CS631 - Advanced Programming in the UNIX Environment

Dæmon Processes, Shared Libraries

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@stevens.edu

https://stevens.netmeister.org/631/

Dæmon processes

So... what's a dæmon process anyway?

Dæmon characteristics

Commonly, dæmon processes are created to offer a specific service.

Dæmon processes usually

- live for a long time
- are started at boot time
- terminate only during shutdown
- have no controlling terminal

Dæmon characteristics

The previously listed characteristics have certain implications:

- do one thing, and one thing only
- no (or only limited) user-interaction possible
- resource leaks eventually surface
- consider current working directory
- how to create (debugging) output

Writing a dæmon

- fork off the parent process
- change file mode mask (umask)
- create a unique Session ID (SID)
- change the current working directory to a safe place
- close (or redirect) standard file descriptors
- open any logs for writing
- enter actual dæmon code

Writing a dæmon

```
int
daemon(int nochdir, int noclose)
 int fd;
 switch (fork()) {
 case -1:
 return (-1);
 case 0:
 break;
 default:
 _exit(0);
 }
 if (setsid() == -1)
 return (-1);
 if (!nochdir)
 (void)chdir("/");
 if (!noclose && (fd = open(_PATH_DEVNULL, O_RDWR, 0)) != -1) {
 (void)dup2(fd, STDIN_FILENO);
 (void)dup2(fd, STDOUT_FILENO);
 (void)dup2(fd, STDERR_FILENO);
 if (fd > STDERR_FILENO)
 (void)close(fd);
 return (0);
}
```

Dæmon conventions

- prevent against multiple instances via a lockfile
- allow for easy determination of PID via a pidfile
- configuration file convention /etc/name.conf
- include a system initialization script (for /etc/rc.d/ or /etc/init.d/)
- re-read configuration file upon SIGHUP
- relay information via *event logging*, often done using *e.g.*, syslog(3)

Linking and Loading

Compilers produce, and linkers and loaders operate on *object files*. Just like other files, they have specific formats such as *e.g.*, assembler output (a.out), Common Object File Format (COFF), Mach-O, or ELF.

- executable just what it sounds like (e.g., a.out)
- core virtual address space and register state of a process;
 debugging information (a.out.core)
- relocatable file can be linked together with others to produce a shared library or an executable (e.g., foo.o)
- shared object file position independent code; used by the dynamic linker to create a process image (e.g., libfoo.so)

```
$ cc -Wall -c main.c
$ hexdump -C main.o | head -2


000000000 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00

00000010 01 00 3e 00 01 00 00 00 00 00 00 00 00 00

$ file main.o

main.o: ELF 64-bit LSB relocatable, x86-64, version 1 (SYSV),
not stripped
```

ELF is a file format for executables, object code, shared libraries etc.

More details: https://stevens.netmeister.org/631/elf.html

https://www.thegeekstuff.com/2012/07/elf-object-file-format/


```
typedef struct {
 e_ident[ELF_NIDENT];
 /* Id bytes */
 unsigned char
 /* file type */
 Elf64_Half
 e_type;
 /* machine type */
 Elf64_Half
 e_machine;
 /* version number */
 Elf64 Word
 e_version;
 Elf64 Addr
 /* entry point */
 e_entry;
 Elf64_Off
 e_phoff;
 /* Program hdr offset */
 /* Section hdr offset */
 Elf64_Off
 e_shoff;
 /* Processor flags */
 Elf64 Word
 e_flags;
 /* sizeof ehdr */
 Elf64 Half
 e_ehsize;
 /* Program header entry size */
 Elf64_Half
 e_phentsize;
 /* Number of program headers */
 Elf64_Half
 e_phnum;
 Elf64 Half
 e_shentsize;
 /* Section header entry size */
 /* Number of section headers */
 Elf64 Half
 e shnum;
 Elf64 Half
 e_shstrndx;
 /* String table index */
} Elf64_Ehdr;
```

```
$ hexdump -C a.out | head -2
00000000 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
00000010 02 00 3e 00 01 00 00 e0 07 40 00 00 00 00
$ readelf -h a.out
ELF Header:
 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
Magic:
Class:
 FI.F64
Data:
 2's complement, little endian
Version:
 1 (current)
OS/ABI:
 UNIX - System V
ABI Version:
 EXEC (Executable file)
Type:
Machine:
 Advanced Micro Devices X86-64
Version:
Entry point address: 0x4007e0
 . . .
```


Let's revisit our lecture on Unix tools and the compile chain:

The compiler chain or driver usually performs preprocessing (e.g., via cpp(1)), compilation (cc(1)), assembly (as(1)) and linking (ld(1)).

