Chapter 5: Linkers

Mrs. Sunita M Dol (Aher),
Assistant Professor,
Computer Science and Engineering Department,
Walchand Institute of Technology, Solapur, Maharashtra

5. Linkers

- Relocation and Linking Concepts
- Design of a Linker
- Self-Relocating Programs
- Linking for Overlays

5. Linkers

- Relocation and Linking Concepts
- Design of a Linker
- Self-Relocating Programs
- Linking for Overlays

- Execution of a program written in a language L involves following steps:
 - Translation of the program by translator of language L
 - Linking of the program with other program needed for its execution by a linker
 - Relocation of the program to execute from the specific memory area allocated to it by a linker
 - Loading of the program in the memory for the purpose of execution by a loader

Schematic of program execution

Figure: Schematic of program execution

- Translated, linked and load time addresses
 - Translation time (or translated) address: address assigned by translator
 - Linked address: address assigned by the linker
 - Load time (or load) address: address assigned by the loader.

- Translated, linked and load time addresses
 - Translated origin: address of the origin assumed by translator which is specified by the programmer in an ORIGIN statement.
 - Linked origin: address of the origin assigned by the linker while producing a binary program.
 - Load time (or load) address: address of the origin assigned by the loader while loading the program for execution.

Translated, linked and load time addresses example

	Statement START ENTRY	500 TOTAL	Address	Code	
	EXTRN	MAX, ALPHA			✓ Translated origin of the program = 500
	READ	Α	500)	+ 09 0 540	✓Translation time
LOOP			501)		address of LOOP = 501 ✓ Suppose load time origin = 900
	MOVER	AREG, ALPHA	518)	+ 04 1 000	✓ Load time
	BC	ANY, MAX	519)	+ 06 6 000	address of LOOP = 901
	BC	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL	DS		541)		
8/4/2016	END	Mrs	s. Sunita M Dol,	CSE Dept	8

- Let AA be the set of absolute addresses- instruction or data addresses used in the instruction of a program P.
- Address sensitive program : AA ≠ φ implies that program P assumes its instructions and data occupy memory words with specific addresses.
 - An address sensitive instruction: an instruction which uses an address a_i ∈ AA.
 - An address constants: a data word which contains an address a_i ∈ AA.

- Program relocation is the process of modifying the addresses used in the address sensitive instructions of a program such that the program can execute correctly from the designated area of memory.
- If linked origin ≠ translated origin, relocation must be performed by the linker.
- If load origin ≠ linked origin, relocation must be performed by the loader.
- If load origin = linked origin, such loaders are called absolute loader.

	Statement START	500	Address	Code	
	ENTRY	TOTAL			
	EXTRN	MAX, ALPHA			✓ Translated origin of
	READ	A	500)	+ 09 0 540	the program = 500 ✓Translation time
LOOP			501)		address of symbol A = 540
		4556	5 40\	04 4 000	✓ Suppose link origin = 900✓ Link time address of symbol
	MOVER	AREG, ALPHA	518)	+ 04 1 000	A = 901
	ВС	ANY, MAX	519)	+ 06 6 000	
	•				
	•				
	ВС	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL 8/4/2	DS 2016 END		541) Mrs. Sunita M	Dol, CSE Dept	11

Performing Relocation

- t_origin_P translated origin of program P
- I_orgin_P linked origin of program P
- t_{symb} translation time address
- I_{symb} link time address
- d_{symb} offset of symbol

Performing Relocation

```
relocation_factor<sub>P</sub> = l_orgin<sub>P</sub> - t_origin<sub>P</sub> ------(a)

t<sub>symb</sub> = t_origin<sub>P</sub> + d<sub>symb</sub>

l<sub>symb</sub> = l_orgin<sub>P</sub> + d<sub>symb</sub>

Using (a),

l<sub>symb</sub> = t_origin<sub>P</sub> + relocation_factor<sub>P</sub> + d<sub>symb</sub>

= t_origin<sub>P</sub> + d<sub>symb</sub> + relocation_factor<sub>P</sub>

= t<sub>symb</sub> + relocation_factor<sub>P</sub>
```

	Statement START ENTRY	500 TOTAL	Address	Code	
	EXTRN	MAX, ALPHA			✓ Translated origin of
	READ	A	500)	+ 09 0 540	the program = 500 ✓Suppose link origin = 900
LOOP			501)		✓Relocation factor = 900-500 = 400
	MOVER	AREG, ALPHA	518)	+ 04 1 000	
	ВС	ANY, MAX	519)	+ 06 6 000	
	•				
		IT 00D	500)	00 4 504	
	BC	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL 8/4/2	DS 2016 END		541) Mrs. Sunita M	Dol, CSE Dept	14

Linking

- Linking is the process of binding an external reference to the correct link time address.
- Program consist of
 - Public definition a symbol may be referenced in other program unit. The ENTRY statement list the public definition of a program unit.
 - External reference a reference to a symbol which is not defined in the program unit containing reference. The EXTRN statement lists the symbol to which external references are made in the program unit.

