

Midterm results

Mean: 43, median: 40

Midterm results

Systems students should insist on a CDF!

Administrivia

- Lab 2 section this Friday, 12:30pm Skilling
- Pick up your midterm right now
- If you didn't pick up midterm in class, get it in Gates 279

Today's Big Adventure

- How to name and refer to things that don't exist yet
- How to merge separate name spaces into a cohesive whole
- More information:
 - How to write shared libraries
 - Run "nm," "objdump," and "readelf" on a few .o and a.out files.
 - The ELF standard
 - Examine /usr/include/elf.h

How is a program executed?

On Unix systems, read by "loader"

- Reads all code/data segments into buffer cache;
 Maps code (read only) and initialized data (r/w) into addr space
- Or...fakes process state to look like paged out
- Lots of optimizations happen in practice:
 - Zero-initialized data does not need to be read in.
 - Demand load: wait until code used before get from disk
 - Copies of same program running? Share code
 - Multiple programs use same routines: share code

x86 Assembly syntax

- Linux uses AT&T assembler syntax places destination last
 - Be aware that intel syntax (used in manual) places destination first
- Types of operand available:
 - Registers start with "%" movl %edx, %eax
 - Immediate values (constants) prefixed by "\$" movl \$0xff, %edx
 - (%reg) is value at address in register reg movl (%edi), %eax
 - $n(\region reg)$ is value at address in (register reg)+ $n mov1 \ 8(\region reg)$, \(\region ax
 - *%reg in an indirection through reg call *%eax
 - Everything else is an address movl var, %eax; call printf
- Some heavily used instructions
 - movl moves (copies) value from source to destination
 - pushl/popl pushes/pops value on stack
 - call pushes next instruction address to stack and jumps to target
 - ret pops address of stack and jumps to it
 - leave equivalent to movl %ebp, %esp; popl %ebp

Perspectives on memory contents

- Programming language view: x += 1; add \$1, %eax
 - Instructions: Specify operations to perform
 - Variables: Operands that can change over time
 - Constants: Operands that never change
- Hardware view:
 - executable: code, usually read-only
 - read only: constants (maybe one copy for all processes)
 - read/write: variables (each process needs own copy)
- Need addresses to use data:
 - Addresses locate things. Must update them when you move
 - Examples: linkers, garbage collectors, URL
- Binding time: When is a value determined/computed?
 - Early to late: Compile time, Link time, Load time, Runtime

Running example: hello program

- Hello program
 - Write friendly greeting to terminal
 - Exit cleanly
- Microtechnology and programming language in today's computers ideally suited to solve this problem

[demo]

Running example: hello program

- Hello program
 - Write friendly greeting to terminal
 - Exit cleanly
- Microtechnology and programming language in today's computers ideally suited to solve this problem
- Concept should be familiar if you took 106B:

```
int main() {
 cout << "Hello, world!" << endl;
 return 0;
}</pre>
```

Today's lecture: 80 minutes on hello world

Hello world - CS140-style

```
#include <sys/syscall.h>
int my_errno;
const char greeting[] = "hello world\n";
int my_write(int fd, const void *buf, size_t len)
 int ret;
 asm volatile ("int $0x80" : "=a" (ret)
 : "0" (SYS_write),
 "b" (fd), "c" (buf), "d" (len)
 : "memory");
 if (ret < 0) {
 my_errno = -ret;
 return -1;
 return ret;
int main() { my_write (1, greeting, my_strlen(greeting)); }
```

Examining hello1.s

- Watching video? Grab the source and try it yourself
- gcc -S hello1.c produces assembly output in hello1.s
- Check the definitions of my_errno, greeting, main, my_write
- .globl symbol makes symbol global
- Sections of hellolis are directed to various segments
 - .text says put following contents into text segment
 - .data, .rodata says to put into data or read-only data
 - .bss is zero-initialized data (specify size, not value)
 - .comm symbol, size, align declares symbol and allows multiple definitions (like C but not C++)
- See how function calls push arguments to stack, then pop

```
pushl $greeting # Argument to my_strlen is greeting
call my_strlen # Make the call (length now in %eax)
addl $4, %esp # Must pop greeting back off stack
```

