Computer Organization & Assembly Languages

Loader and Linker

Pu-Jen Cheng

Adapted from the slides prepared by Beck for the book, System Software: An Intro. to Systems Programming, 3rd Ed.

- Basic Loader Functions
 - Design of an Absolute Loader
 - A Simple Bootstrap Loader
- Machine-dependent Loader Features
 - Relocation
 - Program Linking

- To execute an object program, we needs
 - > Relocation, which modifies the object program so that it can be loaded at an address different from the location originally specified
 - Linking, which combines two or more separate object programs and supplies the information needed to allow references between them
 - Loading and Allocation, which allocates memory location and brings the object program into memory for execution

Assemble-and-go Loader

- Characteristic
 - > The object code is stored in memory after assembly
 - Single JUMP instruction
- Advantage
 - > Simple, developing environment
- Disadvantage
 - Whenever the assembly program is to be executed, it has to be assembled again

Design of an Absolute Loader

- Absolute Program
 - Advantage
 - Simple and efficient
 - Disadvantage
 - The need for programmer to specify the actual address
 - Difficult to use subroutine libraries

Algorithm for an Absolute Loader

```
begin
  read Header record
 verify program name and length
  read first Text record
 while record type <> 'E' do
 begin
 {if object code is in character form, convert into
 internal representation}
 move object code to specified location in memory
 read next object program record
 end
  jump to address specified in End record
end
```

Loading of an Absolute Program

```
H_COPY _001000,00107A

T_001000,1E,141033,482039,001036,281030,301015,482061,3C1003,00102A,0C1039,00102D

T_00101E,15,0C1036,482061,081033,4C0000,454F46,000003,000000

T_002039,1E,041030,001030,E0205D,30203F,D8205D,281030,302057,549039,2C205E,38203F

T_002057,1C,101036,4C0000,F1,001000,041030,E02079,302064,509039,DC2079,2C1036

T_002073,07,382064,4C0000,05

E_001000

(a) Object program
```

Loading of an Absolute Program

Figure 3.1 Loading of an absolute program.

A Simple Bootstrap Loader

Bootstrap Loader

- When a computer is first tuned on or restarted, a special type of absolute loader, called *bootstrap loader* is executed
- > This bootstrap loads the first program to be run by the computer -- usually an operating system

Example (SIC bootstrap loader)

- The bootstrap itself begins at address 0
- ➤ It loads the OS starting address 0x80
- No header record or control information, the object code is consecutive bytes of memory

Bootstrap Loader for SIC/XE

•		•			
BOOT START	О	BOOTSTRA	AP LOADER FO	R SIC/XE	
•					
. THIS BOOTSTF	AP READS	BJECT CODE	FROM DEVICE	F1 AND ENT	ERS IT
. INTO MEMORY	STARTING A	T ADDRESS	80 (HEXADECI	MAL). AFTER	ALL OF
THE CODE EDC	M DETEL H	C BEEN CEE	N ENTERPED IN	TO MEMORY	THE

. INTO MEMORY STARTING AT ADDRESS 80 (HEXADECIMAL). AFTER ALL OF . THE CODE FROM DEVF1 HAS BEEN SEEN ENTERED INTO MEMORY, THE . BOOTSTRAP EXECUTES A JUMP TO ADDRESS 80 TO BEGIN EXECUTION OF . THE PROGRAM JUST LOADED. REGISTER X CONTAINS THE NEXT ADDRESS . TO BE LOADED.

	CLEAR	A	CLEAR REGISTER A TO ZERO
	LDX	#128	INITIALIZE REGISTER X TO HEX 80
LOOP	JSUB	GETC	READ HEX DIGIT FROM PROGRAM BEING LOADED
	RMO	A,S	SAVE IN REGISTER S
	SHIFTL	S,4	MOVE TO HIGH-ORDER 4 BITS OF BYTE
	JSUB	GETC	GET NEXT HEX DIGIT
	ADDR	S,A	COMBINE DIGITS TO FORM ONE BYTE
	STCH	0,x	STORE AT ADDRESS IN REGISTER X
	TIXR	x,x	ADD 1 TO MEMORY ADDRESS BEING LOADED
	J	LOOP	LOOP UNTIL END OF INPUT IS REACHED

. SUBROUTINE TO READ ONE CHARACTER FROM INPUT DEVICE AND . CONVERT IT FROM ASCII CODE TO HEXADECIMAL DIGIT VALUE. THE . CONVERTED DIGIT VALUE IS RETURNED IN REGISTER A. WHEN AN . END-OF-FILE IS READ, CONTROL IS TRANSFERRED TO THE STARTING . ADDRESS (HEX 80).

