CS 61C: Great Ideas in Computer Architecture

Lecture 8: Running a Program (Compiling, Assembling, Linking, and Loading)

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c Berkeley EE

Review

- I-Format: instructions with immediates, lw/sw (offset is immediate), and beq/bne
 - But not the shift instructions
 - Branches use PC-relative addressing
- opcode rs rt immediate
- J-Format: j and jal (but not jr)
 - Jumps use absolute addressing
- J: opcode target address
 - R-Format: all other instructions
- R: opcode rs rt rd shamt funct

Levels of Representation/ Interpretation


```
temp = v[k];
v[k] = v[k+1];
v[k+1] = temp;
```


lw \$t0, 0(\$2) lw \$t1, 4(\$2) sw \$t1, 0(\$2) sw \$t0, 4(\$2) Anything can be represented as a *number*, i.e., data or instructions

```
 0000
 1001
 1100
 0110
 1010
 1111
 0101
 1000


 1010
 1111
 0101
 1000
 0000
 1001
 1100
 0110

 1100
 0110
 1010
 1111
 0101
 1000
 0000
 1001

 0101
 1000
 0000
 1001
 1100
 0110
 1010
 1111
```


Levels of Representation/ Interpretation

Anything can be represented as a number. i.e., data or instructions 0000 1001 1100 0110 1010 1111

+ How to take a program and run it

Language Execution Continuum

An Interpreter is a program that executes other programs.

	Java bytecode	
Scheme Java C++ C	Assembly	Machine code
Easy to program		Difficult to program
Inefficient to interpret		Efficient to interpret

- Language translation gives us another option.
- In general, we interpret a high-level language when efficiency is not critical and translate to a lower-level language to increase performance

Interpretation vs Translation

- How do we run a program written in a source language?
 - Interpreter: Directly executes a program in the source language
 - Translator: Converts a program from the source language to an equivalent program in another language
- For example, consider a Python program
 foo.py

Interpretation

Python program: foo.py

Python interpreter

 Python interpreter is just a program that reads a python program and performs the functions of that python program.

Interpretation

- Any good reason to interpret machine language in software?
- MARS— useful for learning / debugging
- Apple Macintosh conversion
 - Switched from Motorola 680x0 instruction architecture to PowerPC.
 - Similar issue with switch to x86.
 - Could require all programs to be re-translated from high level language
 - Instead, let executables contain old and/or new machine code, interpret old code in software if necessary (emulation)

Interpretation vs. Translation? (1/2)

- Generally easier to write interpreter
- Interpreter closer to high-level, so can give better error messages (e.g., MARS, stk)
 - Translator reaction: add extra information to help debugging (line numbers, names)
- Interpreter slower (10x?), code smaller (2x?)
- Interpreter provides instruction set independence: run on any machine

Interpretation vs. Translation? (2/2)

- Translated/compiled code almost always more efficient and therefore higher performance:
 - Important for many applications, particularly operating systems.
- Translation/compilation helps "hide" the program "source" from the users:
 - One model for creating value in the marketplace (eg. Microsoft keeps all their source code secret)
 - Alternative model, "open source", creates value by publishing the source code and fostering a community of developers.

Steps in compiling a C program

Compiler

- Input: High-Level Language Code (e.g., **foo.c**)
- Output: Assembly Language Code (e.g., foo.s for MIPS)
- Note: Output may contain pseudoinstructions
- <u>Pseudo-instructions</u>: instructions that assembler understands but not in machine For example:
 - -move $\$s1,\$s2 \Rightarrow add \$s1,\$s2,\$zero$

Idealized Compiler

- Source code (.c file) -> Tokens -> Abstract Syntax
 Tree
- Apply type features, produce annotated AST
- Optimize tree features
- Produce intermediate code (similar to assembly)
- Apply generic assembly optimizations
- Convert to real assembly, perform arch-specific optimizations -> output assembly for arch (.s file)

Where Are We Now?