Disassembling hello1


```
my_write (1, greeting, my_strlen(greeting));
80482d0:
 68 c0 83 04 08
 push
 $0x80483c0
 e8 92 ff ff ff
 call
80482d5:
 804826c <my_strlen>
 $0x4, %esp
80482da:
 83 c4 04
 add
80482dd:
 50
 push
 %eax
80482de:
 68 c0 83 04 08
 push
 $0x80483c0
80482e3:
 6a 01
 push
 $0x1
80482e5: e8 a9 ff ff ff
 call
 8048293 <my_write>
80482ea:
 83 c4 0c
 $0xc, %esp
 add
```

- Disassemble from shell with objdump -Sr hello1
- Offsets in call instructions: 0xffffff92 = -110, 0xffffffa9 = -87
 - Binary encoding takes offset relative to next instruction
- Note push encodes address of greeting (0x80483c0)

How is a process specified?

- Executable files are the linker/loader interface. Must tell OS:
 - What is code? What is data? Where should they live?
 - This is part of the purpose of the ELF standard
- Every ELF file starts with ELF an header
 - Specifies entry point virtual address at which to start executing
 - But how should the loader set up memory?

Recall what process memory looks like

Address space divided into "segments"

- Text, read-only data, data, bss, heap (dynamic data), and stack
- Recall gcc told assembler in which segments to put what contents

Who builds what?

- Heap: allocated and laid out at runtime by malloc
 - Namespace constructed dynamically, managed by programmer (names stored in pointers, and organized using data structures)
 - Compiler, linker not involved other than saying where it can start
- Stack: allocated at runtime (func,. calls), layout by compiler
 - Names are relative off of stack (or frame) pointer
 - Managed by compiler (alloc on procedure entry, free on exit)
 - Linker not involved because name space entirely local: Compiler has enough information to build it.
- Global data/code: allocated by compiler, layout by linker
 - Compiler emits them and names with symbolic references
 - Linker lays them out and translates references
- Mmapped regions: Managed by programmer or linker
 - Some programs directly call mmap; dynamic linker uses it, too

ELF program header

- For executables, the ELF header points to a program header
 - Says what segments of file to map where, with what permissions
- Segment 01 has shorter file size then memory size
 - Only 0x24 bytes must be read into memory from file
 - Remaining 0x20 bytes constitute the .bss
- Who creates the program header? The linker

Linkers (Linkage editors)

- Unix: ld
 - Usually hidden behind compiler
 - Run gcc -v hello.c to see ld or invoked (may see collect2)
- Three functions:
 - Collect together all pieces of a program
 - Coalesce like segments
 - Fix addresses of code and data so the program can run
- Result: runnable program stored in new object file
- Why can't compiler do this?
- Usually linkers don't rearrange segments, but can
 - E.g., re-order instructions for fewer cache misses;
 remove routines that are never called from a. out.

Linkers (Linkage editors)

- Unix: ld
 - Usually hidden behind compiler
 - Run gcc -v hello.c to see ld or invoked (may see collect2)
- Three functions:
 - Collect together all pieces of a program
 - Coalesce like segments
 - Fix addresses of code and data so the program can run
- Result: runnable program stored in new object file
- Why can't compiler do this?
 - Limited world view: sees one file, rather than all files
- Usually linkers don't rearrange segments, but can
 - E.g., re-order instructions for fewer cache misses;
 remove routines that are never called from a.out.

Simple linker: two passes needed

Pass 1:

- Coalesce like segments; arrange in non-overlapping memory
- Read files' symbol tables, construct global symbol table with entry for every symbol used or defined
- Compute virtual address of each segment (at start+offset)

• Pass 2:

- Patch references using file and global symbol table
- Emit result
- Symbol table: information about program kept while linker running
 - Segments: name, size, old location, new location
 - Symbols: name, input segment, offset within segment

Where to put emitted objects?