A linker takes multiple *object files*, resolves symbols to *e.g.*, addresses in *libraries* (possibly relocating them in the process), and produces an *executable*.

A loader copies a program into main memory, possibly invoking the *dynamic linker* or *run-time link editor* to find the right libraries, resolve addresses of symbols, and relocate them.

Translated:

- There are 6 program headers, starting at offset 64.
- The size of the ehdr is 0x38.
- Program Header Table (PHDR) with segment permissions read + exec of size 0x40.
- Next header at offset 0x38 + 0x40 = 0x78:
- PT_INTERP with read permissions at offset 0x0190
- 0x190 contains the interpreter /usr/libexec/ld.elf_so

```
Elf file type is EXEC (Executable file)
Entry point 0x400520
There are 6 program headers, starting at offset 64
```

Program Headers:

\$ readelf -l a.out

Type	Offset	VirtAddr	PhysAddr
./ I			-,

FileSiz MemSiz Flags Align

0x00000000000150 0x00000000000150 R E 8

INTERP 0x00000000000190 0x000000000400190 0x000000000000190

0x00000000000017 0x00000000000017 R 1

[Requesting program interpreter: /usr/libexec/ld.elf_so]

Compare:

```
$ hexdump -C /lib/libc.so | head -2
00000000 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
00000010 03 00 3e 00 01 00 00 00 70 b7 03 00 00 00 00
$ readelf -h /lib/libc.so
ELF Header:
 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
Magic:
Class:
 ELF64
Data:
 2's complement, little endian
Version:
 1 (current)
OS/ABI:
 UNIX - System V
ABI Version:
 DYN (Shared object file)
Type:
 Advanced Micro Devices X86-64
Machine:
Version:
Entry point address: 0x3b770
```

What is a shared library, anyway?

- contains a set of callable C functions (i.e., implementation of function prototypes defined in .h header files)
- code is position-independent (i.e., code can be executed anywhere in memory)
- shared libraries can be loaded/unloaded at execution time or at will
- libraries may be static or dynamic

What is a shared library, anyway?

- contains a set of callable C functions (i.e., implementation of function prototypes defined in .h header files)
- code is position-independent (i.e., code can be executed anywhere in memory)
- shared libraries can be loaded/unloaded at execution time or at will
- libraries may be static or dynamic

```
$ man 3 fprintf
$ grep " fprintf" /usr/include/stdio.h
```

```
#include <openssl/rand.h>
int main(int argc, char **argv) {
 int i; unsigned char data[NUM];
 if (RAND_bytes(data, NUM) == 0)
 err(EXIT_FAILURE, "Unable to generate random data: %s\n",
 strerror(errno));
 for (i=0; i<NUM; i++)
 printf("%02X", data[i]);
 printf("\n");
 exit(EXIT_SUCCESS);
$ cc -Wall -c rand.c
$ cc -Wall rand.o
rand.o: In function 'main':
rand.c:(.text+0x1c): undefined reference to 'RAND_bytes'
$ cc -Wall rand.o -lcrypto
```

How do shared libraries work?

- at *link time*, the linker resolves undefined symbols
- contents of object files and static libraries are pulled into the executable at link time
- contents of *dynamic* libraries are used to resolve symbols at link time, but loaded at execution time by the *dynamic linker*
- contents of dynamic libraries may be loaded at any time via explicit calls to the dynamic linking loader interface functions

