a:
 55
 push
 %ebp
804838b:
 89 e5
 %esp, %ebp
 mov
804838d:
 51
 push
 %ecx
804838e:
 83 ec 04
 $0x4, %esp
 sub
 80483b0 <swap>
8048391:
 e8 1a 00 00 00
 call
8048396:
 83 c4 04
 add
 $0x4, %esp
8048399:
 31 c0
 %eax, %eax
 xor
804839b:
 59
 %ecx
 pop
804839c:
 5d
 %ebp
 pop
804839d:
 8d 61 fc
 lea
 0xfffffffc(%ecx),%esp
80483a0:
 с3
 ret
```

```
0:
 8b 15 00 00 00 00
 0x0, %edx
 mov
 2: R 386 32
 buf
 a1 04 00 00 00
 6:
 0x4, %eax
 mov
 7: R 386 32
 buf
 c7 05 00 00 00 00 04
 movl
 $0x4,0x0
 e:
 00 00 00
15:
 10: R 386 32 .bss
 14: R 386 32 buf
1d: 89 0d 04 00 00 00
 %ecx,0x4
 mov
 1f: R 386 32
 buf
23:
 с3
 ret
```

```
080483b0 <swap>:
 80483b0:
 8b 15 20 96 04 08
 0x8049620, %edx
 mov
 80483b6:
 a1 24 96 04 08
 0x8049624, %eax
 mov
 80483bb:
 55
 push
 %ebp
 80483bc:
 89 e5
 %esp, %ebp
 mov
 80483be:
 c7 05 30 96 04 08 24
 $0x8049624,0x8049630
 movl
 80483c5:
 96 04 08
 80483c8:
 8b 08
 (%eax),%ecx
 mov
 80483ca:
 89 10
 %edx, (%eax)
 mov
 80483cc:
 5d
 %ebp
 pop
 80483cd:
 89 0d 24 96 04 08
 %ecx, 0x8049624
 mov
 80483d3:
 С3
 ret
```

Executable After Relocation (.data)

```
Disassembly of section .data:


08049620 <buf>:
8049620:
01 00 00 00 02 00 00 00


08049628 <bufp0>:
8049628:
20 96 04 08
```

Strong and Weak Symbols

- Program symbols are either strong or weak
 - Strong: procedures and initialized globals
 - Weak: uninitialized globals

Linker's Symbol Rules

- Rule 1: Multiple strong symbols are not allowed
 - Each item can be defined only once
 - Otherwise: Linker error
- Rule 2: Given a strong symbol and multiple weak symbol, choose the strong symbol
 - References to the weak symbol resolve to the strong symbol
- Rule 3: If there are multiple weak symbols, pick an arbitrary one
 - Can override this with gcc –fno-common

Linker Puzzles

int	x;
p1()	{}

Link time error: two strong symbols (p1)

```
int x;
p1() {}
```

References to x will refer to the same uninitialized int. Is this what you really want?

```
int x;
int y;
p1() {}
```

Writes to x in p2 might overwrite y! Evil!

```
int x=7;
int y=5;
p1() {}
```

Writes to x in p2 will overwrite y! Nasty!

References to \mathbf{x} will refer to the same initialized variable.

Nightmare scenario: two identical weak structs, compiled by different compilers with different alignment rules.

Role of .h Files

c1.c

```
#include "global.h"

int f() {
  return g+1;
}
```

c2.c

```
global.h
```

```
#ifdef INITIALIZE
int g = 23;
static int init = 1;
#else
int g;
static int init = 0;
#endif
```

```
#include <stdio.h>
#include "global.h"

int main() {
  if (!init)
 g = 37;
  int t = f();
  printf("Calling f yields %d\n", t);
  return 0;
}
```

Running Preprocessor

```
global.h
c1.c
 #ifdef INITIALIZE
#include "global.h"
 int g = 23;
 static int init = 1;
int f() {
 #else
  return g+1;
 int q;
 static int init = 0;
 #endif
 -DINITIALIZE
 no initialization
int g = 23;
 int g;
static int init = 1;
 static int init = 0;
int f() {
 int f() {
  return g+1;
 return g+1;
```

#include causes C preprocessor to insert file verbatim

Role of .h Files (cont.)

c1.c

```
#include "global.h"

int f() {
  return g+1;
}
```

global.h

```
#ifdef INITIALIZE
int g = 23;
static int init = 1;
#else
int g;
static int init = 0;
#endif
```

c2.c