Assember:

- Doesn't know where data/code should be placed in the process's address space
- Assumes each segment starts at zero
- Emits symbol table that holds the name and offset of each created object
- Routines/variables exported by file are recorded as global definitions

Simpler perspective:

- Code is in a big char array
- Data is in another big char array
- Assembler creates (object name, index) tuple for each interesting thing
- Linker then merges all of these arrays

```
main:
 call my_write
 ret
60
 my_strlen:
 ret
  ⊁main: 0: T
 my_strlen: 60: t
 greeting: 0: R
```

Object files

```
objdump -Sr hello2.o
48:
 50
 push
 %eax
49:
 68 00 00 00 00
 push
 $0x0
 4a: R_386_32
 greeting
4e:
 6a 01
 push
 $0x1
50:
 e8 fc ff ff ff
 call
 51 < main + 0x2a >
 51: R_386_PC32
 my_write
55:
 83 c4 10
 $0x10, %esp
 add
```

- Let's create two-file program hello2 with my_write in separate file
 - Compiler and assembler can't possibly know final addresses
- Notice push uses 0 as address of greeting
- And call uses -4 as address of my_write—why?

Object files

```
objdump -Sr hello2.o
48:
 50
 push
 %eax
49:
 68 00 00 00 00
 push
 $0x0
 4a: R_386_32
 greeting
4e:
 6a 01
 push
 $0x1
50:
 e8 fc ff ff ff
 call
 51 < main + 0x2a >
 51: R_386_PC32
 my_write
 83 c4 10
 $0x10, %esp
55:
 add
```

- Let's create two-file program hello2 with my_write in separate file
 - Compiler and assembler can't possibly know final addresses
- Notice push uses 0 as address of greeting
- And call uses -4 as address of my_write—why?
 - Target (sitting at offset 51 in text) encoded relative to next instruction (add at offset 55)

Where is everything?

- How to call procedures or reference variables?
 - E.g., call to my_write needs a target addr
 - Assembler uses 0 or PC (%eip) for address-
 - Emits an external reference telling the linker the instruction's offset and the symbol it needs to be patched with

At link time the linker patches every reference

Relocations

```
$ readelf -r hello2.o
 Offset
 Tnfo
 Sym. Value
 Type
 Sym. Name
00000039
 00000f01 R_386_32
 00000000
 greeting
0000004a
 00000f01 R_386_32
 00000000
 greeting
00000051
 00001102 R 386 PC32
 00000000
 my_write
```

Object file stores list of required relocations

- R_386_32 says add symbol value to value already in file (often 0)
- R_386_PC32 says add difference between symbol value and patch location to value already in file (often -4 for call)
- Info encodes type and index of symbol value to use for patch

ELF sections

```
$ readelf -S hello2.o
  [Nr] Name
 Type
 Addr
 Off
 Size
 ES Flg Lk Inf Al
  Γ 01
 NUIT.T.
 00000000
 000000
 000000
 0
  Γ 1]
 .text
 PROGBITS
 00000000 000034 0000a4 00
 AX
  [2]
 .rel.text
 REI.
 00000000 000744 000018 08
 T 19
  [3]
 1
 .data
 PROGRITS
 00 000000 000008 000000 00
  F 41
 .bss
 NOBITS
 000000 000008 000000
  [5]
 .rodata
 PROGRITS
 00 500000 850000 0000000 00
  [19]
 .symtab
 SYMTAB
 00000000 0005d4 000130 10
 20
 15
 4
```

- Memory segments have corresponding PROGBITS file segments
- But relocations and symbol tables reside in segments, too
- Also segments can be arrays of fixed-size data structures
 - So strings referenced as offsets into special string segments
- Remember ELF header had section header string table index
 - That's so you can interpret names in section header

Symbol table

```
$ readelf -s hello2.o
 Ndx Name
 Num:
 Value Size Type
 Bind
 Vis
 5: 00000000
 39 FUNC
 LOCAL
 DEFAULT
 1 my_strlen
 15: 00000000
 13 OBJECT GLOBAL DEFAULT
 5 greeting
 16: 00000027
 62 FUNC
 GLOBAL DEFAULT
 1 main
 17: 00000000
 O NOTYPE GLOBAL DEFAULT UND my_write
```

- Lists all global, exported symbols
 - Sometimes local ones, too, for debugging (e.g., my_strlen)
- Each symbol has an offset in a particular section number
 - On previous slide, 1 = .text, 5 = .rodata
 - Special undefined section 0 means need symbol from other file

How to lay out emitted objects?