Assembler

- Input: Assembly Language Code (MAL)
 (e.g., foo.s for MIPS)
- Output: Object Code, information tables (TAL)
 (e.g., foo.o for MIPS)
- Reads and Uses Directives
- Replace Pseudo-instructions
- Produce Machine Language
- Creates Object File

Assembler Directives (p. A-51.. A-53)

- Give directions to assembler, but do not produce machine instructions
 - .text: Subsequent items put in user text segment (machine code)
 - .data: Subsequent items put in user data segment (binary rep of data in source file)
 - .glob1 sym: declares sym global and can be referenced from other files
 - .asciiz str: Store the string str in memory
 and null-terminate it
 - **.word w1...wn:** Store the *n* 32-bit quantities in successive memory words

Pseudo-instruction Replacement

 Asm. treats convenient variations of machine language instructions as if real instructions

```
Pseudo:
 Real:
 addiu $sp,$sp,-32
 subu $sp,$sp,32
 sd $a0, 32($sp)
 sw $a0, 32($sp)
 sw $a1, 36($sp)
 mul $t6,$t5
mul $t7,$t6,$t5
 mflo $t7
 addu $t0,$t6,1
 addiu $t0,$t6,1
 ble $t0,100,loop
 slti $at,$t0,101
 bne $at,$0,loop
 la $a0, str
 lui $at,left(str)
 ori $a0,$at,right(str)
```

Integer Multiplication (1/3)

Paper and pencil example (unsigned):

```
Multiplicand 1000
Multiplier
 x1001
 1000
 0000
 0000
 +1000
 01001000
```

• m bits x n bits = m + n bit product

Integer Multiplication (2/3)

- In MIPS, we multiply registers, so:
 - 32-bit value x 32-bit value = 64-bit value
- Syntax of Multiplication (signed):
 - mult register1, register2
 - Multiplies 32-bit values in those registers & puts
 64-bit product in special result regs:
 - puts product upper half in hi, lower half in lo
 - hi and lo are 2 registers separate from the 32 general purpose registers
 - Use mfhi register & mflo register to move from hi, lo to another register

Integer Multiplication (3/3)

Example:

```
-in C: a = b * c;
```

- in MIPS:
 - let b be \$s2; let c be \$s3; and let a be \$s0 and \$s1 (since it may be up to 64 bits)

- Note: Often, we only care about the lower half of the product.
- Pseudo-inst. mul expands to mult/mflo

Integer Division (1/2)

Paper and pencil example (unsigned):

```
1001 Quotient
Divisor 1000 | 1001010 Dividend
 -1000
 10
 101
 1010
 -1000
 10 Remainder
 (or Modulo result)
```

Dividend = Quotient x Divisor + Remainder

Integer Division (2/2)

- Syntax of Division (signed):
 - div register1, register2
 - Divides 32-bit register 1 by 32-bit register 2:
 - puts remainder of division in hi, quotient in lo
- Implements C division (/) and modulo (%)
- Example in C: a = c / d; b = c % d;
- in MIPS: a ↔ \$s0; b ↔ \$s1; c ↔ \$s2; d ↔ \$s3

```
div $s2,$s3 # lo=c/d, hi=c%d
mflo $s0 # get quotient
mfhi $s1 # get remainder
```

Clicker/Peer Instruction

Which of the following is a correct TAL instruction sequence for la \$v0, FOO?*

%hi(label), tells assembler to fill upper 16 bits of label's addr %lo(label), tells assembler to fill lower 16 bits of label's addr

A: ori \$v0, %hi(FOO) addiu \$v0, %lo(FOO)

D: lui \$v0, %hi(FOO) addiu \$v0, %lo(FOO)

B: ori \$v0, %lo(FOO) lui \$v0, %hi(FOO)

E: la \$v0, FOO is already a TAL instruction

C: lui \$v0, %lo(FOO)

ori \$v0, %hi(FOO)

*Assume the address of FOO is 0xABCD0124

Administrivia

- Hopefully everyone completed HW0
- HW1 out
- Proj 1 out
 - Make sure you test your code on hive machines, that's where we'll grade them
- First Guerrilla Session tonight from 5-7pm in the Woz
 - Optional (not part of EPA)
 - Covers Number Rep and MIPS

Administrivia

- Midterm one week from today
 - In this room, at this time
 - One 8.5"x11" handwritten cheatsheet
 - We'll provide a MIPS green sheet
 - No electronics
 - Covers up to and including this Thursday's lecture (07/02)
 - TA-led review session on Monday 07/06 from 5-8pm in HP Auditorium
- Proj 2 Team Registration on Piazza

Break

Producing Machine Language (1/3)

- Simple Case
 - Arithmetic, Logical, Shifts, and so on.
 - All necessary info is within the instruction already.
- What about Branches?
 - PC-Relative
 - So once pseudo-instructions are replaced by real ones, we know by how many instructions to branch.
- So these can be handled.