Linking

8/4/2016

	Statement		Address	Code	Program P
	START	500			
	ENTRY	TOTAL			
	EXTRN	MAX, ALPHA			
	READ	Α	500)	+ 09 0 540	
LOOP			501)		
	MOVER	AREG, ALPHA	518)	+ 04 1 000	
	ВС	ANY, MAX	519)	+ 06 6 000	
	BC	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL	DS		541)		
	END	Mrs. Sunita M Dol, CS	E Dept		16

Linking

	Statement		Address	Code	Program Q
	START 200				
	ENTRY	ALPHA			
ALPHA	DS	25	231)	+ 00 0 025	
	END				

- Let the link origin of P be 900 and its size be 42 words.
- The link origin of Q is therefore 942 and link time address of ALPHA is 973.
- Linking is performed by putting link time address of ALPHA in the instruction of P using ALPHA.

Binary Program

- A binary program is a machine language program comprising a set of program units SP such that ∀ SP ∈ P_i.
 - P_i has been relocated to the memory area starting at its link origin and
 - Linking has been performed for each external references in P_i.
- To form a binary from a set of object module, the programmer invokes the linker using the command:
 - linker k origin>, <object module names> [, <execution start address>]

- Object Module
 - Object module of a program contains all information necessary to relocate and link the program with other program.
 - It consist of 4 components:
 - 1. Header: contains
 - Translated origin
 - Size
 - Execution start address of program P
 - **2. Program**: contains machine language program corresponding to program P.

Object Module

- Relocation Table (RELOCTAB): describes IRRp (Set of instruction requiring relocation). It contains
 - Translated address of address sensitive instruction.
- 4. Linking Table (LINKTAB) : contains information concerning public definition and external references.

This table contains

- Symbol : Symbolic name.
- Type : PD/EXT
- Translated Address
 - For public definition, this is the address of the first memory word allocated to the symbol.
 - ✓ For external reference, it is address of the memory word which is required to contain the address of the symbol.

Object Module

8/4/2016

	Statement		Address	Code	Program P
	START	500			
	ENTRY	TOTAL			
	EXTRN	MAX, ALPHA			
	READ	Α	500)	+ 09 0 540	
LOOP			501)		
	•				
	MOVER	AREG, ALPHA	518)	+ 04 1 000	
	ВС	ANY, MAX	519)	+ 06 6 000	
	BC	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL	DS		541)		
	END	Mrs. Sunita M Dol, CS	SE Dept		21

Object Module

- for program P
 - Header: translated origin = 500, size = 42, execution start address = 500
 - 2. Machine language instruction shown in figure.
 - Relocation table

Translated address
500
538

1. Linking table

Symbol	Type	Translated address			
ALPHA	EXT	518			
MAX	EXT	519			
Mr.Q.T.A.M D	ol, CSE Dept	541 22			

- Relocation and Linking Concepts
- Design of a Linker
- Self-Relocating Programs
- Linking for Overlays

Design of a Linker

Algorithm (Program Relocation)

- program_linked_origin := <link origin> from linker command;
- 2. For each object module
 - a) t_origin := translated origin of the object module;OM_size := size of the object module
 - b) relocation_factor := program_linked_origin t_origin;
 - c) Read the machine language program in work_area.
 - d) Read RELOCTAB of the object module.

Design of a Linker

Algorithm (Program Relocation)

- e) For each entry in RELOCTAB
 - i) translated_address := address in the RELOCTAB entry;
 - ii) address_in_work_area := address of work_area + translated_address t_origin;
 - iii) Add relocation_factor to the operand address in the word with the address address_in_work_area.
- f) program_linked_origin := program_linked_origin + OM_size;

Design of Linker

8/4/2016

	Statement		Address	Code	Program P
	START	500			_
	ENTRY	TOTAL			
	EXTRN	MAX, ALPHA			
	READ	Α	500)	+ 09 0 540	
LOOP	•		501)		
	•				
	MOVER	AREG, ALPHA	518)	+ 04 1 000	
	ВС	ANY, MAX	519)	+ 06 6 000	
	•				
	•				
	ВС	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL	DS		541)		
	END	Mrs. Sunita M Dol, CS	E Dept		29

- Design of Linker
 - let the address of work_area be 300
 - relocation factor = 400
 - For first RELOCTAB entry, address_in_work_area = 300 + 500 - 500 = 300
 - For second RELOCTAB entry address_in_work_area = 300 + 538 - 500 = 338