At link time, linker first:

- Coalesces all like segments (e.g., all .text, .rodata) from all files
- Determines the size of each segment and the resulting address to place each object at
- Stores all global definitions in a global symbol table that maps the definition to its final virtual address

Then in a second phase:

- Ensure each symbol has exactly 1 definition (except weak syms.)
- For each relocation:
 - ▶ Look up referenced symbol's virtual address in symbol table
 - ▶ Fix reference to reflect address of referenced symbol

What is a library?

- A static library is just a collection of .o files
- Bind them together with ar program, much like tar
 - E.g., ar cr libmylib.a obj1.o obj2.o obj3.o
 - On many OSes, run ranlib libmylib.a (to build index)
- You can also list (t) and extract (x) files
 - E.g., try: ar tv /usr/lib/libc.a
- When linking a .a (archive) file, linker only pulls in needed files
 - Ensures resulting executable can be smaller than big library
- readelf will operate on every archive member (unweildy)
 - But often convenient to disassemble with objdump -d /usr/lib/libc.a

Examining programs with nm

```
int uninitialized;
int initialized = 1;
const int constant = 2;
int main ()
{
 return 0;
}
```

```
VA $ nm a.out symbol type
...
0400400 T _start
04005bc R constant
0601008 W data_start
0601020 D initialized
04004b8 T main
0601028 B uninitialized
```

- If don't need full readelf, can use nm (nm -D on shared objects)
 - Handy -o flag prints file, handy with grep
- R means read-only data (.rodata in elf)
 - Note constant VA on same page as main
 - Share pages of read-only data just like text
- B means uninitialized data in "BSS"
- Lower-case letters correspond to local symbols

Examining sections with objdump

```
Note Load mem addr, and File off have
 same page alignment for easy mmapping
$ objdump -h a.out
 file format elf64-x86-64
a out:
Sections:
 Size
 VMA
 LMA
 File off
Idx Name
 Algn
12 .text
 000001a8
 2**4
 00400400
 00400400
 00000400
 CONTENTS, ALLOC, LOAD, READONLY, CODE
 .rodata 00000008
 004005b8
 004005b8
 2**2
 000005b8
 CONTENTS, ALLOC, LOAD, READONLY, DATA
17
 .ctors
 00000010
 00600e18 00600e18
 00000e18
 2**3
 CONTENTS, ALLOC, LOAD, DATA
23
 .data
 0000001c
 00601008 00601008
 00001008
 2**3
 CONTENTS, ALLOC, LOAD, DATA
 24
 bss
 0000000c
 00601024 00601024
 00001024
 2**2
 ALLOC <
 No contents in file
```

Another portable alternative to readelf

Name mangling

```
// C++
int foo (int a)
{
 return 0;
}
int foo (int a, int b)
{
 return 0;
}
```

- C++ can have many functions with the same name
- Compiler therefore mangles symbols
 - Makes a unique name for each function
 - Also used for methods/namespaces (obj::fn), template instantiations, & special functions such as operator new

Initialization and destruction

```
// C++
int a_foo_exists;
struct foo_t {
 foo_t () {
 a_foo_exists = 1;
 }
};
foo_t foo;
```

Initializers run before main

- Mechanism is platform-specific

Example implementation:

- Compiler emits static function in each file running initializers
- Wrap linker with collect2 program that generates ___main function calling all such functions
- Compiler inserts call to ___main when compiling real main

Other information in executables

```
// C++
struct foo_t {
  ~foo_t() {/*...*/}
  except() { throw 0; }
};
void fn ()
  foo_t foo;
  foo.except();
  /* ... */
```

- Throwing exceptions destroys automatic variables
- During exception, must find
 - All such variables with non-trivial destructors
 - In all procedures' call frames until exception caught
- Record info in special sections
- Executables can include debug info (compile w. -g)
 - What source line does each binary instruction correspond to?