```
#include <stdio.h>
#include "global.h"

int main() {
 if (!init)
 g = 37;
 int t = f();
 printf("Calling f yields %d\n", t);
 return 0;
}
```

What happens:

gcc -o p c1.c c2.c

gcc -o p c1.c c2.c \
-DINITIALIZE
??

Global Variables

- Avoid if you can
- Otherwise
 - Use static if you can
 - Initialize if you define a global variable
 - Use extern if you use external global variable

Packaging Commonly Used Functions

- How to package functions commonly used by programmers?
 - Math, I/O, memory management, string manipulation, etc.
- Awkward, given the linker framework so far:
 - Option 1: Put all functions into a single source file
 - Programmers link big object file into their programs
 - Space and time inefficient
 - Option 2: Put each function in a separate source file
 - Programmers explicitly link appropriate binaries into their programs
 - More efficient, but burdensome on the programmer

Solution: Static Libraries

- Static libraries (.a archive files)
 - Concatenate related relocatable object files into a single file with an index (called an archive).
 - Enhance linker so that it tries to resolve unresolved external references by looking for the symbols in one or more archives.
 - If an archive member file resolves reference, link it into the executable.

Creating Static Libraries

- Archiver allows incremental updates
- Recompile function that changes and replace .o file in archive.

Commonly Used Libraries

- libc.a (the C standard library)
 - 8 MB archive of 1392 object files.
 - I/O, memory allocation, signal handling, string handling, data and time, random numbers, integer math
- libm.a (the C math library)
 - 1 MB archive of 401 object files.
 - floating point math (sin, cos, tan, log, exp, sqrt, ...)

```
% ar -t /usr/lib/libc.a | sort
...
fork.o
...
fprintf.o
fpu_control.o
fputc.o
freopen.o
fscanf.o
fseek.o
fstab.o
...
```

```
% ar -t /usr/lib/libm.a | sort

...
e_acos.o
e_acosf.o
e_acosh.o
e_acoshf.o
e_acoshl.o
e_acosl.o
e_asin.o
e_asinf.o
e_asinf.o
...
```

Linking with Static Libraries

Using Static Libraries

- Linker's algorithm for resolving external references:
 - Scan .o files and .a files in the command line order.
 - During the scan, keep a list of the current unresolved references.
 - As each new .o or .a file, obj, is encountered, try to resolve each unresolved reference in the list against the symbols defined in obj.
 - If any entries in the unresolved list at end of scan, then error.

Problem:

- Command line order matters!
- Moral: put libraries at the end of the command line.

```
unix> gcc -L. libtest.o -lmine
unix> gcc -L. -lmine libtest.o
libtest.o: In function `main':
libtest.o(.text+0x4): undefined reference to `libfun'
```

Loading Executable Object Files

Memory outside 32-bit **Executable Object File Kernel virtual memory** address space 0x100000000 FLF header User stack (created at runtime) **Program header table** %esp (required for executables) (stack pointer) .init section .text section Memory-mapped region for shared libraries .rodata section 0xf7e9ddc0 .data section .bss section brk **Run-time heap** .symtab (created by malloc) .debug Loaded Read/write segment .line from (.data, .bss) the .strtab **Read-only segment** executable (.init,.text,.rodata) file Section header table 0×08048000 (required for relocatables) Unused

Shared Libraries

- Static libraries have the following disadvantages:
 - Duplication in the stored executables (every function need std libc)
 - Duplication in the running executables
 - Minor bug fixes of system libraries require each application to explicitly relink
- Modern solution: Shared Libraries
 - Object files that contain code and data that are loaded and linked into an application dynamically, at either load-time or run-time
 - Also called: dynamic link libraries, DLLs, .so files

Shared Libraries (cont.)

- Dynamic linking can occur when executable is first loaded and run (load-time linking).
 - Common case for Linux, handled automatically by the dynamic linker (Id-linux.so).
 - Standard C library (libc.so) usually dynamically linked.
- Dynamic linking can also occur after program has begun (run-time linking).
 - In Linux, this is done by calls to the dlopen() interface.
 - Distributing software.
 - High-performance web servers.
 - Runtime library interpositioning.
- Shared library routines can be shared by multiple processes.
 - More on this when we learn about virtual memory

Dynamic Linking at Load-time

Dynamic Linking at Run-time

```
#include <stdio.h>
#include <dlfcn.h>
int x[2] = \{1, 2\};
int y[2] = \{3, 4\};
int z[2];
int main()
{
 void *handle;
 void (*addvec)(int *, int *, int *, int);
 char *error;
 /* dynamically load the shared lib that contains addvec() */
 handle = dlopen("./libvector.so", RTLD LAZY);
 if (!handle) {
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
```

Dynamic Linking at Run-time

