

CSC501 Operating Systems Principles

Linking & Loading

Previous Lectures

- **q** Midterm
- **q** Today
 - Q Linking and Loading

Question:

What happened to your program after it is compiled, but before it can be run?

Background: Executable Files

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

Example: ELF Files (x86/Linux)

Linkable sections

sections

describes sections

ELF Header

Program Header Table

Section Header Table

Executable segments

describes sections

segments

(optional, ignored)

Example

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

Symbol defined in your program and used elsewhere

```
V main
```

Symbol defined elsewhere and used by your program

```
v 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

V main

Symbol defined elsewhere and used by your program

```
v printf
```

V errno

From source code to a process

From source code to a process

- **q** Most compilers produce relocatable object code
 - Addresses relative to zero or a prefixed location
- The linker combines multiple object files and library modules into a single executable file
 - Addresses also relative to zero or a prefixed location
 - Q Resolving symbols defined within these files
 - Q Listing symbols needing to be resolved by loader
- **q** The Loader reads the executable file
 - Q Allocates memory
 - Maps addresses within file to physical memory addresses
 - Q Resolves names of dynamic library items

Compiling

- Q Why isn't everything written and compiled as just one big program, saving the necessity of linking?
 - Efficiency: if just one function is changed in a 100K line program, why recompile the whole program? Just recompile the one function and relink
 - Multiple-language programs
 - Other reasons?

Linking

- Linker collects procedures and links them together object modules into one executable program
- **q** Two approaches
 - Static linking
 - Q Dynamic dinking

Static Linking

Static Linking -- Classic Unix

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

Dynamic Linking

- Complete linking postponed until execution time.
- Stub used to locate the appropriate memory-resident library routine.
- **q** Stub replaces itself with the address of the routine, and executes the routine.
- Operating system needs to check if routine is in processes' memory address space.

Dynamic Linking

```
Q Dynamic vs. static linking
$ gcc -static hello.c -o hello-static
$ gcc hello.c -o hello-dynamic
$ ls -l hello
 80 hello.c
 13724 hello-dynamic
 383 hello.s
 1688756 hello-static
```

q If you are the sys admin, which do you prefer?

Advantages of Dynamic Linking

- The executable is smaller (it not include the library information explicitly),
- When the library is changed, the code that references it does not usually need to be recompiled.
- The executable accesses the .DLL at run time; therefore, multiple codes can access the same .DLL at the same time (saves memory)

Disadvantages of Dynamic Linking

- Performance hit ~10%
 - Need to load shared objects (once)
 - Q Need to resolve addresses (once or every time)
- q What if the necessary dynamic library is missing?
- Could have the library, but wrong version

Unix Dynamic Objects (.so)

- Compiler Options (cont)
 - Q -static link only to static (.a=archive) libraries
 - -shared if possible, prefer shared libraries over static
 - -nostartfiles skip linking of standard start files, like /usr/lib/crt[0,1].o, /usr/lib/crti.o, etc
- q Linker Options (gcc gives unknown options to linker)
 - Ilib (default naming convention liblib.a)
 - L lib path (in addition to default /usr/lib and /lib)
 - -s strip final executable code of symbol and relocation tables

Loading

- q It loads a program file for execution
- **q** Two approaches
 - Static loading
 - Q Dynamic loading
- Advantages of dynamic loading
 - Q Better memory-space utilization; unused routine is never loaded.
 - Useful when large amounts of code are needed to handle infrequently occurring cases

Dynamic Loading

- Program-controlled dynamic loading
- Linker-assisted dynamic loading

Program-controlled Dynamic Loading

- **q** Requires:
 - A *load* system call to invoke loader
 - ability to leave symbols unresolved and resolve at run time

q 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
- **q** For function call to a dynamic function
 - ▼ Call is indirect through a link table
 - ▼ Each link table initialized with address small stub of code to locate and load module.
 - When loaded, loader replaces link table entry with address of loaded function
 - When unloaded, loader replaces table entry with stub address
 - Static data cannot be made dynamic

Shared Libraries

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

Shared libraries (continued)

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

Dynamic Shared Libraries

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

Run-time Linking/Loading

Next Lecture

- q Enjoy the Spring Break
- Memory Management

Lab3 Out!