

75-08 Sistemas Operativos Lic. Ing. Osvaldo Clúa 2008

Facultad de Ingeniería Universidad de Buenos Aires

Linkers

Uso del Linker (a) Traducción

Traducción - ensamblado

- Si el lenguaje es un assembler, la traducción es un ensamblado (assembly) hecho por un programa ensamblador (assembler).
 - Convierte código de lenguaje ensamblador memotécnico a códigos de operación.
 - Resuelve identificadores a posiciones de memoria.
 - Algunos proveen abstracciones de programación avanzadas.
 - Existe un assembler distinto para cada arquitectura, incluso hay assemblers generales

Traducción - Compilación

- Si se trata de un lenguaje de alto o mediano nivel, la traducción es una compilación.
- Un Libro online sobre compiladores del curso de Leonidas Fegaras.

Link-Editor

Loader

Compilando

Paso 1 TXT

```
Procedure a()
integer j;
begin
....
j=j+10;
...
b()
...
end;
```

El código objeto

RLD

contiene, entre otras

COSOS, TXT, DATA,

```
00 Start a
....
20 LR 1,addr(j)
24 ADD, 1,=10
28 ST 1,addr(j)
...
60 CALL B
...
96 END

DATA
```

```
00 Data a
04 DS (j)
08 DC 10 #=10
```

76 End Data a

```
Paso 2
```

```
00 Start a
....
20 LR 1,04
24 ADD, 1,08
28 ST 1,04
...
60 CALL B
```

Relocation Dictionary RLD

```
Loc Symbol Pos
23 j 04
27 =10 08
31 j 04
63 B ?
```

Compilando (2)

TXT

```
00 Start b
 Relocation Dictionary
 RI D
 Procedure b()
 36 LR 1,08
 integer j;
 Loc Symbol Pos
 40 ST 1,04
 begin
 39 = 34
 08
 04
 i = 34;
 Exports Table
 end;
 ExT
 DATA
 Loc Symbol
El espacio de direcciones de
 00 Data b
 04 DS (j)
b( ) es distinto del de a( )
 08 DC 34 (=34)
 La ExT es otro
 componente del objeto
```


```
00 Start a
....
20 LR 1,04
24 ADD, 1,08
28 ST 1,04...
60 CALL B
...
96 END
```

```
00 Data a
04 DS (j)
08 DC 10 #=10
...
76 End Data a
```

```
Loc Symbol Pos
23 j 04
27 =10 08
31 j 04
63 B ?
```

Loc Symbol 00 a

Linkeando


```
00 Start b
36 LR 1,08
40 ST 1,04
00 Data b
04 DS (j)
08 DC 34 (=34)
. . .
Loc Symbol Pos
39 = 34 08
43 j
 04
Loc Symbol
00 b
```

Linkeando (2)

TXT

DATA

RLD

```
00 Start a
....
20 LR 1,04
24 ADD, 1,08
28 ST 1,04...
60 CALL 100
...
96 END
100 Start b
....
136 LR 1,88
140 ST 1,84
...
```

```
00 Data a
04 DS (j)
08 DC 10 #=10
...
76 End Data a

80 Data b
84 DS (j)
88 DC 34 (=34)
...
```

El linker mezcló los espacios de direcciones de los dos procedimientos en uno solo (relocación)

```
Loc Symbol Pos
23 j 04
27 =10 08
31 j 04
63 B 100
139 =34 88
143 j 84
```

ExT

```
Loc Symbol
00 a
100 b
```

Object file formats (OFF)

- Es clave para la performance del sistema.
- · Algunos preveen su interacción con el paginado.
- Se suele utilizar el mismo formato para:
 - Ejecutables
 - Objetos
 - Bibliotecas
- Que dos Sistemas Operativos tengan el mismo OFF no significa que los programas de uno puedan correr en el otro.

DOS com

- Son los que tienen extensión .com. Microsoft los llama bin o binary file
- Se hacen con exe2bin.
- Se cargan en una dirección fija de memoria (0x100).
- · Datos y código estan en el mismo segmento.
- Su tamaño máximo es de 65,280 (0xFF00) bytes
- · Se puede decir que es un "null file format"

DOS exe

- Aparece en DOS 2.0.
- Su primer byte o
 (Magic number) es
 "MZ", iniciales de
 Mark Zbikowski.
- Tiene previsión para relocación en memoria..

File Header

RLD

Imagen binaria del TXT

Header del DOS .exe

```
char signature[2] = "MZ"; // magic number
short lastsize; // # bytes used in last block
short nblocks; // number of 512 byte blocks
short nreloc; // number of relocation entries
short hdrsize; // size of file header in 16 byte paragraphs
short minalloc; // minimum extra memory to allocate
short maxalloc; // maximum extra memory to allocate
void far *sp; // initial stack pointer
short checksum; // ones complement of file sum
void far *ip; // initial instruction pointer
short relocpos; // location of relocation fixup table
short noverlay; // Overlay number, 0 for program
char extra[]; // extra material for overlays, etc.
void far *relocs[]; // relocation entries, starts at relocpos
```

Common Object File Format COFF

- · Aparece en Unix pero se usa en otros ambientes.
- Se compone de varias secciones separadas por headers (con limitación de longitud).
- Se usa para bibliotecas.
 - Aunque no de enlace dinámico. AIX usa XCOFF
- Soporta debug (pero solo de C).
- nm(1) lo puede inspeccionar.

Windows Portable Executable (PE)

- Es una adaptación del COFF. El Windows hace un wrapping del COFF.
- Se usa en Intel, ARM y SuperH (Windows CE).
- · Además Intel lo adoptó para EFI.
- Microsoft también lo usa en .net para la máquina virtual Common Language Runtime .
- Mono lo debió adoptar (quiere ser compatible a nivel binario con .net).

PE de Microsoft

- Su magic es "PE" pero comienza con un "MZ" por "compatibilidad".
- Tiene definido espacio para resources.
- Tiene definido tablas para el uso de bibliotecas compartidas.
- Hay herramientas de análisis.
- En 64 bits se lo conoce como PE+ o PE32+

Executable and Linkable Format (ELF)

- Sirve para ejecutables y bibliotecas.
- Un directorio permite agregar nuevas secciones.
- Tiene previsiones para emulación
 - Linux, Solaris, IRIX,
 FreeBSD, NetBSD,
 OpenBSD, PlayStation

Referencias: La especificación y man elf(5).

Binarios Universales

Universal

- Mac usa la idea en 2005 para facilitar el pase de PPC a Mactel.
 - Ya la había usado en al pasar de 68k a PPC.
- Se basa en el concepto de fat binary. El formato es Mach-O.
 - Puede usar un emulador: Rosetta
 - Puede tener código ppc-32,ppc-64 y x86-64 EM64T

