SYSTEM SOFTWARE OBJECT FILE

Nguyen Huu Duc

School of Information and Communication Technology Hanoi University of Science and Technology

What is an object file?

- Object files are binary files that is produced by an assembler or compiler
- Object files can be combined (by the linker) to generate a single object
- Object files can be loaded on memory (by the loader) to execute or be used by other programs.

Objective and content of the lesson

Objective:

- Understand the role of object files
- Understand structure of an object file and its organization mechanism
 - under limitation of hardware
 - in the allocation of memory
 - in the relocation

Content

- Study structure of a common object file.
 - MS-DOS COM
 - MS-DOS EXE
 - UNIX a.out
 - UNIX ELF
- Study allocation of memory for object files
- Study techniques for relocation of object files

Classification of object file

Linkable

- Linkable with other object files
- Used as input to the linker
- Contain global symbols and relocation information

Executable

- Loadable on memory and executable
- Usually contain page code for easily mapping on address space
- Not contain symbol
- Not have (very little) relocation information

Loadable

- Be loadable onto memory and used by other programs (libraries)
- Static linking: Not contain symbols
- Dynamic linking: contain symbols and relocation information

Content of an object file

- Header: General information about the whole object file
 - Size of each segment
 - Name of the object file
 - Creation date
- Object code
 - Execution code
 - Data
- Relocation information
 - Positions in object code need to be re-aligned when the linker changes the original address of that snippet code.
- Symbol
 - Global symbols are defined in module (export)
 - Symbols refer to the outside of module (import)
 - Symbols are defined by the linker
- Debug information
 - Content of source file and row index.
 - Symbols that are locally used in module
 - Data structures are used in object code

Forms of object code

- MS-DOS COM (Null Object Format)
- MS-DOS EXE (MZ)
- UNIX a.out
- UNIX ELF (Executable and Linking Format)

Memory management in 8086 processor

- 8086 processor uses 16-bit registers to address for program
 - E.g. Instruction pointer IP, Stack pointer SP
 - 64KB memory limit
- To use the memory space greater than 64KB, it needs to combine with 16-bit segment registers
 - Segment register for program code CS
 - Segment register for stack SS
 - Segment register for data DS, ES
- Address conversion
 - (segment:offset) \rightarrow absolute address = (segment lsh 4) + offset
 - Access up to 1 MB of memory

Segment address

Example

CS: IP points to instruction address

CS=0x1234, IP=0x2140

Absolute address: 0x12340 + 0x2140 = 0x14480

SS:SP points to the top of stack

SS=0x8000, SP=0xFFFF

Absolute address: 0x80000 + 0xFFFF = 0x8FFFF

Memory management in MS-DOS

- All programs are loaded onto the same address space
- When a program is loaded
 - A new memory region is allocated immediately after the memory region was used, on the top of freedom memory
 - PSP(program segment prefix, 256 bytes) is created on the top of this new memory region
 - Contain information about size of the allocated memory region, point to caller's PSP, etc.
 - Load and execute the program
- The program is not loaded at a fixed address.

Memory management in MS-DOS

The object file MS-DOS COM (Null Object Format)

- Characteristic
 - Simple
 - Only contain program code (execution code, data), not contain anything else
- When a program is loaded
 - A new memory region is allocated immediately after the memory region was used, on the top of freedom memory
 - PSP(program segment prefix, 256 bytes) is created on the top of this new memory region
 - Contain information about size of the allocated memory region, point to caller's PSP, etc.
 - Load and execute the program
- The program is not loaded at a fixed address.

The object file MS-DOS COM

The object file MS-DOS COM

- Load and execute (by operating system)
 - Determine the loading address of program
 - Create PSP on memory
 - Load the program starting from the offset 0x0100
 - Initialize segment registers and stack pointer (SP)
 - Execute the program from the address 0x0100
- A program can be loaded on any memory region (that is determined by operating system via setting segment registers)
- 64KB memory size limit

The object file MS-DOS EXE (MZ)

- Contain relocation table
- Its size can be greater than 64KB

The object file MS-DOS EXE

- Header
 - Size (header, relocation table, program, data)
 - Initial values for SP and IP
 - minalloc stores size of BBS
 - maxalloc
 - ...
- Program and data
 - Be combined together
 - BBS region is particularly determined by minalloc

The object file MS-DOS EXE

- Relocation table
 - Program loading address is not specified when compiling
 - \bullet The compiler generates code for the program starting from the address $0{\times}0000$
 - Jump instruction (across the border of a segment) is set by real address (generated by compiler)

CS, CS' được xác định khi nạp

The object file MS-DOS EXE

- Load and execute (by operating system)
 - Read the header and determine size of memory allocating for program
 - Create PSP on memory
 - Load program (size = nblocks * 512 + lastsize)
 - Relocation
 - Position: relocpos
 - Amount: nreloc
 - Rewrite operands of program instructions (Especially, segment address) described in relocation table
 - Initialize SP, IP and execute the program

MS-DOS EXE header

```
char signature[2] = 'MZ';// magic number
short lastsize:
 // size of data in final block
short nblocks;
 // number of 512-byte-block
short nreloc; // number of relocation entry
short hdrsize:
 // size of file header(in 16byte praragraph)
short minalloc: // minimum size of additional memory
short maxalloc; // maximum size of additional memory
void far *sp;
 // initial stack pointer
short checksum:
 // 1's complement of sum of file content
void far *ip;
 // initial instruction pointer
short relocpos; // location of fixup-table for relocation
short noverlay; // number for overlay(0 for normal program)
char extra[]:
 // extra for overlay
void far *relocs[]; // pointer to relocation ently
```