Dynamic (runtime) linking (hello3.c)

```
#include <dlfcn.h>
int main(int argc, char **argv, char **envp)
 size_t (*my_strlen)(const char *p);
 int (*my_write)(int, const void *, size_t);
 void *handle = dlopen("dest/libmy.so", RTLD_LAZY);
 if (!handle
 ||!(my_strlen = dlsym(handle, "my_strlen"))
 !(my_write = dlsym(handle, "my_write")))
 return 1;
 return my_write (1, greeting, my_strlen(greeting)) < 0;</pre>
```

- Link time isn't special, can link at runtime too
 - Get code (e.g., plugins) not available when program compiled
- Issues:
 - How can behavior differ compared to static linking?
 - Where to get unresolved symbols (e.g., my_write) from?
 - How does my_write know its own addresses (e.g., for my_errno)?

Dynamic linking (continued)

- How can behavior differ compared to static linking?
 - Runtime failure (can't find file, doesn't contain symbols)
 - No type checking of functions, variables
- Where to get unresolved symbols (e.g., my_write) from?
 - dlsym must parse ELF file to find symbols
- How does my_write know its own addresses?

- dlopen, too, must parse ELF to patch relocations

Static shared libraries

 Observation: everyone links in standard libraries (libc.a.), these libs consume space in every executable.

 Insight: we can have a single copy on disk if we don't actually include libc code in executable

Static shared libraries

 Define a "shared library segment" at same address in every program's address space 0xffe0000 0xffe0000 0xffe0000 0xfff0000 0xfff0000 0xfff0000 Every shared lib is allocated a unique libc.a 0xffe0000 range in this seg, and computes where its external defs reside 0xfff0000 Linker links program against lib (why?) but does not bring in actual code

- Loader marks shared lib region as unreadable
- When process calls lib code, seg faults: embedded linker brings in lib code from known place & maps it in.
- Now different running programs can share code!

Dynamic shared libraries

- Static shared libraries require system-wide pre-allocation of address space
 - Clumsy, inconvenient
 - What if a library gets too big for its space? (fragmentation)
 - Can space ever be reused?
- Solution: Dynamic shared libraries
 - Combine shared library and dynamic linking ideas
 - Any library can loaded at any VA, chosen at runtime
- New problem: Linker won't know what names are valid
 - Solution: stub library
- New problem: How to call functions whose position varies?
 - Solution: next page...

Position-independent code

- Code must be able to run anywhere in virtual mem
- Runtime linking would prevent code sharing, so...
- Add a level of indirection!

Static Libraries

Dynamic Shared Libraries

Lazy dynamic linking

Dynamic linking with ELF

- Every dynamically linked executable needs an interpreter
 - Embedded as string in special .interp section
 - readelf -p .interp /bin/ls \rightarrow /lib64/ld-linux-x86-64.so.2
 - So all the kernel has to do is run 1d-linux
- dlfixup uses hash table to find symbols when needed
- Hash table lookups can be quite expensive [Drepper]
 - E.g., big programs like OpenOffice very slow to start
 - Solution 1: Use a better hash function
 - ▶ linux added .gnu.hash section, later removed .hash sections
 - Solution 2: Export fewer symbols. Now fashionable to use:
 - ▶ gcc -fvisibility=hidden (keep symbols local to DSO)
 - ▶ #pragma GCC visibility push(hidden)/visibility pop
 - __attribute__(visibility("default")), (override for a symbol)

Dynamic shared library example: hello4

```
$ objdump -Sr hello4
08048300 <my_write@plt>:
8048300:
 ff 25 58 97 04 08
 jmp
 *0x8049758
8048306:
 68 00 00 00 00
 push
 $0x0
804830b: e9 e0 ff ff ff
 80482f0 <_init+0x2c>
 jmp
08048320 <my_strlen@plt>:
8048320:
 ff 25 60 97 04 08
 jmp
 *0x8049760
8048326:
 68 10 00 00 00
 push
 $0x10
804832b: e9 c0 ff ff ff
 80482f0 < init+0x2c>
 jmp
804843f:
 68 30 85 04 08
 push
 $0x8048530
8048444:
 e8 d7 fe ff ff
 call
 8048320 <my_strlen@plt>
```