Producing Machine Language (2/3)

- "Forward Reference" problem
 - Branch instructions can refer to labels that are "forward" in the program:

```
or $v0, $0, $0
L1: slt $t0, $0, $al
beq $t0, $0, L2
addi $al, $al, -1
j L1
L2: add $t1, $a0, $al
```

- Solved by taking 2 passes over the program.
 - First pass remembers position of labels
 - Second pass uses label positions to generate code

Producing Machine Language (3/3)

- What about jumps (j and jal)?
 - Jumps require absolute address.
 - So, forward or not, still can't generate machine instruction without knowing the position of instructions in memory.
- What about references to static data?
 - la gets broken up into lui and ori
 - These will require the full 32-bit address of the data.
- These can't be determined yet, so we create two tables...

Symbol Table

- List of "items" in this file that may be used by other files.
- What are they?
 - Labels: function calling
 - Data: anything in the .data section; variables
 which may be accessed across files

Relocation Table

- List of "items" this file needs the address of later.
- What are they?
 - Any label jumped to: j or jal
 - internal
 - external (including lib files)
 - Any piece of data in static section
 - such as the la instruction

Object File Format

- <u>object file header</u>: size and position of the other pieces of the object file
- text segment: the machine code
- <u>data segment</u>: binary representation of the static data in the source file
- <u>relocation information</u>: identifies lines of code that need to be fixed up later
- <u>symbol table</u>: list of this file's labels and static data that can be referenced
- debugging information
- A standard format is ELF (except MS)
 http://www.skyfree.org/linux/references/ELF_Format.pdf

Where Are We Now?

Linker (1/3)

- Input: Object code files, information tables (e.g., foo.o, libc.o for MIPS)
- Output: Executable code (e.g., a out for MIPS)
- Combines several object (.o) files into a single executable ("linking")
- Enable separate compilation of files
 - Changes to one file do not require recompilation of whole program
 - Windows NT source was > 40 M lines of code!
 - Old name "Link Editor" from editing the "links" in jump and link instructions

Linker (2/3)

Linker (3/3)

- Step 1: Take text segment from each .o file and put them together.
- Step 2: Take data segment from each .o file, put them together, and concatenate this onto end of text segments.
- Step 3: Resolve references
 - Go through Relocation Table; handle each entry
 - That is, fill in all absolute addresses

Four Types of Addresses

- PC-Relative Addressing (beq, bne)
 - never relocate
- Absolute Function Address (j, jal)
 - always relocate
- External Function Reference (usually jal)
 - always relocate
- Static Data Reference (often lui and ori)
 - always relocate

Absolute Addresses in MIPS

- Which instructions need relocation editing?
 - J-format: jump, jump and link

j/jal	xxxxx
-------	-------

 Loads and stores to variables in static area, relative to global pointer

lw/sw	\$gp	\$x	address
-------	------	-----	---------

— What about conditional branches?

PC-relative addressing preserved even if code moves

Resolving References (1/2)

- Linker assumes first word of first text segment is at address **0x040000000**.
 - (More later when we study "virtual memory")
- Linker knows:
 - length of each text and data segment
 - ordering of text and data segments
- Linker calculates:
 - absolute address of each label to be jumped to (internal or external) and each piece of data being referenced

Resolving References (2/2)

- To resolve references:
 - search for reference (data or label) in all "user" symbol tables
 - if not found, search library files(for example, for **printf**)
 - once absolute address is determined, fill in the machine code appropriately
- Output of linker: executable file containing text and data (plus header)

Where Are We Now?

Loader Basics

- Input: Executable Code
 (e.g., a.out for MIPS)
- Output: (program is run)
- Executable files are stored on disk.
- When one is run, loader's job is to load it into memory and start it running.
- In reality, loader is the operating system (OS)
 - loading is one of the OS tasks

Loader ... what does it do?

- Reads executable file's header to determine size of text and data segments
- Creates new address space for program large enough to hold text and data segments, along with a stack segment
- Copies instructions and data from executable file into the new address space
- Copies arguments passed to the program onto the stack
- Initializes machine registers
 - Most registers cleared, but stack pointer assigned address of 1st free stack location
- Jumps to start-up routine that copies program's arguments from stack to registers & sets the PC
 - If main routine returns, start-up routine terminates program with the exit system call

Clicker/Peer Instruction

At what point in process are all the machine code bits determined for the following assembly instructions:

- 1) addu \$6, \$7, \$8
- 2) jal fprintf
- A: 1) & 2) After compilation
- B: 1) After compilation, 2) After assembly
- C: 1) After assembly, 2) After linking
- D: 1) After assembly, 2) After loading
- E: 1) After compilation, 2) After linking

