

Translating the Example Program

Compiler driver coordinates all steps in the translation and linking process.

- Typically included with each compilation system (e.g., gcc)
- Invokes preprocessor (cpp), compiler (cc1), assembler (as), and linker (ld).
- Passes command line arguments to appropriate phases

Example: create executable p from m.c and a.c:

3/15

5

Why Linkers?

CSCI 2021

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

Efficiency

- Time:
 - Change one source file, compile, and then relink.
 - · No need to recompile other source files.
- Space:
 - · Libraries of 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.

5/8/15

CSCI 202²

6

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
- Derives from AT&T System V Unix
 - · Later adopted by BSD Unix variants and Linux
- · One unified format for
 - Relocatable object files (.o),
 - Executable object files
 - 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

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

```
m.c
int e=7;
int main() {
 int r = a();
 exit(0);
}


a.c
extern int e;
int *ep=&e;
int x=15;
int y;
int a() {
 return *ep+x+y;
}
```


```
a.o Relocation Info (.text)
a.c
 Disassembly of section .text:
extern int e;
 00000000 <a>:
 0: 55
 push %ebp
int *ep=&e;
int x=15;
 1: 89 e5
 mov %esp,%ebp
int y;
 3: a1 00 00 00 00
 mov 0x0,%eax
 R_386_32 ep
int a() {
 8: 8b 10
 mov (%eax),%edx
  return *ep+x+y;
 a: a1 00 00 00 00
 mov 0x0,%eax
 b:
 R_386_32 x
 f: 01 c2
 add %eax,%edx
 11: a1 00 00 00 00
 mov 0x0,%eax
 12:
 R_386_32 y
 16: 8d 04 02
 lea (%edx,%eax,1),%eax
 19: 5d
 pop %ebp
 ret
 CSCI 2021
 5/8/15
```


```
Executable After Relocation and External Reference Resolution
 08048354 <main>:
 8048370:
 e8 0f 00 00 00
 call 8048384 <a>
 8048375:
 89 45 fc
 mov
 %eax,0xfffffffc(%ebp)
 8048378:
 c7 04 24 00 00 00 00 movl $0x0,(%esp)
 804837f:
 e8 1c ff ff ff
 call 80482a0 <exit@plt>
 08048384 <a>:
 . . .
 8048387:
 a1 ac 95 04 08
 mov 0x80495ac,%eax
 804838c:
 8b 10
 mov (%eax),%edx
gcc m.o a.o
 804838e:
 a1 b0 95 04 08
 mov 0x80495b0,%eax
 8048393:
 01 c2
 add %eax,%edx
objdump -d
 mov 0x80495b8,%eax
 8048395:
 a1 b8 95 04 08
 804839a:
 8d 04 02
 lea (%edx,%eax,1),%eax
  5/8/15
```


```
Relocation Info (main)
 main.o
 main.c
 00000000 <main>:
 int buf[2] =
 0:
 55
 %ebp
 push
 {1,2};
 1:
 89 e5
 mov
 %esp,%ebp
 83 e4 f0
 $0xffffffff0,%esp
 3:
 and
 int main()
 6:
 e8 fc ff ff ff
 call
 7 <main+0x7>
 7: R_386_PC32
 ъ8 00 00 00 00
 $0x0,%eax
 b:
 mov
 swap();
 10:
 89 ec
 mov
 %ebp,%esp
 return 0;
 5d
 12:
 %ebp
 13:
 с3
 00000000 <buf>:
 0: 01 00
 add
 %eax, (%eax)
 2: 00 00
 add
 %al,(%eax)
 4: 02 00
 add
 (%eax),%al
Source: objdump -r -d
```

Relocation Info (swap, .text) swap.o swap.c Disassembly of section .text: 00000000 <swap>: extern int buf[]; 0: 55 push %ebp 89 e5 %esp,%ebp 83 ec 10 sub \$0x10,%esp 6: c7 05 00 00 00 00 04 movl \$0x4,0x0 *bufp0 = &buf[0];d: 8: R 386 32 c: R_386_32 static int *bufp1; buf 10: a1 00 00 00 00 mov 0x0,%eax 11: R_386_32 bufp0 void swap() 15: 8b 00 mov (%eax),%eax 17: 89 45 fc mov %eax,-0x4(%ebp) a1 00 00 00 00 int temp; 1b: R_386_32 1f: 8b 15 00 00 00 00 mov 0x0,%edx 21: R_386_32 bufp1 = &buf[1]; .bss 8b 12 25: mov (%edx),%edx temp = *bufp0; 89 10 27: mov %edx, (%eax) *bufp0 = *bufp1; 29: a1 00 00 00 00 mov 0x0,%eax *bufp1 = temp; 2a: R_386_32 .bss 8b 55 fc 2e: mov -0x4(%ebp),%edx 31: 89 10 %edx,(%eax) 34: с3 ret

Relocation Info (swap, .data)

```
extern int buf[];
int *bufp0 = &buf[0];
static int *bufp1;

void swap()
{
  int temp;

  bufp1 = &buf[1];
  temp = *bufp0;
  *bufp0 = *bufp1;
  *bufp1 = temp;
}
```

Executable Before/After Relocation (.text)

```
08048394 <main>:
8048394: 55
8048395: 89
8048397: 83
804839a: e8
 push %ebp
 89 e5
 mov %esp,%ebp
 83 e4 f0
 $0xffffffff0,%esp
 and
 call 80483a8 <swap>
804839a:
 e8 09 00 00 00
 b8 00 00 00 00
804839f:
 mov $0x0,%eax
80483a4:
 89 ec
 mov
 %ebp,%esp
80483a6:
 5d
 %ebp
 pop
80483a7:
```

