

INTRODUCTION TO LOADERS

C Program Building Process

LOADERS

- A loader is a system software program that performs the loading function.
- Loading is the process of placing the program into memory for execution.
- Loader is responsible for initiating the execution of the process.

FUNDAMENTAL PROCESS OF LOADERS

- Allocation: the space for program is allocated in the main memory, by calculating the size of the program.
- Loading brings the object program into memory for execution.
- Relocation modifies the object program so that it can be loaded at an address different from the location originally specified.
- Linking, which combines two or more separate object programs and supplies the necessary information.

How does loader gets loaded ?

Answer: Bootstrap Loader

A **boot**strap loader is a computer program that loads the main operating system or runtime environment for the computer after completion of self-tests.

Types of Loaders

- Compile and go loader
- Absolute Loader
- Relocating Loader (Relative Loader)
- Direct Linking Loader

COMPILE-AND-GO LOADER

- In compile and go loader is a link editor/program loader in which the assembler itself places the assembled instruction directly into the designated memory locations for execution.
- The instruction are read line by line, its machine code is obtained and it is directly put in the main memory at some known address.
- After completion of assembly process, it assigns the starting address of the program to the location counter.

- The assembler is first executed and it, when it is finished, causes a branch straight to the first instruction of the program.
- There is no stop between the compilation, link editing, loading, and execution of the program.
- It is also called an assemble-and-go or a loadand-go system.

ADVANTAGES OF COMPILE-AND-GO LOADERS

- They are simple and easier to implement.
- No additional routines are required to load the compiled code into the memory.

DISADVANTAGES OF COMPILE-AND-GO LOADERS

- There is wastage in memory space due to the presence of the assembler.
- There is no production of .obj file, the source code is directly converted to executable form. Hence even though there is no modification in the source program it needs to be assembled and executed each time.

GENERAL LOADER SCHEME

- In "Compile-and-Go" the outputting instruction and data are assembled. In which assembler is placed in main memory that results in wastage of memory.
- To overcome that we requires the addition of the new program of the system, a loader.
- Generally the size of loader is less than that of assembler.

- The loader accepts the assembled machine instructions, data and other information present in the object format and places machine instructions and data in core in an executable computer form.
- The reassembly is no longer necessary to run the program at a later date.

ADVANTAGE OF GENERAL LOADER SCHEME

 In this scheme the source program translators produce compatible object program deck formats and it is possible to write subroutines in several different languages since the object decks to be processed by the loader will all be in the same "language" that is in "machine language".

ABSOLUTE LOADERS

- In this scheme the assembler outputs the machine language translation of the source program in almost the same form as in the "Compile and go", except that the data is punched on cards. Here it will directly placed in memory.
- The loader in turn simply accepts the machine language text and places it into core at the location prescribed by the assembler.

DISADVANTAGES

- The programmer must specify to the assembler the address where the program is to be loaded.
- If there are multiple subroutines, the programmer must remember the address of each.
- The MAIN program is assigned to locations 100-247 and the SQRT subroutine is assigned locations 400-477. if changes were made to MAIN that increasing length to more than 300 bytes.

the end of MAIN is overlap with the start of SQRT. It would then necessary to assign SQRT to a new location by changing its START.

There are four functions involving in the Absolute loading

Allocation

Linking

Relocation

Loading

RELOCATING LOADERS

- To avoid possible reassembling of all subroutines when a single subroutine is changed and to perform the tasks of allocation and linking for the programmer the **relocating loaders** is introduced.
- BINARY SYMBOLIC SUBROUTINE(BSS)loader such as used in the IBM 7094,IBM 1130,GE 635.
- The BSS loader allows many procedure segments but only one data (common)segment.

- The assembler assembles each procedures segment independently and passes to loader the text and information as to relocation and intersegment references.
- The output of the relocating assembler using a BSS scheme is the Object program and information about all other program its references.
- For each program the assembler outputs a text(machine translation of the program)

- Prefixed by Transfer Vector that consists of address containing names of the subroutines referenced by the source program.
- For ex., if a Square Root Routine(SQRT) was referenced and was the first subroutine called, the first location of transfer vector contain the symbolic name SQRT.
- The statement calling SQRT would be translated into transfer instruction.

- The assembler would also provide the loader with additional information, such as the length of the entire program and the length of the transfer vector.
- After loading the text and the transfer vector into core, the loader would load each subroutine identified in the transfer vector.
- Thus the execution of the call SORT statement would result in branch to the first location in the transfer vector.
- The BSS loader scheme is often used on computers with a fixed-length direct address instruction format.

For ex, if format of 360 RX instruction were:

- A2-16 bit direct address
- Works for 2¹⁶ memory
- If more than that then problem occurs that time the assembler associates a bit with instruction or address field that called "relocation bit."
- If it is one, 16 bit address is relocated.
- If not, then it is not relocated.

Source program 0 00 Main START 00 4 **EXTRN SQRT** 8 01 EXTRN ERR 12 ST 14,SAVE save 16 20 return address 1,44 1,F'9' load test 24 value 28 14,SQRT BAL 14,36 call sort 32 1,F'3' C 15,14 BNE ERR 34 alignment) 14,SAVE 36 BR 14 40 SAVE DS 44 temp.loc. **END**

DIRECT-LINKING LOADERS

- A direct-linking loader is a relocatable loader.
- It has advantage of allowing programmer multiple procedure segments and multiple data segments.
- Complete freedom in referencing data or instructions contained in other segments, provides flexible intersegment referencing.

- The assembler should give the following information to the loader:
 - 1. The length of the object code segment.
 - 2. A list of external symbols (could be used by other segments).
 - 3. List of External symbols(The segment is using).
 - 4. Information about address constants.
 - 5. Machine code translation of the source program.

- o The list of symbols not defined in the current segment but used in the current segment are stored in a data structure called USE table.
- The lists of symbols defined in the current segment and referred by the other segments are stored in a data structure called DEFINITION table.
- To place the object code in the memory there are two situations:
 - 1. Address of the object code could be absolute.
 - 2. The address of object code can be relative.

- The assembler generates following types of cards:
 - o ESD
 - \circ TXT
 - o RLD
 - o END

1. **ESD** -

External symbol dictionary contains information about all symbols that are defined in the program but referenced somewhere. It contains

- Reference no
- Symbol Name
- TYPE
- Relative Location
- Length

o TYPE:

SD - Segment Definition.

LD - Local Definition.

ER - External Reference.

2. **TXT** –

Text card contains actual object code.(translated source code).

3. **RLD** –

Relocation and linkage directory contains information about locations in the program whose content depend on the address at which program is placed.

- o The RLD cards contains information:
- Location of the constant that need relocation
- By what it has to be changed
- The operation to be performed
- oThe Format of RLD
 - Reference No
 - Symbol
 - Flag
 - Length
 - Relative Location

4. **END** –

Indicates the end of the program and specifies starting address for execution

DISADVANTAGE:

- Allocate, relocate, link, and load all the subroutines each time in order to execute a program.
- Furthermore, even though loader program smaller than assembler, it absorb considerable amount of memory.

- ☐ Two different process of loading:
 - > Blinder
 - Module loader
- ☐ Blinder: It binds subroutines together, output text as a file or card deck.
- ☐ Module loader: The output file is ready to get loaded, called load module. This module gets physically loaded into memory.

THANK YOU