Example: $\underline{C} \Rightarrow Asm \Rightarrow Obj \Rightarrow Exe \Rightarrow Run$ C Program Source Code: prog.c

```
#include <stdio.h>
int main (int argc, char *argv[]) {
 int i, sum = 0;
 for (i = 0; i \le 100; i++)
 sum = sum + i * i;
 printf ("The sum of sq from 0 .. 100 is
 %d\n'', sum);
 "printf" lives in "libc"
```

Compilation: MAL

```
.text
  .align 2
  .globl main
main:
 subu $sp,$sp,32
  sw $ra, 20($sp)
  sd $a0, 32($sp)
 sw $0, 24($sp)
  sw $0, 28($sp)
loop:
  lw $t6, 28($sp)
 mul $t7, $t6,$t6
  lw $t8, 24($sp)
  addu $t9,$t8,$t7
  sw $t9, 24($sp)
```

```
addu $t0, $t6, 1
  sw $t0, 28($sp)
  ble $t0,100, loop
  la $a0, str
  lw $a1, 24($sp)
  jal printf
 move $v0, $0
  lw $ra, 20($sp)
  addiu $sp,$sp,32
  jr $ra
 Where are
  .data
  .align 0 7 pseudo-
 instructions?
str:
  .asciiz "The sum
  of sq from 0 ..
```

100 is %d\n"

Compilation: MAL

```
.text
  .align 2
  .globl main
main:
 subu $sp,$sp,32
  sw $ra, 20($sp)
 sd $a0, 32($sp)
 sw $0, 24($sp)
  sw $0, 28($sp)
loop:
  lw $t6, 28($sp)
 mul $t7, $t6,$t6
  lw $t8, 24($sp)
 addu $t9,$t8,$t7
 sw $t9, 24($sp)
```

```
addu $t0, $t6, 1
  sw $t0, 28($sp)
  ble $t0,100, loop
 <u>la $a0, str</u>
 lw $a1, 24($sp)
  jal printf
 move $v0, $0
  lw $ra, 20($sp)
  addiu $sp,$sp,32
  jr $ra
 7 pseudo-
  .data
  .align 0 instructions
 underlined
str:
  .asciiz "The sum
  of sq from 0 ..
  100 is %d\n"
```

Assembly step 1:

Remove pseudoinstructions, assign addresses

```
00 addiu $29,$29,-32
04 sw $31,20($29)
08 sw $4, 32($29)
<u>0c sw $5, 36($29)</u>
10 sw $0, 24($29)
14 sw $0, 28($29)
18 lw $14, 28($29)
1c multu $14, $14
20 mflo $15
24 lw $24, 24($29)
28 addu $25,$24,$15
2c sw $25, 24($29)
```

```
30 addiu $8,$14, 1
 34 sw $8,28($29)
  38 slti $1,$8, 101
  3c bne $1,$0, loop
  40 <u>lui</u> $4, 1.str
 44 ori $4,$4,r.str
 48 lw $5,24($29)
 4c jal printf
 50 add $2, $0, $0
54 lw $31,20($29)
  | 58 addiu $29,$29,32
 5c jr $31
```

Assembly step 2

Create relocation table and symbol table

Symbol Table

```
Label address (in module) type
main: 0x0000000 global text
loop: 0x00000018 local text
str: 0x0000000 local data
```

Relocation Information

Address	Instr. type	Dependency
$0 \times 0 0 0 0 0 0 4 0$	lui	l.str
$0 \times 0 0 0 0 0 0 4 4$	ori	r.str
$0 \times 0000004c$	jal	printf

Assembly step 3

Resolve local PC-relative labels

```
00 addiu $29,$29,-32
04 sw $31,20($29)
08 sw $4, 32($29) 38 slti $1,$8, 101
0c sw $5, 36($29) 3c bne $1,$0, -10
10 sw $0, 24($29) 40 lui $4, 1.str
14 sw $0, 28($29) 44 ori $4,$4,<u>r.str</u>
18 lw $14, 28($29) 48 lw $5,24($29)
1c multu $14, $14
20 mflo $15
24 lw $24, 24($29)
28 addu $25,$24,$15
 | 5c jr
2c sw $25, 24($29)
```

```
30 addiu $8,$14, 1
  34 sw $8,28($29)
 4c jal printf
  50 add $2, $0, $0
54 lw $31,20($29)
 58 addiu $29,$29,32
 $31
```

Assembly step 4

- Generate object (.o) file:
 - Output binary representation for
 - text segment (instructions),
 - data segment (data),
 - symbol and relocation tables.
 - Using dummy "placeholders" for unresolved absolute and external references.

