CS61: Systems Programming and Machine Organization Harvard University, Fall 2009

Linking and Loading

Prof. Matt Welsh September 29, 2009

Topics for today

Getting from C programs to running executables

- Linking:
 - Process of combining multiple code modules into a runnable program
 - Example: Using standard library code (printf, malloc, etc.) in your own program
- Loading:
 - Process of getting an executable running on the machine
 - Requires resolving references to external symbols in the program (dynamic linking)

Example program with two C files

main.c

```
int buf[2] = {1, 2};
int main()
{
 swap();
 return 0;
}
```

swap.c

```
extern int buf[];

void swap()
{
  int temp;

  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

Example program with two C files

```
swap.c
 main.c
 extern int buf[];
 int buf[2] = {1, 2};
 void s wap()
 int main()
 int
 emp;
 swa
 ret
 temp
 buf[1]
 buf[1
 = buf[b
 buf[0
 = temp;
Definition of buf[]
 Definition of swap()
 Definition of main()
 Declaration of buf[]
```

Example program with two C files

main.c

```
int buf[2] = {1, 2};
int main()
{
 swap();
 return 0;
}
```

swap.c

```
extern int buf[];

void swap()
{
  int temp;


  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

References to buf[]

Static Linking

Programs are translated and linked using a *compiler driver*:

unix> gcc -c main.c # Compile .c to .o
unix> gcc -c swap.c
unix> gcc -o myprog main.o swap.o # This runs ld with # the right flags

The linker's problem...

main.c

```
int buf[2] = {1, 2};
int main()
{
 swap();
 return 0;
}
```

```
swap.c
```

```
extern int buf[];

void swap()
{
  int temp;

  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

- Find the definition of each undefined reference in an object file
 - Example: The use of "swap()" in main.o needs to be resolved to the definition found in swap.o
- Resolve all missing references in the code
 - We can compile main.c to main.o without knowing the memory location of swap()
 - So, main.o will contain a "dummy" address in the call instruction.
 - The linker must patch the assembly code in main.o to reference the correct location of swap() at link time.

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 efficiency: Separate Compilation
 - Change one source file, recompile just that file, and then relink the executable.
 - No need to recompile other source files.
- Space efficiency: Libraries
 - Common functions can be combined into a single library file...
 - Yet executable files contain only code for the functions they actually use.

Disassembly of main.o

```
int buf[2] = \{1,2\};
int main()
  swap();
  return 0;
}
 00000000 <main>:
 55
 push
 %ebp
 a:
 b:
 89 e5
 %esp,%ebp
 mov
 d:
 %ecx
 51
 push
 83 ec 04
 $0x4,%esp
 sub
 e:
```

ff

e8 fc ff ff

b8 00 00 00 00

mov \$0x0, %eax

call

This is a bogus address!

12 < main + 0x12 >

Just a placeholder for "swap" (which we don't know the address of ... yet!)

11:

16:

main.o object file

main.c

```
int buf[2] = {1,2};
int main()
{
 swap();
 return 0;
}
```

Relocation info tells the linker where references to external symbols are in the code

main.o

Disassembly of swap.o

```
extern int buf[];

void swap()
{
  int temp;

  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

Again, these are placeholders.

0x0 refers to buf[0] 0x4 refers to buf[1]

```
00000000 <swap>:
 0:
 55
 89 e5
 1:
 3:
 8b 15 04 00 00 00
 9:
 al 00 00 00 00
 a3 04 00 00 00
 e:
  13: 89 15 00 00 00 00
  19:
 5d
  1a:
 c3
```

```
push %ebp
mov %esp,%ebp
mov 0x4,%edx
mov 0x0,%eax
mov %eax,0x4
mov %edx,0x0
pop %ebp
ret.
```

swap.o object file

swap.c

```
extern int buf[];

void swap()
{
  int temp;


  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
}
```

swap.o

The linker

- The linker takes multiple object files and combines them into a single executable file.
- Three basic jobs:
- 1) Copy code and data from each object file to the executable
- 2) Resolve references between object files
- 3) Relocate symbols to use absolute memory addresses, rather than relative addresses.

The executable file contains the <u>absolute</u> memory addresses of the code and data (that is, where they will be located when the program actually runs!)