```
/* get a pointer to the addvec() function we just loaded */
addvec = dlsym(handle, "addvec");
if ((error = dlerror()) != NULL) {
 fprintf(stderr, "%s\n", error);
 exit(1);
/* Now we can call addvec() just like any other function */
addvec(x, y, z, 2);
printf("z = [%d %d]\n", z[0], z[1]);
/* unload the shared library */
if (dlclose(handle) < 0) {</pre>
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
return 0;
```

Today

- Linking
- Case study: Library interpositioning

Case Study: Library Interpositioning

- Library interpositioning : powerful linking technique that allows programmers to intercept calls to arbitrary functions
- Interpositioning can occur at:
 - Compile time: When the source code is compiled
 - Link time: When the relocatable object files are statically linked to form an executable object file
 - Load/run time: When an executable object file is loaded into memory, dynamically linked, and then executed.

Some Interpositioning Applications

- Security
 - Confinement (sandboxing)
 - Interpose calls to libc functions.
 - Behind the scenes encryption
 - Automatically encrypt otherwise unencrypted network connections.
- Monitoring and Profiling
 - Count number of calls to functions
 - Characterize call sites and arguments to functions
 - Malloc tracing
 - Detecting memory leaks
 - Generating address traces

Example program

```
#include <stdio.h>
#include <stdlib.h>
#include <malloc.h>

int main()
{
 free(malloc(10));
 printf("hello, world\n");
 exit(0);
}
 hello.c
```

- Goal: trace the addresses and sizes of the allocated and freed blocks, without modifying the source code.
- Three solutions: interpose on the lib malloc and free functions at compile time, link time, and load/run time.

Compile-time Interpositioning

```
#ifdef COMPILETIME
/* Compile-time interposition of malloc and free using C
 * preprocessor. A local malloc.h file defines malloc (free)
 * as wrappers mymalloc (myfree) respectively.
 * /
#include <stdio.h>
#include <malloc.h>
 * mymalloc - malloc wrapper function
 * /
void *mymalloc(size t size, char *file, int line)
 void *ptr = malloc(size);
 printf("%s:%d: malloc(%d)=%p\n", file, line, (int)size, ptr);
 return ptr;
 mymalloc.c
```

Compile-time Interpositioning

```
#define malloc(size) mymalloc(size, __FILE__, __LINE__)
#define free(ptr) myfree(ptr, __FILE__, __LINE__)

void *mymalloc(size_t size, char *file, int line);
void myfree(void *ptr, char *file, int line);

malloc.h
```

```
linux> make helloc
gcc -02 -Wall -DCOMPILETIME -c mymalloc.c
gcc -02 -Wall -I. -o helloc hello.c mymalloc.o
linux> make runc
./helloc
hello.c:7: malloc(10) = 0x501010
hello.c:7: free(0x501010)
hello, world
```

Link-time Interpositioning

```
#ifdef LINKTIME
/* Link-time interposition of malloc and free using the static
linker's (ld) "--wrap symbol" flag. */
#include <stdio.h>
void * real malloc(size t size);
void real free(void *ptr);
 wrap malloc - malloc wrapper function
void * wrap malloc(size t size)
 void *ptr = real malloc(size);
 printf("malloc(%d) = %p\n", (int)size, ptr);
 return ptr;
 mymalloc.c
```

Link-time Interpositioning

```
linux> make hellol
gcc -02 -Wall -DLINKTIME -c mymalloc.c
gcc -02 -Wall -Wl, --wrap, malloc -Wl, --wrap, free \
-o hellol hello.c mymalloc.o
linux> make runl
./hellol
malloc(10) = 0x501010
free(0x501010)
hello, world
```

- The "-WI" flag passes argument to linker
- Telling linker "--wrap,malloc " tells it to resolve references in a special way:
 - Refs to malloc should be resolved as __wrap_malloc
 - Refs to __real_malloc should be resolved as malloc

Load/Run-time Interpositioning

```
#ifdef RUNTIME
 /* Run-time interposition of malloc and free based on
 * dynamic linker's (ld-linux.so) LD PRELOAD mechanism */
#define GNU SOURCE
#include <stdio.h>
#include <stdlib.h>
#include <dlfcn.h>
void *malloc(size t size)
 static void *(*mallocp)(size t size);
 char *error;
 void *ptr;
 /* get address of libc malloc */
 if (!mallocp) {
 mallocp = dlsym(RTLD NEXT, "malloc");
 if ((error = dlerror()) != NULL) {
 fputs(error, stderr);
 exit(1);
 ptr = mallocp(size);
 printf("malloc(%d) = %p\n", (int)size, ptr);
 return ptr;
 mymalloc.c
```

Load/Run-time Interpositioning

```
linux> make hellor
gcc -02 -Wall -DRUNTIME -shared -fPIC -o mymalloc.so mymalloc.c -ldl
gcc -02 -Wall -o hellor hello.c
linux> make runr
(LD_PRELOAD="/usr/lib64/libdl.so ./mymalloc.so" ./hellor)
malloc(10) = 0x501010
free(0x501010)
hello, world
```

Interpositioning Recap

- Compile Time
 - Apparent calls to malloc/free get macro-expanded into calls to mymalloc/myfree
- Link Time
 - Use linker trick to have special name resolutions
 - ▶ malloc → __wrap_malloc
 - ▶ __real_malloc → malloc
- Compile Time
 - Implement custom version of malloc/free that use dynamic linking to load library malloc/free under different names