

Creating Libraries – Class Notes

Executables can be categorized into two:

- > Static Executables: They contain fully resolved library functions that are physically linked into executable image during built.
- > **Dynamic Executable**: They contain symbolic references to library functions used and these references are fully resolved either during application load time or run time.

There are mainly two types of libraries:

- Static Libraries (.a)
- > Dynamically linked libraries (.so)

Steps for creating Static Libraries:

1) Implement library sources

eg.:

one.c

two.c

2) Compile sources into relocatables

```
$gcc -c one.c -o one.o
$gcc -c two.c -o two.o
```

3) Using Unix static library tool archive [ar] create static library

```
Sar rcs libtest.a one.o two.o
```

> To check the number of files in libtest.a and libtest.so, we uses the commands

```
$ar -t libtest.a
```

In our case it will show one.o and two.o.

```
Snm -s libtest.a
```

It will list all object files also all the functions inside the object file.

Thus created a static library **libtest.a** and in order to check this library let's write **a C** program **test.c** which calls the two functions **test()** and **test1()** in **one.c** and **two.c.**

```
$vim test.c
#include<stdio.h>
int main()
{
test();
test1();
```

Then we need to compile **test.c** with the static library **libtest.a** . Generally linker checks the default path only, but our library is in our working directory therefore while compiling we have to specify the path of our library in order to avoid undefined reference error.

```
Sgcc test.c -o teststat ./libtest.a
```

This will create an executable teststat which is statically linked

Steps for creating Dynamic libraries:

Generally relocatables are of two types

- Position dependent: Relocatables which cannot be shared.
- **Position independent:** Relocatables which can be shared.
- First create two .c files one.c and two.c as above.
- Compile the sources into position independent relocatables

```
$gcc -c -fpic one.c -o one.o
$gcc -c -fpic two.c -o two.o
```

-fpic is a flag which is used to tell the linker as it is position independent.

Using dynamic linker creating shared library

```
$gcc -shared -o libtest.so one.o two.o
```

> Then compile the above **test.c** using dynamic library **libtest.so**.

```
Sgcc test.c -o testdyn ./libtest.so
```

In both the cases output will be same. In order to understand the major differences between static and dynamic linking, we will analyze the executables using objdump tool.

\$ objdump -D teststat [static executable]

```
veda@veda: ~/lib
veda@veda: ~/lib
 ×
080483d4 <main>:
 80483d4:
 55
 push
 %ebp
 %esp,%ebp
$0xfffffff0,%esp
 80483d5:
 89
 e5
 mov
 80483d7:
 f0
 83 e4
 and
 $0x10,%esp
 80483da:
 83
 ec
 10
 sub
 44
 $0xa,0x8(%esp)
 80483dd:
 c7
 24 08 0a 00
 00
 movl
 80483e4:
 00
 80483e5:
 c7
 $0x14,0xc(%esp)
 44
 24
 0c
 14 00 00
 movl
 80483ec:
 00
 80483fc <test>
 80483ed:
 e8 0a 00 00
 00
 call
 80483f2:
 e8
 19 00 00 00
 call
 8048410 <test1>
 80483f7:
 c9
 leave
 80483f8:
 c3
 ret
 80483f9:
 90
 nop
 80483fa:
 90
 nop
 80483fb:
 90
 nop
080483fc <test>:
 80483fc:
 55
 push
 %ebp
 80483fd:
 89
 e5
 mov
 %esp,%ebp
 $0x18,%esp
 80483ff:
 83 ec 18
 sub
 $0x8048500,(%esp)
 8048402:
 c7 04 24 00 85 04
 08
 movl
 8048409:
 e8 e2 fe ff ff
 call
 80482f0 <puts@plt>
 804840e:
 c9
 leave
 804840f:
 c3
 ret
```

If we analyze the main function in objdump file we could see that test function base address is given and it is called directly.

\$ objdump -D testdyn [dynamic executable]

```
veda@veda: ~/lib
 80484d3:
 90
 nop
980484d4 <<mark>m</mark>ain>:
 55
80484d4:
 push
 %ebp
 %esp,%ebp
$0xffffffff0,%esp
$0x10,%esp
$0xa,0x8(%esp)
 80484d5:
 89 e5
 mov
 80484d7:
 83 e4 f0
 and
 80484da:
 83
 ec
44
 10
 sub
 80484dd:
 24 08 0a 00 00
 movl
 80484e4:
 00
 80484e5:
 c7
 44 24 0c 14 00 00
 movl
 $0x14,0xc(%esp)
 80484ec:
 8048410 <test@plt>
80483e0 <test1@plt>
 80484ed:
 e8
 ff ff ff
fe ff ff
 call
 80484f2:
 e8
 e9
 call
 80484f7:
 c9
 leave
 80484f8:
 ret
 nop
 80484f9:
 90
 80484fa:
 90
 nop
 80484fb:
 90
 nop
 80484fc:
 90
 80484fd:
 90
 nop
 80484fe:
 90
 nop
 80484ff:
 _libc_csu_init>:
55
08048500 <
 8048500:
 push
 %ebp
 8048501:
 57
 push
 %edi
 8048502:
 56
 %esi
 push
 %ebx
 8048503:
 53
 push
 8048504:
 e8 69 00 00 00
 8048572 <__i
$0x1aeb,%ebx
 _i686.get_pc_thunk.bx>
 eb 1a 00 00
1c
24 30
 8048509:
 81 c3
 add
 $0x1c,%esp
0x30(%esp),%ebp
-0xe8(%ebx),%edi
80483a0 < init>
 804850f:
 83
 ec
 sub
 8048516:
804851c:
 lea
 8d
 ЬЬ
 18
```

Here in dynamic executables main function, it is calling test@plt, (plt= procedure linkage table). Plt table is generated by linker and contains information about dynamic linking.

```
veda@veda: ~/lib
08048400 <__libc_start_main@plt>:
8048400:
 ff 25 08 a0 04 08
 jmp
 *0x804a008
 8048406:
 68 10 00 00 00
 push
 $0x10
 804840b:
 e9 c0 ff ff ff
 80483d0 <_init+0x30>
 jmp
08048410 <test@plt>:
 *0x804a00c
8048410:
 ff 25 0c a0 04 08
 jmp
 8048416:
 68 18 00 00 00
 push
 $0x18
 e9 b0 ff ff ff
 804841b:
 80483d0 <_init+0x30>
 jmp
Disassembly of section .text:
08048420 <_start>:
8048420:
 31 ed
 %ebp,%ebp
 8048422:
 5e
 pop
 %esi
 89 e1
 8048423:
 %esp,%ecx
 mov
 83 e4 f0
 8048425:
 and
 $0xfffffff0,%esp
 8048428:
 50
 push
 54
 8048429:
 push
 %esp
 52
 804842a:
 push
 %edx
```

Above figure shows the plt table. In that table we could find a **function pointer**, which derefers to our particular function **test**.

USE CASES

- > Static executables occupies more disk space but it has zero initialization time.
- > Dynamic executables consumes less disk space but it consumes n amount of cpu cycles for initialization.
- > Static builds are preferred if executables are being built for a specific use and will be used in a resource constrained environment where initialization delays are not tolerable.
- > Dynamic builds are preferred for easier customization, maintenance and extensions for an application.