Linking Requirements

Algorithm (Program Linking)

- program_linked_origin := <link origin> from linker command.
- 2. For each object module
 - a) t_origin := translated origin of the object module;OM_size := size of the object module
 - b) relocation_factor := program_linked_origin t_origin;
 - c) Read the machine language program in work_area.
 - d) Read LINKTAB of the object module.
 - e) For each LINKTAB entry with type = PD


```
name := symbol;
linked_address := translated_address + relocation_factor;
Enter (name, linked_address) in NTAB.
```


Linking Requirements

Algorithm (Program Linking)

- f) Enter (object module name, program_linked_origin) in NTAB;
- g) program_linked_origin := program_lined_origin + OM_size;
- 3. For each object module
 - a) t_origin := translated origin of the object module;program_linked_origin := load_address from NTAB;
 - b) For each LINKTAB entry with type = EXT
 - i) address_in_work_area := address of work_area + program_linked_origin - link origin> + translated address - t_origin;
 - ii) Search symbol in NTAB and copy its linked address. Add the linked address to the operand address in the word with the address address_in_work_area.

Design of a Linkers

Linking Requirements

8/4/2016

	Statement		Address	Code	Program P
	START	500			
	ENTRY	TOTAL			
	EXTRN	MAX, ALPHA			
	READ	Α	500)	+ 09 0 540	
LOOP	•		501)		
	MOVER	AREG, ALPHA	518)	+ 04 1 000	
	ВС	ANY, MAX	519)	+ 06 6 000	
	ВС	LT, LOOP	538)	+ 06 1 501	
	STOP		539)	+ 00 0 000	
Α	DS	1	540)		
TOTAL	DS		541)		
	END	Mrs. Sunita M Dol, C	SE Dept		37

Design of a Linkers

Linking requirements

	Statement		Address	Code	Program Q
	START	200			
	ENTRY	ALPHA			
ALPHA	DS	25	231)	+ 00 0 025	
	END				

– linked_origin = 900

Design of a Linkers

Linking requirements

- linked_origin = 900
- NTAB

Symbol	Liked address		
Р	900		
TOTAL	941		
Q	942		
ALPHA	973		

- work_area = 300
- For ALPHA entry of LINKTAB address_in_work_area := 300 + 900 - 900 + 518 - 500 := 318
- Linked address of ALPHA 973 is copied from NTAB entry of ALPHA and added to the word in address 318.

5. Linkers

- Relocation and Linking Concepts
- Design of a Linker
- Self-Relocating Programs
- Linking for Overlays

Self-Relocating Program

- Programs can be classify into
 - Non relocatable program
 - Relocatable program
 - Self- relocating program

Self-Relocating Program

- Non relocatable program: is a program which can not be executed in any memory area other than the area starting on its translated origin.
- Relocatable program : can be processed to relocate it to a desired area of memory.

Self-Relocating Program

- Self- relocating program: is a program which can perform the relocation of its own address sensitive instructions. It contains two provision:
 - A table of information concerning the address sensitive instructions exists as a part of the program.
 - Code to perform the relocation of address sensitive instructions also exists as a part of the program which is called the relocating logic.

5. Linkers

- Relocation and Linking Concepts
- Design of a Linker
- Self-Relocating Programs
- Linking for Overlays

- Linking for Overlays
 - An overlay is a part of a program or software package which has the same load origin as some other part of the program.
 - Overlay structured program consist of
 - A permanently resident portion called the root
 - A set of overlays.
 - The overlay structure of a program is designed by identifying mutually exclusive modules.

- Example: Consider a program with 6 sections named init, read, trans_a, trans_b, trans_c and print.
- init perform some initialization and transfer control to read.
- read reads one set of data and invokes one of trans_a,
 trans_b ot trans_c depending on the values of the data.
- Print is called to print the result.
- trans_a, trans_b and trans_c are mutually exclusive.

- Linking for Overlays
 - Example:

Linking for Overlays

MS-DOS LINK command

```
LINK init + read + write + (trans_a) + (trans_b) + (trans_c), <executable file>, library files>
```

IBM mainframe linker command

Phase main: PHASE MAIN, +10000

INCLUDE INIT

INCLUDE READ

INCLUDE WRITE

Phase a_trans: PHASE A_TRANS, *

INCLUDE TRANS_A

Phase b_trans: PHASE B_TRANS, A_TRANS

INCLUDE TRANS_B

Phase c_trans: PHASE C_TRANS, A_TRANS

INCLUDE TRANS_C

- Execution of an overlay structured program
 - For linking and execution of an overlay structured program in MSDOS
 - The linker produce a single executable file at the output which contains two provisions
 - An overlay manager module for loading the overlays when needed
 - All calls that cross overlay boundaries are replaced by an interrupt producing instruction