Lab 5 : Linking

Name:

Sign the following statement:

On my honor, as an Aggie, I have neither given nor received unauthorized aid on this academic work

1 Objective

The main objective of this lab is to experiment with linking two source files together using MARS and the gcc compiler.

2 Pre-requisite

For this lab you are expected to be familiar with relocation entries and compiler operation.

3 MIPS Linking

4 Linking files using MARS

1. Type the following program in as a file called *lab5-part1.s* and load it into MARS. Do not run it yet.

```
. data
1
 .align 2
2
3
 .\,\mathbf{text}
 main:
4
 # print out prompt
 li $v0, 4
 # system call code for printing string = 4
6
 la $a0, in_string
 # load address of string to be printed into $a0
 syscall
 # call operating system to perform print operation
8
10
 \# read integer into \$s0
11
 li $v0, 5
 \# system call code for read integer = 5
 # call operating system
 syscall
12
 move \$s0, \$v0
 \# value read from keyboard returned in register \$v0
13
 # transfer to $s0
14
15
 sw $s0,($sp)
 # push argument for Fib on stack
16
17
 addi p, p, p, p, p, p
 and decrement stack pointer
 jal Fib
 # jump to subroutine
18
 \# increment stack pointer
 addi $sp,$sp,4
19
 lw $s1,($sp)
 and pop result from stack
20
21
 # print out prompt
22
23
 li $v0, 4
 \# system call code for printing string = 4
^{24}
 la $a0, out_string
 # load address of string to be printed into $a0
 # call operating system
25
 syscall
26
 # print out result (stored in $s1)
27
 li $v0, 1
 \# system call code for printing integer = 1
28
 # move integer to be printed into a0: a0: a0 = s1
 move $a0, $s1
29
 syscall
 # call operating system to perform print
30
 jr $ra
```

2. Provide the expected symbol table for the program. Which of the symbols are external?

3. Write the relocation table for the program. *Hint:* list all instructions that use absolute addresses.

4. Now, type in the following new program and save it as lab5-part2.s.

```
. data
2
 in_string: .asciiz
 "Input a positive integer:\n\n"
 out_string: .asciiz
 "The Fibonacci number is:\n\n"
3
 .globl in_string # in_string is a global label
4
 .globl out_string
5
 .globl Fib
6
 . align 2
8
 .text
 9
 # Fibonacci subroutine
10
 \# input: integer n, on stack
11
 \# output: Fib(n), nth Fibonacci number
12
 Fib(n) = Fib(n-1) + Fib(n-2),
13
 # description: recursively computes
 #
 Fib(1) = Fib(2) = 1.
 #
15
 # uses: $t0, $t1
16
17
 Fib:
18
19
 \# procedure prologue:
20
 sw $ra,($sp)
 # save return address on stack, since recursive,
 addi sp, sp, -4
21
 #
 and decrement stack pointer
 sw $fp,($sp)
 # save previous frame pointer on stack
22
 addi sp, sp, -4
 #
 and decrement stack pointer
23
 add $fp,$sp,12
 # set frame pointer to point at base of stack frame
24
 lw $t0,($fp)
 \# copy argument to $t0: $t0 = n
25
 li $t1, 2
26
 # if argument n \ge 2, branch to recursive sequence
 bgt $t0,$t1,do_recurse
27
 li $t0, 1
 else set result to 1
28
 \#(base\ cases\ n=1\ and\ n=2)
29
 b epilogue
 # branch to end
30
 do_recurse:
31
 addi $t0,$t0,-1
 \# \$t0 = n-1
32
 sw $t0,($sp)
 \# push argument n-1 on stack
33
 addi sp, sp, -4
34
 #
 and decrement stack pointer
 jal Fib
 \# call Fibonacci with argument n-1
35
 # leave result on stack for now
36
 \# re-copy \ argument \ to \ \$t0: \ \$t0 = n
 lw $t0,($fp)
37
 \# \$t0 = n-2
 addi $t0,$t0,-2
38
 sw $t0,($sp)
 \# push argument n-2 on stack
39
```

```
addi sp, sp, -4
 and decrement stack pointer
40
 jal Fib
 \# call Fibonacci with argument n-2
41
 addi sp, p, 4
 # increment stack pointer
42
 lw $t0,($sp)
 and pop result of Fib(n-2) from stack into $t0
43
 addi $sp,$sp,4
 # increment stack pointer
44
 lw $t1,($sp)
 and pop result of Fib (n-1) from stack into $t1
45
 add $t0,$t0,$t1
 \# \$t0 = Fib(n-2) + Fib(n-1); have result
46
 epilogue:
 # procedure epilogue: $t0 holds result
47
 \mathbf{addi} \ \$\mathrm{sp} \ , \$\mathrm{sp} \ , 4
 # increment stack pointer
48
 lw $fp,($sp)
 and pop saved frame pointer into $fp
49
 addi $sp,$sp,4
 # increment stack pointer
51
 lw $ra,($sp)
 #
 and pop return address into $ra
 # increment stack pointer
52
 addi $sp,$sp,4
 to pop argument (n) from stack (discard)
53
 # push result onto stack
 sw $t0,($sp)
54
 and decrement stack pointer
 addi sp, sp, -4
55
 jr $ra
 # return to caller
56
 # end of Fibonacci #
58
```

