

Introduction to ELF

Tools, Red Hat, Inc. Marek Polacek polacek@redhat.com

Contents

- General Info
 - File Types
 - ELF Header
 - Segments
 - Sections
- 2 Something about symbols
 - Symbol Binding
 - Symbol Visibility

Section 1 General Info

General Info

- ELF == Executable and Linkable Format
- standard file format for executables, object code, shared libraries, and core dumps
- defined by gABI and psABI
- there are other formats as well: a.out, COFF, PE, Mach-O, COM, ...
- dual nature: an ELF file is a set of segments and sections
 - kernel sees segments, maps them into virtual address space using mmap(2) syscall
 - linker sees sections, combines them into executable/shared object
- in the kernel: see fs/binfmt_elf.c

File Types

ELF File Format

File Types

ELF File Types

- executables (ET_EXEC)
 - runnable program, must have segments
- object file (ET_REL, *.o)
 - links with other object files, must have sections
- dynamic libraries (ET_DYN, *.so)
 - links with other object files/executables
 - has both segments and sections
- core files (ET_CORE)
 - generated e.g. when program receives SIGABRT et al
 - has no sections, has segments (PT_LOAD/PT_NOTE)
- example question: and what about static libraries?

ELF Header

- starts always at the beginning of the file
- defined in Elf64_Ehdr structure:
 - e_ident magic bytes (0x7fELF), class, ABI version, ...
 - e_type object file type—ET_{REL,DYN,EXEC,CORE}
- e_machine required architecture—EM_X86_64, ...
 - e_version EV_CURRENT, always "1"
 - e_entry virt. addr. of entry point, _dl_start, jmp *%r12
 - e_phoff program header offset
 - e_shoff section header offset
 - e_flags CPU-specific flags
 - e_ehsize ELF header size
- e_phentsize size of program header entry, consistency check

ELF Header

- e_phnum number of program header entries
- e_shentsize size of section header entry
 - e_shnum number of section header entries
- e_shstrndx section header string table index

```
$ readelf -Wh /lib64/ld-linux-x86-64.so.2
ELF Header:
 Magic:
 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
 Class:
 ELF64
  Data:
 2's complement, little endian
 Version:
 1 (current)
 OS/ABT:
 UNIX - System V
  ART Version:
 Type:
 DYN (Shared object file)
 Machine:
 Advanced Micro Devices X86-64
  Version:
 0x1
 Entry point address:
 0x37e6c016e0
 Start of program headers:
 64 (bytes into file)
 Start of section headers:
 166656 (bytes into file)
```


ELF Header—an example

```
#include <elf.h>
bool
is_elf_p (const char *fname)
  int fd = open64 (fname, O_RDONLY);
  if (fd == -1)
 goto out;
  char ident[EI_NIDENT];
  if (pread64 (fd, ident, EI_NIDENT, 0) != EI_NIDENT)
 goto out;
  return memcmp (&ident[EI_MAGO], ELFMAG, SELFMAG) != 0;
  out:
 /* ... */
 return false;
```

Segments

Program Header

- an array of structures, each describing a segment
- segments contain sections
- defined in Elf64_Phdr structure:
 - **p_type** segment type, described later
 - p_flags segment flags—PF_R, PF_W, PF_X
 - **p_offset** segment file offset from beginning of the file
 - p_vaddr segment virtual address
 - p_paddr segment physical address
- p_memsz segment size in memory
 - p_filesz segment size in file
 - p_align segment alignment

Segment Types

```
PT_NULL array element is unused
```

PT_LOAD loadable entry in the segment table, OS/rtld loads all segments of this type, we can have more than one, sorted by p_vaddr

PT_DYNAMIC dynamic linking information

PT_INTERP path to the dynamic linker, in an executable; see \$ readelf -Wp .interp <foo>

PT_NOTE OS/ABI requirements, e.g. min. kernel version

PT_SHLIB who knows; ignored

PT_PHDR address and size of the segment table

PT_TLS Thread-Local Storage template

Segments

Segment Types

GNU extensions:

- PT_GNU_EH_FRAME sorted table of unwind information. GCC uses this table to find the appropriate handler for an exception.
- PT_GNU_STACK whether we need an executable stack; permission of the stack in memory
- PT_GNU_RELRO which part of the memory should be read-only after applying dynamic relocations
- PT_GNU_HEAP so far only Gentoo uses this
 - example question: can the segments overlap?
 - yes, and they often do: see PT_INTERP and PT_LOAD, for instance

Segment Types

GNU extensions:

- PT_GNU_EH_FRAME sorted table of unwind information. GCC uses this table to find the appropriate handler for an exception.
- PT_GNU_STACK whether we need an executable stack; permission of the stack in memory
- PT_GNU_RELRO which part of the memory should be read-only after applying dynamic relocations
- PT_GNU_HEAP so far only Gentoo uses this
 - example question: can the segments overlap?
 - yes, and they often do: see PT_INTERP and PT_LOAD, for instance

Segments

Segments Example

```
$ readelf -W1 /lib64/ld-linux-x86-64.so.2
Elf file type is DYN (Shared object file)
Entry point 0x37e6c016e0
There are 7 program headers, starting at offset 64
Program Headers:
 Type
 Offset VirtAddr
 PhysAddr
 FileSiz MemSiz
 Flg Align
 0x000000 0x00000037e6c00000 0x00000037e6c00000 0x021a30 0x021a30 R E 0x200000
 LOAD
 T.OAD
 0x021b30 0x00000037e6e21b30 0x00000037e6e21b30 0x0014c8 0x001758 RW
 0x200000
 DYNAMIC
 0x021de8 0x00000037e6e21de8 0x00000037e6e21de8 0x0001b0 0x0001b0 RW
 0x8
 NOTE
 0x0001c8 0x00000037e6c001c8 0x00000037e6c001c8 0x000024 0x000024 R
 0x4
 GNU_EH_FRAME
 0x01f164 0x00000037e6c1f164 0x00000037e6c1f164 0x000664 0x000664 R
 0x4
 GNU_STACK
 0x8
 GNU RELRO
 0x021b30 0x00000037e6e21b30 0x00000037e6e21b30 0x0004d0 0x0004d0 R
 0×1
 Section to Segment mapping:
 Segment Sections...
  00
 .note.gnu.build-id .hash .gnu.hash .dynsym .dynstr .gnu.version .gnu.version_d
 .rela.dyn .rela.plt .plt .text .rodata .stapsdt.base .eh_frame_hdr .eh_frame
  01
 .init array .data.rel.ro .dvnamic .got .data .bss
  02
 .dynamic
 .note.gnu.build-id
  0.3
 .eh_frame_hdr
  04
  05
  06
 .init_array .data.rel.ro .dynamic .got
```

Sections

Section Header

```
an array of structures, each describing a section
  defined in Elf64_Shdr structure:
 sh_name name (string table index)
 sh_type section type, described later
 sh_flags section flags—
 SHF_{WRITE,ALLOC,EXECINSTR,MERGE,STRINGS,...}
 sh_offset offset from the beginning of the file to the first byte
 in the section
 sh_addr virt. addr. of the section, 0 in ET_REL
 sh_size section's size in bytes
 sh_link section header table index link, depends on sh_type
 sh_info extra information, depends on the sh_type
sh_addralign section alignment
 sh_entsize entry size if section contains a table
```

Sections

Section Types

SHT NOBITS zero-initialized data

There are many of them, we mention only some:

SHT_PROGBITS bits of the program

SHT_SYMTAB symbol table; an array of ELF symbol structures

SHT_STRTAB string table; holds null-terminated strings

SHT_RELA relocation table

SHT_HASH hash table used by rtld to speed symbol lookup

SHT_DYNAMIC dynamic tags used by rtld, same as PT_DYNAMIC

Sections Example

```
$ readelf -WS v.o.
There are 16 section headers, starting at offset 0x288:
Section Headers:
  [Nr] Name
 Type
 Address
 Off
 Size
 ES Flg Lk Inf Al
  Γ 01
 NULL.
 0000000000000000 000000 000000 00
 0
  [ 1] .text
 PROGRETS
 000000000000000 000040 000000 00 AX 0
 21 .data
 PROGBITS
 000000000000000 000040 000000 00 WA 0
  [ 3] .bss
 NOBITS
 0000000000000000 000040 000000 00 WA 0
  [ 4] .rodata.str1.1
 PROGRITS
 0000000000000000 000040 000011 01 AMS 0
  [5] .text.startup
 PROGRITS
 0000000000000000 000060 0000e3 00 AX 0
  [ 6] .rela.text.startup RELA
 0000000000000000 000828 0003c0 18
 14
  [7].ctors
 PROGRITS
 0000000000000000 000148 000018 00 WA 0
  [8] .rela.ctors
 RELA
 0000000000000000 000be8 000048 18
 PROGRITS
 0000000000000000 000160 00002d 01 MS
  [ 9] .comment
  [10] .note.GNU-stack
 PROGRITS
 00 00000000000000 00018d 000000 00
  [11] .eh frame
 PROGRITS
 0000000000000000 000190 000070 00
  [12] .rela.eh frame
 RELA
 0000000000000000 000c30 000060 18
 14
 11
  [13] .shstrtab
 STRTAB
 000000000000000 000200 000082 00
 0
  [14] .svmtab
 SYMTAB
 0000000000000000 000688 000180 18
 15 14 8
  [15] .strtab
 STRTAB
 0000000000000000 000808 00001e 00
 0
Key to Flags:
  W (write), A (alloc), X (execute), M (merge), S (strings), 1 (large)
 I (info), L (link order), G (group), T (TLS), E (exclude), x (unknown)
 O (extra OS processing required) o (OS specific), p (processor specific)
```

Sections

Special Sections

There are many of them, we mention only some:

```
.text executable instructions
  .bss/.tbss Block Started by Symbol, uninitialized data, zeroes
.data/.tdata initialized data/__thread data
 .rodata read-only data
  .dynamic dynamic linking
 information—DT_{NEEDED,RUNPATH,SONAME,...}
 .got{,.plt} Global Offset Table
 .plt Procedure Linkage Table
  .gnu.hash symbol hash table
 .strtab string table
  .init/.fini executable insns, initialization code
.{init,fini}_array array of function pointers to init functions
```


Section 2 Something about symbols

Symbol Binding

There are three most basic types of binding:

STB_LOCAL not visible outside the object file, static

STB_GLOBAL visible to all object files being combined

STB_WEAK can be overriden by stronger definition, example follows

see weak_alias and strong_alias macros in glibc

STB_WEAK—an example

```
main.c
extern void foo (void):
int
main (void)
  foo ();
```

```
foo.c
```

```
#include <stdio.h>
void
foo (void)
  puts (__FILE__);
```

```
foo2.c
```

```
#include <stdio.h>
biov
foo (void)
  puts (__FILE__);
```

\$ gcc main.c foo.c foo2.c /tmp/ccGD9LA8.o: In function 'foo': foo2.c:(.text+0x0): multiple definition of 'foo' /tmp/cc1gCusT.o:foo.c:(.text+0x0):first defined here collect2: Id. returned 1 exit status

STB_WEAK—an example

```
main.c

extern void foo (void);
int
main (void)
{
 foo ();
}
```

foo.c

```
#include <stdio.h>
void __attribute__ ((weak))
foo (void)
{
 puts (__FILE__);
}
```

```
foo2.c

#include <stdio.h>
void
foo (void)
{
 puts (__FILE__);
```

```
$ gcc main.c foo.c foo2.c
$ ./a.out
foo2.c
```


Symbol Visibility

STV_DEFAULT default symbol visibility rules; symbol is exported and can be interposed

STV_HIDDEN symbol is unavailable outside the library STV_PROTECTED not preemptible, not exported; never use this STV_INTERNAL processor specific hidden class

GCC Support

GCC supports setting global visibility:

- -fvisibility=default all symbols are STV_DEFAULT by default
- -fvisibility=hidden all symbols are STV_HIDDEN by default

...and per-symbol visibility:

```
long int def __attribute__ ((visibility ("default")));
long int hid __attribute__ ((visibility ("hidden")));
```

or:

```
#pragma GCC visibility push(hidden)
int hid1;
int hid2;
#pragma GCC visibility pop
```


Conclusion

slides are available at:

http://people.redhat.com/mpolacek/src/devconf2012.pdf

The end.

Thanks for listening.