Understanding object files

```
$ cc -Wall ldtest1.c ldtest2.c main.c
$ nm a.out
 # undefined
 U _libc_init
00000000004007a0 T start
 # defined in the Text segment
 U atexit
 # undefined
00000000000600ea0 B environ
 # defined in th BSS segment
 U exit
 # undefined
 # defined in the Text segment
0000000000400990 T ldtest1
00000000004009b4 T ldtest2
 # defined in the Text segment
00000000004009d8 T main
 # defined in the Text segment
 # undefined
 U printf
$ 1dd a.out
a.out:
 -lc.12 \Rightarrow /usr/lib/libc.so.12
See also: objdump -t a.out
```

Static libraries:

- created by ar(1)
- usually end in .a
- contain a symbol table within the archive (see ranlib(1))

```
$ cc -Wall -c ldtest1.c
$ cc -Wall -c ldtest2.c
$ cc -Wall main.c
[...]
$ cc -Wall main.c ldtest1.o ldtest2.o
$
```

```
$ cc -Wall main.c libldtest.a
$ mv libldtest.a /tmp/
$ cc -Wall main.c libldtest.a
$ cc -Wall main.c -lldtest
$ cc -Wall main.c -L/tmp -lldtest -o a.out.dyn
$ cc -static main.o -L/tmp -lldtest -o a.out.static
$ ls -l a.out.*
$ ldd a.out.*
$ nm a.out.dyn | wc -l
$ nm a.out.static | wc -l
```

Dynamic libraries:

- created by the compiler/linker (i.e., multiple steps)
- usually end in .so
- frequently have multiple levels of symlinks providing backwards compatibility / ABI definitions

```
$ cc -Wall -c -fPIC ldtest1.c ldtest2.c
$ mkdir lib
$ cc -shared -Wl,-soname, libldtest.so.1 -o lib/libldtest.so.1.0 ldtest1.o ldtest2.o
$ ln -s libldtest.so.1.0 lib/libldtest.so.1
$ ln -s libldtest.so.1.0 lib/libldtest.so
$ cc -static -Wall main.o -L./lib -lldtest
ld: cannot find -lldtest
$ mv /tmp/libldtest.a lib
$ cc -static -Wall main.o -L./lib -lldtest
$ ./a.out
[...]
$ cc -Wall main.o -L./lib -lldtest
$ ./a.out
[...]
$ 1dd a.out
[\ldots]
```

Wait, what?

```
$ export LD_LIBRARY_PATH=${LD_LIBRARY_PATH}:./lib
$ 1dd a.out
[...]
$ ./a.out
[...]
$ mkdir lib2
$ cc -Wall -c -fPIC ldtest1.2.c
$ cc -shared -Wl,-soname, libldtest.so.1 -o lib2/libldtest.so.1.0 ldtest1.2.o ldtest2.
$ ln -s libldtest.so.1.0 lib2/libldtest.so.1
$ ln -s libldtest.so.1.0 lib2/libldtest.so
$ export LD_LIBRARY_PATH=./lib2:$LD_LIBRARY_PATH # note: order of directories matters
$ ldd a.out # note: no recompiling!
[...]
$ ./a.out
[\ldots]
```

Avoiding LD_LIBRARY_PATH:

```
$ cc -Wall main.o -L./lib -lldtest -Wl,-rpath,./lib
$ echo $LD_LIBRARY_PATH
[...]
$ ldd a.out
[...]
$ ./a.out
[...]
$ unset LD_LIBRARY_PATH
$ ldd a.out
[...]
$ ./a.out
[...]
```

But:

```
$ export LD_DEBUG=help # glibc>=2.1 only
$ ./a.out
[...]
$ LD_DEBUG=all ./a.out
[...]
```

Explicit loading of shared libraries:

- dlopen(3) creates a handle for the given library
- dlsym(3) returns the address of the given symbol

```
$ cc -Wall rand.c -lcrypto
$ cc -Wall -rdynamic dlopenex.c
$ ./a.out
```

Reading

Half of this lecture in a single graphic: https://is.gd/v8eVFI

- ld.so(1), elf(5)
- https://www.bell-labs.com/usr/dmr/www/man51.pdf
- https://www.iecc.com/linker/
- https://stevens.netmeister.org/631/elf.html
- https://is.gd/TbAYGh
- https://is.gd/H30j0B
- https://is.gd/v45CcV
- https://is.gd/MxHrj6
- https://is.gd/HLXZOg
- https://is.gd/hdCIej