GETC	TD	INPUT '	TEST INPUT DEVICE
	JEQ	GETC	LOOP UNTIL READY
	RD	INPUT	READ CHARACTER
	COMP	#4	IF CHARACTER IS HEX 04 (END OF FILE),
	JEQ	80	JUMP TO START OF PROGRAM JUST LOADED
	COMP	#48	COMPARE TO HEX 30 (CHARACTER '0')
	JLT	GETC	SKIP CHARACTERS LESS THAN '0'
	SUB	#48	SUBTRACT HEX 30 FROM ASCII CODE
	COMP	#10	IF RESULT IS LESS THAN 10, CONVERSION IS
	JLT	RETURN	COMPLETE. OTHERWISE, SUBTRACT 7 MORE
	SUB	#7	(FOR HEX DIGITS 'A' THROUGH 'F')
RETURN	RSUB		RETURN TO CALLER
INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
	END	LOOP	

Figure 3.3 Bootstrap loader for SIC/XE.

Relocating Loaders

- Motivation
 - Efficient sharing of the machine with larger memory and when several independent programs are to be run together
 - > Support the use of subroutine libraries efficiently
- Two methods for specifying relocation
 - Modification record
 - Relocation bit
 - Each instruction is associated with one relocation bit
 - These relocation bits in a Text record is gathered into bit masks

Modification Record

- For complex machines
- Also called RLD specification
 - Relocation and Linkage Directory

Modification record

col 1: M

col 2-7: relocation address

col 8-9: length (halfbyte)

col 10: flag (+/-)

col 11-17: segment name

An SIC/XE Example

Line	Loc	Source	statement		Object code
5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17202D
12	0003		LDB	#LENGTH	69202D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B101036
20	000A		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	EOF	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D
65	0026		+JSUB	WRREC	4B10105D
70	002A		J	@RETADR	3E2003
80	002D	EOF	BYTE	C'EOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	

115		•	READ RE	CORD INTO	BUFFER	
120		•				
125	1036	RDREC	CLEAR	X	B410	
130	1038		CLEAR	A	B400	
132	103A		CLEAR	S	B440	
133	103C		+LDT	#4096	75101000	
135	1040	RLOOP	TD	INPUT	E32019	
140	1043		JEQ	RLOOP	332FFA	
145	1046		RD	INPUT	DB2013	
150	1049		COMPR	A,S	A004	
155	104B		JEQ	EXIT	332008	
160	104E		STCH	BUFFER,X	57C003	
165	1051		TIXR	T	B850	
170	1053		${ t JLT}$	RLOOP	3B2FEA	
175	1056	EXIT	STX	LENGTH	134000	
180	1059		RSUB		4F0000	
185	105C	INPUT	BYTE	X'F1'	F1	
195		•				
200		•	WRITE R	ECORD FROM	I BUFFER	
205		•				
210	105D	WRREC	CLEAR	X	B410	
212	105F		LDT	LENGTH	774000	
215	1062	WLOOP	\mathtt{TD}	OUTPUT	E32011	
220	1065		JEQ	WLOOP	332FFA	
225	1068		LDCH	BUFFER,X	53C003	
230	106B		WD	OUTPUT	DF2008	
235	106E		TIXR	T	B850	
		(om	itted)			

Object Code with Modification Records

Figure 3.5 Object program with relocation by Modification records.

Relocation Bit

- For simple machines
- Relocation bit
 - > 0: No modification is necessary
 - ▶ 1: Modification is needed

Text record

col 1: T

col 2-7: starting address

col 8-9: length (byte)

col 10-12: relocation bits

col 13-72: object code

- Twelve-bit mask is used in each Text record
 - > Since each text record contains less than 12 words
 - Unused words are set to 0
 - Any value that is to be modified during relocation must coincide with one of these 3-byte segments
 - e.g. line 210