The object file a.out (NMAGIC)

- Is a traditional form of Unix, using widely from 1990
- Program and data are organized independently
 - Program can be divided into read-only pages or read/write pages.
 Ensuring safety.
 - Easy to share
 - fork: share program
 - thread: share program and data, stack is not shared
 - vthread: share everything
- Entry of each program is definability due to supporting virtual memory mode (Hardware does relocation)

The object file UNIX a.out

a.out header

```
int a_magic; // magic number
int a_text; // size of text segment
int a_data; // size of initialized data
int a_bss; // size of uninitialized data
int a_syms; // size of symbol table
int a_entry; // entry point
int a_trsize; // size of relocation information of text
int a_drsize; // size of relocation information of data
```

Memory segments in the file a.out

- Program segment (text) : contain program code
- Data segment (data): Contain initialized data
- Other segment (not necessary for the execution)
 - Relocation table for program
 - Relocation table for data
 - Symbol table
 - Name table

Load and execution the object file a.out

- Read the header and calculate data size
- Check program code to see if it is shared by other processes
 - If so, mapping to the shared memory
 - If not, allocate a new memory region for the code.
- Prepare the data area that is initialized and not initialized
 - Read and copy the initialized data.
 - Erase the un-initialized data to 0
- Create stack
- Set value for registers and pass the control to the beginning of program.

Derivative forms of the object file a.out

- ZMAGIC : designed for paging mechanism
 - Format is in Page (4KB)
 - Operating system can store/restore a raw memory image to disk
- QMAGIC
 - Eliminate redundancy in the header and segments
 - To avoid NULL pointer, operating system does not map the page 0

Relocation form of a.out

- Relocation form of a.out (relocatable a.out) is a form of object file supporting linking feature (file .o)
- Contain the following information:
 - Relocation information for program code
 - Relocation information for data
 - Symbol table
 - Name table
- Not support
 - Dynamic linking
 - ullet Object-oriented language (E.g. C++)

Relocation form a.out

```
file
+----+
| header |
+----+
Itext I
+----+
ldata
+----+
Ireloc. | ... relocation information
|for text| (only for undefined symbols)
+----+
 - address (offset of text/data seg.)
Ireloc. |
 - text seg.? or data seg.?
lfor datal
 - pointer to symbol table
+----+
|symbol | ... Information about relocation symbols (function/variable)
 tablel
 - address (offset in string table)
+----+
 - type (global or local)
|string |
 table | ... Label of symbol (function/variable)
+----+
```

The Object file ELF (Executable and Linkable Format)

- Linkable, executable, and loadable
- Support dynamic linking
- Support object-oriented languages
- header has rich information
 - Architecture
 - Byte order
 - 32bit/64bit

Structure of the object file ELF

ELF header

```
char magic[4] = "\177ELF"; // Magic number
char class; // address size (1:32bit. 2:64bit)
char byteorder; // byte order (1:little endian, 2:big endian)
char hyersion: // header's version(= 1)
char pad[9];
short filetype; // 1:relocatable,2:executable,3:shared object,4:core image
short archtype; // architecture(2:SPARC, 3:x86, 4:68K, ...)
int fversion; // file version(= 1)
int entry; // starting point in case of executable file
int phdrpos; // location of program header, or 0
int shdrpos; // location of section header, or 0
int flags;
 // flag set for a specific architecture (normally set to 0)
short hdrsize: // size of ELF header
short phdrent; // size of one item in program header
short phdrcnt; // the number of item in program header, or 0
short shdrent: // size of one item in section header
short shdrcnt; // the number of item in section header, or 0
short strsec; // number of section containing name of sections
```

Partition in the object file ELF

- Program and data are partitioned into multiple section, which is convenient for the phase of linking
 - .text: program code section
 - .init: program code section for initializing program
 - .fini: program code section for finalizing program
 - .data: data section
 - .bbs: un-initialized data section
 - .rodata: read-only data section
 - .rel .text: relocation table for program code section
 - .rel .rodata: relocation table for read-only data section
 - .rel .data: relocation table for data section
 - .symtab: Symbol table
 - .dynsym: Symbol table for dynamic linking
 - .strtab: Name table
 - .dynstr: Name table for dynamic linking symbols

Section header

Partition in the object file ELF

- Progarm and data are divided into multiple segments, which is convenient for the execution
 - Segment for program: E.g. .text, .init, .fini
 - Segment for read-write data .data
 - Segment for read-only data .rodata

Program header

```
int type;  // Type of program segment (code, data,...)
int offset;  // offset addres of program segment in the file
int virtaddr;  // virtual address for mapping segment
int physaddr;  // physical address (not used)
int filesize;  // segment size in the file
int memsize;  // segment size on the memory
int flags;  // flag bit (Read, Write, Execute)
int align;  // Segment alignment information (size of a page)
```

Symbol table in the object file ELF

- The same to the symbol table in text sextion
 - name: Pointer to string containing the name in string table
 - value: symbol's address (in program section, or data)
 - size: memory size for a symbol
 - type: symbol type (data, function, section)
 - bind: scope (global/local)
 - sect: number of section or flag showing that the object is not defined yet

Symbol table