Linker operation

Linker operation

Disassembly after linking

```
What's up with this?
08048344 <main>:
 Not the same as
 0x8048368...
 804834e:
 55
 %ebp
 push
 89 e5
 804834f:
 %esp,%ebp
 mov
 51
 8048351:
 push
 %ecx
 83 ec 04
 8048352:
 sub
 $0x4,%esp
 0e 00
 8048355:
 call
 80483<u>68 <swap></u>
 e8
 00
 00
 804835a:
 b8 00 00
 0.0
 $0x0, %eax
 mov
08048368 <swap>:
 8048368:
 55
 push
 %ebp
 8048369:
 89 e5
 %esp,%ebp
 mov
 8b 15 5c 95 04 08
 804836b:
 0x804955c, %edx
 mov
 8048371:
 a1 58 95 04 08
 0x8049558, %eax
 mov
 8048376:
 a3 5c 95 04 08
 %eax, 0x804955c
 mov
 804837b:
 89
 15 58 95 04 08
 %edx, 0x8049558
 mov
 8048381:
 %ebp
 5d
 pop
 8048382:
 c3
 ret
 obidump -t myproq
 08049558 q
 O .data
 80000008
 buf
 Section
 Symbol name
 Size
 Address
```

Strong vs. Weak Symbols

The compiler exports each global symbol as either strong or weak

Strong symbols:

- Functions
- Initialized global variables

Weak symbols:

Uninitialized global variables

Strong vs. Weak Symbols

```
Weak
 Not a global symbol!
 (Just a reference.)
swap
int myvar;
extern int buf[];
 Strong
void swap()
  int temp;
 Not a global symbol.
  temp = buf[1];
  buf[1] = buf[0];
  buf[0] = temp;
```

 Rule 1: Multiple strong symbols with the same name are not allowed.

```
int somefunc() {
  return 0;
}
```

```
int somefunc() {
  return 1;
}
```

```
$ gcc fool.c fool.c
ld: duplicate symbol _somefunc in /var/folders/Yt/Yta+
ZMkTGjWQDZZ0edwfCE++UHg/-Tmp-//ccAsmhEJ.o and
/var/folders/Yt/Yta+ZMkTGjWQDZZ0edwfCE++UHg/-Tmp-//ccVxxcKX.o
collect2: ld returned 1 exit status
```

 Rule 2: Given a strong symbol and multiple weak symbols, choose the strong symbol.

```
foo2.c

int x;

woid f() {
 x = 42;
}
```

```
$ gcc -o myprog fool.c fool.c
$ ./myprog
x = 42
```

You might not expect this to happen but it does!

This can lead to some pretty weird bugs!!!

```
foo2.c
  fool.c
 Weak
 double x;-
 void f(void);
 int x = 38;
 void f() {
 int y = 39;
 Strong
 x = 42.0;
 int main() {
 f();
 printf("x = %d\n'', x);
 printf("y = %d\n'', y);
 return 0;
 "double x" is 8 bytes in size!
 But resolves to address
$ gcc -o myprog fool.c foo2.c
 of "int x" in foo1.c.
 ./myprog
y = 1078263808
```

Rule 3: Given multiple weak symbols, pick any one of them

```
fool.c

void f(void);
int x;

Weak

int main() {
 x = 38;
 f();
 printf("x = %d\n", x);
 return 0;
}
```

```
foo2.c

int x;

woid f() {
 x = 42;
}
```

```
$ gcc -o myprog fool.c fool.c
$ ./myprog
x = 42
```

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)
- Shared object files (.so)
- Executable files

ELF Object File Format

Elf header

 Magic number, type (.o, exec, .so), machine, byte ordering, etc.

Segment header table

- Page size, virtual addresses memory segments (sections), segment sizes.
- .text section
 - Code
- .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
. data section
.bss section
.symtab section
.rel.txt section
.rel.data section
.debug section
Section header table

© 2009 Matt Welsh - Harvard University

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

objdump: Looking at ELF files

- Use the "objdump" tool to peek inside of ELF files (.o, .so, and executable files)
- objdump -h: print out list of sections in the file.

```
$ objdump -h myproq
myprog: file format elf32-i386
Sections:
Tdx Name
 Size VMA
 LMA File off
 Alqn
 00000013 08048134 08048134 00000134
 2**0
 0 .interp
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 1 .note.ABI-tag 00000020 08048148 08048148 00000148
 2**2
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 2 .hash
 00000028 08048168 08048168
 00000168
 2**2
 CONTENTS, ALLOC, LOAD, READONLY, DATA
```

objdump: Looking at ELF files

- Use the "objdump" tool to peek inside of ELF files (.o, .so, and executable files)
- objdump -s: print out full contents of each section.

```
$ objdump -s myproq
 file format elf32-i386
myproq:
Contents of section .interp:
 8048134 2f6c6962 2f6c642d 6c696e75 782e736f
 /lib/ld-linux.so
 8048144 2e3200
 .2.
Contents of section .note.ABI-taq:
 8048148 04000000 10000000 01000000 474e5500
 8048158 00000000 02000000 06000000 08000000
Contents of section .hash:
 8048168 03000000 05000000 01000000
 02000000
 8048178 03000000 00000000 00000000
 00000000
```

objdump: Looking at ELF files

- Use the "objdump" tool to peek inside of ELF files (.o, .so, and executable files)
- objdump -t: print out contents of symbol table.

```
$ objdump -t myproq
myprog: file format elf32-i386
SYMBOL TABLE:
08048134 1
 .interp 00000000
 .interp
08048148 1
 d .note.ABI-tag
 0000000
 .note.ABI-tag
08048168 1
 d .hash 00000000
 .hash
08048190 1
 .gnu.hash 00000000
 .qnu.hash
```

Packaging Commonly Used Functions

How to package functions commonly used by programmers?

printf, malloc, strcmp, all that stuff?