Relocatable Program for SIC

Line	Loc	Source	statement	,	Object code
5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	140033
15	0003	CLOOP	JSUB	RDREC	481039
20	0006		LDA	LENGTH	000036
25	0009		COMP	ZERO	280030
30	000C		JEQ	ENDFIL	300015
35	000F		JSUB	WRREC	481061
40	0012		J	CLOOP	3C0003
45	0015	ENDFIL	LDA	EOF	00002A
50	0018		STA	BUFFER	0C0039
55	001B		LDA	THREE	00002D
60	001E		STA	LENGTH	0C0036
65	0021		JSUB	WRREC	481061
70	0024		\mathtt{LDL}	RETADR	080033
75	0027		RSUB		4C0000
80	002A	EOF	BYTE	C'EOF'	454F46
85	002D	THREE	WORD	3	000003
90	0030	ZERO	WORD	0	00000
95	0033	RETADR	RESW	1	
100	0036	LENGTH	RESW	1	
105	0039	BUFFER	RESB	4096	

	110		•			
	115		•	SUBROUT	TINE TO READ	RECORD INTO BUFFER
	120		•			
	125	1039	RDREC	LDX	ZERO	040030
	130	103C		LDA	ZERO	000030
	135	103F	RLOOP	TD	INPUT	E0105D
1	140	1042		JEQ	RLOOP	30103D
1	145	1045		RD	INPUT	D8105D
1	150	1048		COMP	ZERO	280030
1	155	104B		JEQ	EXIT	301057
1	160	104E		STCH	BUFFER,X	548039
1	165	1051		TIX	MAXLEN	2C105E
1	170	1054		JLT	RLOOP	38103F
1	175	1057	EXIT	STX	LENGTH	100036
1	180	105A		RSUB		4C0000
1	185	105D	INPUT	BYTE	X'F1'	F1
1	190	105E	MAXLEN	WORD	4096	001000
1	195		•			
1	200		•	SUBROUT	TINE TO WRITE	RECORD FROM BUFFER
1	205		•			
1	210	1061	WRREC	LDX	ZERO	040030
1	215	1064	WLOOP	TD	OUTPUT	E01079
1	220	1067		JEQ	WLOOP	301064
1	225	106A		LDCH	BUFFER,X	508039
1	230	106D		WD	OUTPUT	DC1079
1	235	1070		TIX	LENGTH	2C0036
1	240	1073		JLT	WLOOP	381064
	245	1076		RSUB		4C0000
	250	1079	OUTPUT	BYTE	X'05'	05
	255			END	FIRST	
L						

Object Code with Bit Masks

```
HCOPY 00000000107A

T0000001EFFC1400334810390000362800303000154810613C000300002A0C003900002D

T00001E15E000C00364810610800334C0000454F46000003000000

T0010391EFFC040030000030E0105D30103FD8105D2800303010575480392C105E38103F

T0010570A8001000364C0000F1001000

T00106119FE0040030E01079301064508039DC10792C00363810644C000005

E000000
```

Figure 3.7 Object program with relocation by bit mask.

Program Linking

- Goal
 - Resolve the problems with EXTREF and EXTDEF from different control sections
- Use modification records for both relocation and linking
 - > Address constant
 - External reference

Example Program

Loc		Source st	atement		Object code
0000	PROGA	START EXTDEF EXTREF	0 LISTA, ENDA LISTB, ENDB	LISTC, ENDC	
		•			
		•			
0020	REF1	LDA	LISTA		03201D
0023	REF2	+LDT	LISTB+4		77100004
0027	REF3	LDX	#ENDA-LISTA		050014
		0.00			
		•			
1.00000000000		•	70		
0040	LISTA	EQU	*	· ·	
		•			
0054			*		
0054	ENDA	EQU			000014
0054	REF4	WORD	ENDA-LISTA		000014
0057	REF5	WORD	ENDC-LISTC-	-17-18 (common page 1991)	FFFFF6
005A	REF6	WORD	ENDC-LISTC-	+LISTA-1	00003F
005D	REF7	WORD	ENDA-LISTA	-(ENDB-LISTB)	000014
0060	REF8	WORD END	LISTB-LISTA REF1	A	FFFFC0

Object Code of Example Program

```
HPROGA 0000000000063
DLISTA DOOO4 DENDA
RLISTB ENDB LISTC ENDC
T,000020,0A,03201D,77100004,050014
T,000054,0F,000014,FFFFF6,00003F,000014,FFFFC0
M,000024,05,+LISTB
M00005406+LISTC
M00005706+ENDC
M00005706-LISTC
M00005A06+ENDC
MOOOO5AO6-LISTC
MOOOOSAO6+PROGA
M,00005D,06,-ENDB
M00005D06+LISTB
M00006006+LISTB
M00006006,-PROGA
E000020
```

Figure 3.9 Object programs corresponding to Fig. 3.8.