Text segment in object file

```
0 \times 0000000
 0010011110111101111111111111100000
 101011111011111000000000000010100
0 \times 000004
0x000008
 10101111101001000000000000100000
 101011111010010100000000000100100
0x00000c
0 \times 000010
 101011111010000000000000000011000
 10101111101000000000000000011100
0 \times 000014
 100011111010111000000000000011100
0 \times 000018
0 \times 00001c
 100011111011100000000000000011000
 000000111001110000000000011001
0 \times 000020
 001001011100100000000000000000000
0 \times 000024
 0010100100000001000000001100101
0 \times 000028
 101011111010100000000000000011100
0x00002c
 0000000000000000111100000010010
0 \times 000030
0 \times 000034
 00000011000011111110010000100001
 000101000010000011111111111111111
0x000038
0x00003c
 10101111101110010000000000011000
 001111000000100000000000000000000
0 \times 000040
 10001111101001010000000000000000
0 \times 000044
 0000110000010000000000011101100
0 \times 000048
0 \times 00004c
 100011111011111100000000000010100
0 \times 000050
 001001111011110100000000000100000
0 \times 000054
0x000058
 000000111111000000000000000001000
0x00005c
 000000000000000000100000100001
```

Link step 1: combine prog.o, libc.o

- Merge text/data segments
- Create absolute memory addresses
- Modify & merge symbol and relocation tables
- Symbol Table

Relocation Information

```
- Address Instr. Type Dependency 0x00000040 lui 1.str 0x0000044 ori r.str 0x000004c jal printf ...
```

Link step 2:

- Edit Addresses in relocation table
 - (shown in TAL for clarity, but done in binary)

```
00 addiu $29,$29,-32
04 sw $31,20($29)
08 sw $4, 32($29)
0c sw $5, 36($29)
10 sw $0, 24($29)
14 sw $0, 28($29)
18 lw $14, 28($29)
1c multu $14, $14
20 mflo $15
24 lw $24, 24($29)
28 addu $25,$24,$15
2c sw $25, 24($29)
```

```
30 addiu $8,$14, 1
34 sw $8,28($29)
38 slti $1,$8, 101
3c bne $1,$0, -10
40 lui $4, 4096
44 ori $4,$4,<u>1072</u>
48 lw $5,24($29)
4c jal <u>812</u>
50 add $2, $0, $0
54 lw $31,20($29)
58 addiu $29,$29,32
5c jr $31
```

Link step 3:

- Output executable of merged modules.
 - Single text (instruction) segment
 - Single data segment
 - Header detailing size of each segment

NOTE:

 The preceeding example was a much simplified version of how ELF and other standard formats work, meant only to demonstrate the basic principles.

Static vs Dynamically linked libraries

- What we've described is the traditional way: statically-linked approach
 - The library is now part of the executable, so if the library updates, we don't get the fix (have to recompile if we have source)
 - It includes the <u>entire</u> library even if not all of it will be used.
 - Executable is self-contained.
- An alternative is dynamically linked libraries (DLL), common on Windows & UNIX platforms

en.wikipedia.org/wiki/Dynamic_linking

Dynamically linked libraries

- Space/time issues
 - + Storing a program requires less disk space
 - + Sending a program requires less time
 - + Executing two programs requires less memory (if they share a library)
 - At runtime, there's time overhead to do link
- Upgrades
 - + Replacing one file (libXYZ.so) upgrades every program that uses library "XYZ"
 - Having the executable isn't enough anymore

Overall, dynamic linking adds quite a bit of complexity to the compiler, linker, and operating system. However, it provides many benefits that often outweigh these.

Dynamically linked libraries

- The prevailing approach to dynamic linking uses machine code as the "lowest common denominator"
 - The linker does not use information about how the program or library was compiled (i.e., what compiler or language)
 - This can be described as "linking at the machine code level"
 - This isn't the only way to do it...

In Conclusion...

- Compiler converts a single HLL file into a single assembly lang. file.
- Assembler removes pseudoinstructions, converts what it can to machine language, and creates a checklist for the linker (relocation table). A s file becomes a o file.
 - Does 2 passes to resolve addresses, handling internal forward references
- Linker combines several .o files and resolves absolute addresses.
 - Enables separate compilation,
 libraries that need not be compiled,
 and resolves remaining addresses
- Loader loads executable into memory and begins execution.