- 0x8049758 and 0x8049760 initially point to next instruction
 - Calls dlfixup with relocation index
 - dlfixup needs no relocation because jmp takes relative address

hello4 relocations

```
$ readelf -r hello4
Relocation section '.rel.plt' at offset 0x2ac contains 3 entries:
Offset
 Tnfo
 Type
 Sym. Value
 Sym. Name
08049758 00000107 R_386_JUMP_SLOT
 00000000
 mv_write
0804975c 00000207 R_386_JUMP_SLOT
 00000000
 __gmon_start__
08049760
 00000307 R_386_JUMP_SLOT
 00000000
 mv_strlen
```

- PLT = procedure linkage table on last slide
 - Small 16 byte snippets, read-only executable code
- dlfixup Knows how to parse relocations, symbol table
 - Looks for symbols by name in hash tables of shared libraries
- my_write & my_strlen are pointers in global offset table (GOT)
 - GOT non-executable, read-write (so dlfixup can fix up)
- Note hello4 knows address of greeting, PLT, and GOT
 - How does a shared object (libmy.so) find these?
 - PLT is okay because calls are relative
 - In PIC, compiler reserves one register %ebx for GOT address

hello4 shared object contents

```
mywrite.c
int my_errno;
int my_write(int fd, const void *buf, size_t len) {
  int ret;
  asm volatile (/* ... */);
  if (ret < 0) {
 my_errno = -ret;
 return -1;
  }
  return ret;
}</pre>
```

mywrite.s

```
negl %eax
movl %eax, my_errno
```

mywrite-pic.s

```
negl %eax
movl %eax, %edx
movl my_errno@GOT(%ebx), %eax
movl %edx, (%eax)
```

How does %ebx get set?

```
mywrite-pic.s
my_write:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 subl $16, %esp
 call __x86.get_pc_thunk.bx
 addl
 $_GLOBAL_OFFSET_TABLE_, %ebx
__x86.get_pc_thunk.bx:
 movl (%esp), %ebx
 ret
```

Linking and security

```
void fn ()
{
  char buf[80];
  gets (buf);
  /* ... */
}
```

- 1. Attacker puts code in buf
- Overwrites return address to jump to code
- Attacker puts shell command above buf
 - Overwrites return address so function "returns" to system function in libc
- People try to address problem with linker
- W^X: No memory both writable and executable
 - Prevents 1 but not 2, must be disabled for jits
- Address space randomization
 - Makes attack #2 a little harder, not impossible
- Also address with compiler (stack protector, CFI)

Linking Summary

Compiler/Assembler: 1 object file for each source file

- Problem: incomplete world view
- Where to put variables and code? How to refer to them?
- Names definitions symbolically ("printf"), refers to routines/variable by symbolic name

Linker: combines all object files into 1 executable file

- Big lever: global view of everything. Decides where everything lives, finds all references and updates them
- Important interface with OS: what is code, what is data, where is start point?

OS loader reads object files into memory:

- Allows optimizations across trust boundaries (share code)
- Provides interface for process to allocate memory (sbrk)

Code = data, data = code

No inherent difference between code and data

- Code is just something that can be run through a CPU without causing an "illegal instruction fault"
- Can be written/read at runtime just like data "dynamically generated code"

Why? Speed (usually)

- Big use: eliminate interpretation overhead. Gives 10-100x performance improvement
- Example: Just-in-time compilers for java, or qemu vs. bochs.
- In general: optimizations thrive on information. More information at runtime.

The big tradeoff:

- Total runtime = code gen cost + cost of running code

How?

Determine binary encoding of desired instructions

Write these integer values into a memory buffer unsigned code[1024], *cp = &code[0]; /* sub %g5, %g4, %g3 */ *cp++ = (2<<30) | (5<<25) | (4<<19) |(4<<14) | 3; ...

Jump to the address of the buffer: ((int (*)())code)();