Example Program

Loc		Source st	atement	Object code
0000	PROGB	START EXTDEF EXTREF	0 LISTB, ENDB LISTA, ENDA, LISTC, ENDC	
0036 003A 003D	REF1 REF2 REF3	+LDA LDT +LDX	LISTA LISTB+4 #ENDA-LISTA	03100000 772027 05100000
	loure of			
0060	LISTB	EQU •	*	
0070	ENDB	EQU	*	
0070	REF4	WORD	ENDA-LISTA+LISTC	000000
0073	REF5	WORD	ENDC-LISTC-10	FFFFF6
0076	REF6	WORD	ENDC-LISTC+LISTA-1	FFFFFF
0079	REF7	WORD	ENDA-LISTA-(ENDB-LISTB)	FFFFF0
007C	REF8	WORD END	LISTB-LISTA	000060

Figure 3.8 Sample programs illustrating linking and relocation.

```
HPROGB 00000000007F
DLISTB 000060ENDB 000070
RLISTA ENDA LISTC ENDC
```

:

т,000036,08,03100000,772027,05100000

:

T,000070,0F,000000,FFFFF6,FFFFFFFFFF0,000060 M00003705+LISTA MO0003E05+ENDA MO0003E05-LISTA MO00070,06,+ENDA M00007006-LISTA M00007006+LISTC M00007306+ENDC MO0007306-LISTC MO00076,06,+ENDC MO00076,06,-LISTC M,000076,06,+LISTA M00007906+ENDA M00007906-LISTA MOOOO7CO6+PROGB M00007606-LISTA

Example Program

Loc		Source st	atement	Object code
0000	PROGC	START	0 LISTC, ENDC	
		EXTREF	LISTA, ENDA, LISTB, ENDB	
0018	REF1	+LDA	LISTA	03100000
001C	REF2	+LDT	LISTB+4	77100004
0020	REF3	+LDX	#ENDA-LISTA	05100000
		•		
		•		
0030	LISTC	EQU	*	
		·		
0042	ENDC	EQU	*	
0042	REF4	WORD	ENDA-LISTA+LISTC .	000030
0045	REF5	WORD	ENDC-LISTC-10	800000
0048	REF6	WORD	ENDC-LISTC+LISTA-1	000011
004B	REF7	WORD	ENDA-LISTA-(ENDB-LISTB)	000000
004E	REF8	WORD	LISTB-LISTA	000000
1.		END		

Figure 3.8 (cont'd)

```
HPROGC 000000000051
DLISTC 000030ENDC
 000042
RLISTA ENDA LISTE ENDE
T,000018,0C,03100000,77100004,05100000
M00004206-LISTA
M00004206+PROGC
MO0004806+LISTA
M00004B06+ENDA
M,00004B,06,-LISTA
MO0004B06-ENDB
MOOOO4BO6+LISTB
MOOOO4EO6+LISTB
MO0004E06-LISTA
```

Figure 3.9 (cont'd)

Program Linking Example

Load address for control sections

> PROGA 004000 63

> PROGB 004063 7F

▶ PROGC 0040E2 51

Load address for symbols

LISTA: PROGA+0040=4040

▶ LISTB: PROGB+0060=40C3

▶ LISTC: PROGC+0030=4112

REF4 in PROGA

ENDA-LISTA+LISTC=14+4112=4126

> T0000540F000014FFFFF600003F000014FFFFC0

> M00005406+LISTC

Memory address		Conte	ents		
0000	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx	
:	:	:	:	:	
3FF0	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx	<u>-</u> 2
4000					1
4010					
4020	03201D77	1040C705	0014		← PROGA
4030					- I III Gart
4040					
4050		00412600	00080040	51000004	
4060	000083				1
4070					1
4080					
4090			031040	40772027	-PROGB
40A0	05100014				PROGE
40B0					1
40C0					
40D0	00	41260000	08004051	00000400	
40E0	0083				1
40F0			0310	40407710	
4100	40C70510	0014			← PROGC
4110					
4120		00412600	00080040	51000004	
4130	000083xx	xxxxxxx	xxxxxxx	xxxxxxx	
4140	xxxxxxx	xxxxxxx	xxxxxxx	xxxxxxx	
÷	÷	÷	:	:	

Figure 3.10(a) Programs from Fig. 3.8 after linking and loading.

Figure 3.10(b) Relocation and linking operations performed on REF4 from PROGA.