5. Provide the expected symbol table for the program. Which of the symbols are external?

6. Write the relocation table for the program. *Hint:* list all instructions that use absolute addresses.

7. Save Lab5-part1.s and lab5-part2.s into the same folder and make sure the option Assemble all files in directory is checked in Settings.

8. Describe all changes in the text and data segments after loading both files.

- 9. Give symbol table for the combined program. Make sure the option *Show Label Window* is checked in *Settings*.
- 10. Write the relocation table for combined program.

11. Explain why the implementation given in files Lab5-part1.s and Lab5-part2.s is so inefficient.

5 Experiments with a real gcc compiler

The goal of this section is to experiment with linking two source files together.

You will use http://dropzone.tamu.edu/350/ to perform the compilation and linking steps. Alternately, you may use a stand-alone MIPS cross compiler if you have one available.

Type the following program and save it as **Lab5-part3-1.c**. The code contains utility functions to perform IO operations:

```
char *prodMessage = "The product is ";
void print_int(int a)
 "li $2, 1\n\t"
  asm (
  "syscall"
  : /*No\ outputs*/
  : "r"(a)
  : "%v0");
}
void print_string(char *a)
 "li 2, 4 n t"
 asm (
  " syscall"
  : /*No\ outputs*/
  : "r"(a)
  : "%v0");
}
int read_int()
  register unsigned long __v0 asm("$2");
  asm (
 "li $2, 5\n\t"
  "syscall"
  : /*No\ outputs*/
  : /*No inputs*/
  : "%v0" );
  return __v0;
}
```

The asm blocks are simply a way to write assembly code within C. These functions simply set up registers for a syscall. If you examine the assembly, you will see that each is only 3 instructions long.

Type the code below and save it as **Lab5-part3-2.c**. The code below reads in two integers from the user, multiplies them together, and then prints the product to the screen.

```
extern char *prodMessage;
void print_int(int a);
void print_string(char *a);
int read_int();
int my_mul(int a, int b)
  int i, ret = 0;
  for(i=0; i< b; i++)
  ret = ret + a;
  return ret;
}
int main(void)
  print_string("Enter the first number");
  int num1 = read_int();
  print_string("Enter the second number");
  int num2 = read_int();
  print_string(prodMessage);
  print_int(my_mul(num1, num2));
  return 0;
}
```

This is the same program that you designed in lab 4. Compile the two files, and examine their object files. Look at the symbol tables for both files and fill in the following table. Write 'UND' for undefined symbols, and write 'N/A' for symbols not present in a particular file. Also include the section (.data, .text, or another section) for each symbol.

Symbol	Address in file 1	Address in file 2	Address in linked file	Section
print_int				
print_string				
read_int				
prodMessage				
my_mul				
main				

6 PIC Code

1. Open funca code (from the prelab) in MARS. Modify the code by adding few nop instruction in the beginning of the program. List places in code where the native instructions have changed and explain why the change occurred.

2. Take the code you modified in the prelab for funca to be position independent. Save your program as lab5-part4.s, and open it to make sure it is position independent in MARS. Try adding instructions before your code (such as nop) and make sure that program does not change.

7 Deliverables

Submit the following:

- A completed copy of this lab.
- All source code files created in this lab (with comments).