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:
 - gcc -o myprog myprog.o somebighonkinglibraryfile.o
 - This would be really inefficient!
- Option 2: Put each routine in a separate object file
 - Programmers explicitly link appropriate object files into their programs
 - gcc -o myprog myprog.o printf.o malloc.o free.o strcmp.o strlen.o strerr.o
 - More efficient, but a real pain to the programmer

Static Libraries

Solution: Static libraries

- Combine multiple object files into a single archive file (file extension ".a")
- Example: libc.a contains a whole slew of object files bundled together.

Linker can also take archive files as input:

- gcc -o myprog myprog.o /usr/lib/libc.a
- Linker searches the .o files within the .a file for needed references and links them into the executable.

Creating Static Libraries

• ar rs libc.a atoi.o printf.o random.o ...

Can list contents of a library using "ar t libc.a"

Commonly Used Libraries

libc.a (the C standard library)

- 2.8 MB archive of 1400 object files.
- I/O, memory allocation, signal handling, string handling, data and time, random numbers, integer math

libm.a (the C math library)

- 0.5 MB archive of 400 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_asin.o
e_asinf.o
e_asinf.o
e_asinf.o
...
```

Using Static Libraries

Linker's algorithm for resolving external references:

- Scan .o files and .a files in command line order.
- During the scan, keep a list of the current unresolved references.
- As each new .o or .a file is encountered, try to resolve each unresolved reference in the list against the symbols in the new file.
- If any entries unresolved when done, then return an error.

Problem:

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

```
unix> gcc mylib.a libtest.o
libtest.o: In function `main':
libtest.o(.text+0x4): undefined reference to `libfun'
unix> gcc libtest.o mylib.a
# works fine!!!
```

Loading an executable

- Loading is the process of reading code and data from an executable file and placing it in memory, where it can run.
 - This is done by the operating system.
 - In UNIX, you can use the execve() system call to load and run an executable.
- What happens when the OS runs a program:
 - 1) Create a new process to contain the new program (more later this semester!)
 - 2) Allocate memory to hold the program code and data
 - 3) Copy contents of executable file to the newly-allocated memory
 - 4) Jump to the executable's **entry point** (which calls the main() function)

Address space layout

Shared Libraries

Static libraries have the following disadvantages:

- Lots of code duplication in the resulting executable files
 - Every C program needs the standard C library.
 - e.g., Every program calling printf() would have a copy of the printf() code in the executable. Very wasteful!
- Lots of code duplication in the memory image of each running program
 - OS would have to allocate memory for the standard C library routines being used by every running program!
- Any changes to system libraries would require relinking every binary!

Solution: Shared libraries

- Libraries that are linked into an application dynamically, when a program runs!
- On UNIX, ".so" filename extension is used
- On Windows, ".dll" filename extension is used

Shared Libraries

When the OS runs a program, it checks whether the executable was linked against any shared library (.so) files.

- If so, it performs the linking and loading of the shared libraries on the fly.
- Example: gcc -o myprog main.o /usr/lib/libc.so
- Can use UNIX 1dd command to see which shared libs an executable is linked against

```
unix> ldd myprog
linux-gate.so.1 => (0xffffe000)
libc.so.6 => /lib/tls/i686/cmov/libc.so.6 (0xb7df5000)
/lib/ld-linux.so.2 (0xb7f52000)
```

Can create your own shared libs using gcc -shared:

```
qcc -shared -o mylib.so main.o swap.o
```

Runtime dynamic linking

- You can also link against shared libraries at run time!
- Three UNIX routines used for this:
- dlopen() -- Open a shared library file
- dlsym() -- Look up a symbol in a shared library file
- dlclose() -- Close a shared library file
- Why would you ever want to do this?
 - Can load new functionality on the fly, or extend a program after it was originally compiled and linked.
 - Examples include things like browser plug-ins, which the user might download from the Internet well after the original program was compiled and linked.

Dynamic linking example

```
#include <stdio.h>
#include <dlfcn.h>
int main() {
 void *handle;
 void (*somefunc)(int, int);
 char *error;
 /* dynamically load the shared lib that contains somefunc() */
 handle = dlopen("./libvector.so", RTLD LAZY);
 if (!handle) {
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
 /* get a pointer to the somefunc() function we just loaded */
 somefunc = dlsym(handle, "somefunc");
 if ((error = dlerror()) != NULL) {
 fprintf(stderr, "%s\n", error);
 exit(1);
 }
 /* Now we can call somefunc() just like any other function */
 somefunc(42, 38);
 /* unload the shared library */
 if (dlclose(handle) < 0) {</pre>
 fprintf(stderr, "%s\n", dlerror());
 exit(1);
 return 0;
```

Next time

- Memory and storage technologies
- All about SRAM and DRAM
- How disks work