

Linking & Loading

CS-3013 Operating Systems Hugh C. Lauer

(Slides include materials from Slides include materials from *Modern Operating Systems*, 3rd ed., by Andrew Tanenbaum and from *Operating System Concepts*, 7th ed., by Silbershatz, Galvin, & Gagne)

What happens to your program

• • •

...after it is compiled, but before it can be run?

Executable files

- Every OS expects executable files to have a specific format
 - Header info
 - Code locations
 - Data locations
 - Code & data
 - Symbol Table
 - List of names of things defined in your program and where they are located within your program.
 - List of names of things defined elsewhere that are used by your program, and where they are used.

Example

```
#include <stdio.h>
int main () {
 printf ("hello,
 world\n")
```

- Symbol defined in your program and used elsewhere
 - main
- Symbol defined elsewhere and used by your program
 - printf

Example

```
#include <stdio.h>
extern int errno;
int main () {
 printf ("hello,
 world\n")
  <check errno for
  errors>
```

- Symbol defined in your program and used elsewhere
 - main
- Symbol defined elsewhere and used by your program
 - printf
 - errno

Two-step operation

(in most systems)

- Linking: Combining a set of programs, including library routines, to create a loadable image
 - a) Resolving symbols defined within the set
 - b) Listing symbols needing to be resolved by loader
- Loading: Copying the loadable image into memory, connecting it with any other programs already loaded, and updating addresses as needed
 - (In Unix) interpreting file to initialize the process address space
 - (in all systems) kernel image is special (own format)

From source code to a process

- Binding is the act of connecting names to addresses
- Most compilers produce relocatable object code
 - Addresses relative to zero
- The linker combines multiple object files and library modules into a single executable file
 - Addresses also relative to zero
- The Loader reads the executable file
 - Allocates memory
 - Maps addresses within file to memory addresses
 - Resolves names of dynamic library items

Linking & Loading

Static Linking and Loading

Classic Unix

- Linker lives inside of cc or gcc command
- Loader is part of exec system call
- Executable image contains all object and library modules needed by program
- Entire image is loaded at once
- Every image contains its own copy of common library routines
- Every loaded program contain duplicate copy of library routines

Dynamic Loading

- Routine is not loaded until it is called
- Better memory-space utilization; unused routines are never loaded.
- Useful when large amounts of code needed to handle infrequently occurring cases.
- Must be implemented through program design
 - Needs OS support to for loading on demand

Program-controlled Dynamic Loading

- Requires:
 - A load system call to invoke loader (not in classical Unix)
 - ability to leave symbols unresolved and resolve at run time (not in classical Unix)

```
E.g.,
void myPrintf (**arg) {
 static int loaded = 0;
 if (!loaded ) {
 load ("printf");
 loaded = 1;
 printf(arg);
 }
}
```


Linker-assisted Dynamic Loading

- Programmer marks modules as "dynamic" to linker
- For function call to a dynamic function
 - Call is indirect through a link table
 - Each link table entry is initialized with address of small stub of code to locate and load module.
 - When loaded, loader replaces link table entry with address of loaded function
 - When unloaded, loader restores table entry with stub address
 - Works only for function calls, not static data

Example – Linker-assisted loading (before)

```
Link table
 Stub
our program
 void main () {
 void load() {
 load("IOLib");
 printf (...);
```

Example – Linker-assisted loading (after)

```
Your program
void main () {
printf (...);
}
```

```
Link table
 IOLib
 read() {...}
 printf() {...}
 scanf() {...}
```


Shared Libraries

- Observation "everyone" links to standard libraries (libc.a, etc.)
- These consume space in
 - every executable image
 - every process memory at runtime
- Would it be possible to share the common libraries?
 - Automatically load at runtime?

Shared libraries (continued)

- Libraries designated as "shared"
 - .so, .dll, etc.
 - Supported by corresponding ".a" libraries containing symbol information
- Linker sets up symbols to be resolved at runtime
- Loader: Is library already in memory?
 - If yes, map into new process space
 - "map," an operation to be defined later in course
 - If not, load and then map

Run-time Linking/Loading

Memory

Dynamic Linking

- Complete linking postponed until execution time.
- Stub used to locate the appropriate memoryresident library routine.
- Stub replaces itself with the address of the routine, and executes the routine.
- Operating system needs to check if routine is in address space of process
- Dynamic linking is particularly useful for libraries.

Dynamic Shared Libraries

- Static shared libraries requires address space pre-allocation
- Dynamic shared libraries address binding at runtime
 - Code must be position independent
 - At runtime, references are resolved as
 - Library_relative_address + library_base_address
- See Tanenbaum, §3.5.6

Linking – Summary

- Linker key part of OS not in kernel
 - Combines object files and libraries into a "standard" format that the OS loader can interpret
 - Resolves references and does static relocation of addresses
 - Creates information for loader to complete binding process
 - Supports dynamic shared libraries

Loader

- An integral part of the OS
- Resolves addresses and symbols that could not be resolved at link-time
- May be small or large
 - Small: Classic Unix
 - Large: Linux, Windows XP, etc.
- May be invoke explicitly or implicitly
 - Explicitly by stub or by program itself
 - Implicitly as part of exec

Questions?