Executable Before/After Relocation (.text)

```
80483a8:
 55
 push %ebp
 mov %esp,%ebp
sub $0x10,%esp
80483a9:
 89 e5
 83 ec 10
80483ab:
 c7 05 24 a0 04 08 14 movl $0x804a014,0x804a024
80483ae:
80483b5:
 a0 04 08
 mov
80483b8:
 a1 18 a0 04 08
 0x804a018,%eax
 (%eax),%eax
80483bd:
 8b 00
 mov
80483bf:
 89 45 fc
 mov
 %eax,-0x4(%ebp)
 al 18 a0 04 08
 mov 0x804a018,%eax
80483c2:
80483c7:
 8b 15 24 a0 04 08
 mov 0x804a024,%edx
80483cd:
 8b 12
 mov (%edx),%edx
 mov %edx,(%eax)
80483cf:
 89 10
 mov
80483d1:
 a1 24 a0 04 08
 0x804a024,%eax
 8b 55 fc
80483d6:
 mov
 -0x4(%ebp),%edx
 89 10
80483d9:
 mov %edx, (%eax)
80483db:
 с9
```


Executable After Relocation (.data)

```
Disassembly of section .data:
0804a010 <buf>:
804a010:
 01 00
 add
 %eax,(%eax)
804a012:
 00 00
 add
 %al,(%eax)
 02 00
804a014:
 add
 (%eax),%al
0804a018 <bufp0>:
804a018: 10
 .byte 0x10
 a0
804a019:
 .byte 0xa0
804a01a:
 04 08
 add $0x8,%al
Disassembly of section .bss:
0804a024 <bufp1>:
 804a024:
 00 00
 add
 %al,(%eax)
```

Strong and Weak Symbols

Program symbols are either strong or weak

- strong: procedures and initialized globals
- weak: uninitialized globals

5/8/15 CSCI 2021 29

Linker's Symbol Rules

- Rule 1. A strong symbol can only appear once.
- Rule 2. A weak symbol can be overridden by a strong symbol of the same name.
 - · references to the weak symbol resolve to the strong symbol.
- Rule 3. If there are multiple weak symbols, the linker can pick an arbitrary one.

Role of .h Files global.h c1.c #ifdef INITIALIZE #include "global.h" int g = 23;static int init = 1; int f() { #else return g+1; 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;


```
Role of .h Files (cont.)
 global.h
 c1.c
 #ifdef INITIALIZE
 #include "global.h"
 int g = 23;
 static int init = 1;
 int f() {
 #else
 return g+1;
 int g;
 static int init = 0;
c2.c
 #endif
#include <stdio.h>
 What happens:
#include "global.h"
 gcc -o p c1.c c2.c
 ??
int main() {
 if (!init)
 gcc -o p c1.c c2.c \
 g = 37;
 -DINITIALIZE
  int t = f();
 ??
  printf("Calling f yields %d\n", t);
  return 0;
```

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 in 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

Packaging Commonly Used Functions

Solution: static libraries (.a archive files)

- · Concatenate related relocatable object files
 - · Concatenate into a single file with an index
 - · A.k.a. archive
- · Enhance linker
 - · Linker tries to resolve unresolved external references
 - · Linker looks for the symbols in one or more archives.
- If an archive member file resolves reference,
 - · link into executable
- Further improves modularity and efficiency:
 - packaging commonly used functions [e.g., C standard library (libc), math library (libm)]

5/8/15 CSCI 2021 37

Creating Static Libraries printf.c atoi.c random.c **Translator Translator Translator** atoi.o printf.o random.o Archiver (ar) ar rs libc.a atoi.o printf.o ... random.o C standard library libc.a Archiver allows incremental updates: Recompile function that changes and replace .o file in archive. **CSCI 2021**

Commonly Used Libraries libc.a (the C standard library) · 8 MB archive of 900 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 226 object files. · floating point math (sin, cos, tan, log, exp, sqrt, ...) % ar -t /usr/lib/libc.a | sort % ar -t /usr/lib/libm.a | sort fork.o e_acos.o e_acosf.o fprintf.o e acosh.o fpu_control.o e acoshf.o e acoshl.o fputc.o freopen.o e_acosl.o e_asin.o fscanf.o fseek.o e asinf.o fstab.o e asinl.o

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 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.

```
lind40-14:/tmp> gcc -m32 -c main.c
lind40-14:/tmp> gcc -m32 -c swap.c
lind40-14:/tmp> ar -q libswap.a swap.o
lind40-14:/tmp> gcc -L. -m32 main.o -lswap
lind40-14:/tmp> gcc -L. -m32 -lswap main.o
main.o: In function `main':
main.c:(.text+0x7): undefined reference to `swap'
collect2: ld returned 1 exit status
```

Loading Executable Binaries Executable object file for example program p **ELF** header Virtual addr **Process image** Program header table 0x080483e0 (required for executables) init and shared lib segments .text section .data section 0x08048494 . text segment .bss section (r/o) .symtab .rel.text 0x0804a010 data segment (initialized r/w) .rel.data .debug 0x0804a3b0 Section header table bss segment (required for relocatables) (uninitialized r/w)

Shared Libraries

Static libraries have the following disadvantages:

- Potential for duplication
 - lots of common code in the executable files on a filesystem
 - e.g., every ${\it C}$ program needs the standard ${\it C}$ library
- · Potential for duplication
 - · lots of code in the virtual memory space of many processes.
- Relink
 - Minor bug fixes of system libraries require each application to explicitly relink

Shared Libraries (cont.)

- · 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
- Dynamic linking can occur when executable is first loaded and run (load-time linking).
 - Common case for Linux, handled automatically by the dynamic linker (1d-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 Run-time

Dynamic Linking at Run-time

