```
walterzh$ arm-linux-gnueabi-ld -verbose
GNU ld (GNU Binutils for Ubuntu) 2.22
 Supported emulations:
 armelf linux eabi
 armelfb linux eabi
using internal linker script:
/* Script for -z combreloc: combine and sort reloc sections */
OUTPUT FORMAT("elf32-littlearm", "elf32-bigarm",
 "elf32-littlearm")
OUTPUT ARCH(arm)
ENTRY(_start)
SEARCH_DIR("/lib/arm-linux-gnueabi"); SEARCH_DIR("/usr/lib/arm-linux-
gnueabi");SEARCH_DIR("/usr/arm-linux-gnueabi/lib");
SECTIONS
{
 /* Read-only sections, merged into text segment: */
 PROVIDE ( executable start = SEGMENT START("text-segment", 0x00008000)); . =
SEGMENT START("text-segment", 0x00008000) + SIZEOF HEADERS;
 .interp
 : { *(.interp) }
 .note.gnu.build-id : { *(.note.gnu.build-id) }
 .hash
 : { *(.hash) }
 .gnu.hash : { *(.gnu.hash) }
 .dynsym
 : { *(.dynsym) }
 .dynstr
 : { *(.dynstr) }
```

```
.gnu.version : { *(.gnu.version) }
.gnu.version_d : { *(.gnu.version_d) }
.gnu.version_r : { *(.gnu.version_r) }
.rel.dyn
{
  *(.rel.init)
  *(.rel.text .rel.text.* .rel.gnu.linkonce.t.*)
  *(.rel.fini)
  *(.rel.rodata .rel.rodata.* .rel.gnu.linkonce.r.*)
  *(.rel.data.rel.ro* .rel.gnu.linkonce.d.rel.ro.*)
  *(.rel.data .rel.data.* .rel.gnu.linkonce.d.*)
  *(.rel.tdata .rel.tdata.* .rel.gnu.linkonce.td.*)
  *(.rel.tbss .rel.tbss.* .rel.gnu.linkonce.tb.*)
  *(.rel.ctors)
  *(.rel.dtors)
  *(.rel.got)
  *(.rel.bss .rel.bss.* .rel.gnu.linkonce.b.*)
  PROVIDE_HIDDEN (__rel_iplt_start = .);
  *(.rel.iplt)
  PROVIDE_HIDDEN (__rel_iplt_end = .);
  PROVIDE HIDDEN ( rela iplt start = .);
  PROVIDE HIDDEN ( rela iplt end = .);
}
.rela.dyn
{
```

```
*(.rela.init)
  *(.rela.text .rela.text.* .rela.gnu.linkonce.t.*)
  *(.rela.fini)
  *(.rela.rodata .rela.rodata.* .rela.gnu.linkonce.r.*)
  *(.rela.data .rela.data.* .rela.gnu.linkonce.d.*)
  *(.rela.tdata .rela.tdata.* .rela.gnu.linkonce.td.*)
  *(.rela.tbss .rela.tbss.* .rela.gnu.linkonce.tb.*)
  *(.rela.ctors)
  *(.rela.dtors)
  *(.rela.got)
  *(.rela.bss .rela.bss.* .rela.gnu.linkonce.b.*)
  PROVIDE_HIDDEN (__rel_iplt_start = .);
  PROVIDE HIDDEN ( rel iplt end = .);
  PROVIDE_HIDDEN (__rela_iplt_start = .);
  *(.rela.iplt)
  PROVIDE_HIDDEN (__rela_iplt_end = .);
}
.rel.plt
{
  *(.rel.plt)
}
.rela.plt
{
  *(.rela.plt)
}
```

```
.init
{
 KEEP (*(.init))
} =0
 : { *(.plt) }
.plt
 : { *(.iplt) }
.iplt
.text
{
 *(.text.unlikely .text.*_unlikely)
 *(.text.exit .text.exit.*)
 *(.text.startup .text.startup.*)
 *(.text.hot .text.hot.*)
 *(.text .stub .text.* .gnu.linkonce.t.*)
 /* .gnu.warning sections are handled specially by elf32.em. */
 *(.gnu.warning)
 *(.glue_7t) *(.glue_7) *(.vfp11_veneer) *(.v4_bx)
} =0
.fini
{
 KEEP (*(.fini))
} =0
PROVIDE (__etext = .);
PROVIDE (_etext = .);
PROVIDE (etext = .);
 : { *(.rodata .rodata.* .gnu.linkonce.r.*) }
.rodata
```

```
: { *(.rodata1) }
 .rodata1
 .ARM.extab : { *(.ARM.extab* .gnu.linkonce.armextab.*) }
 PROVIDE_HIDDEN (__exidx_start = .);
 .ARM.exidx : { *(.ARM.exidx* .gnu.linkonce.armexidx.*) }
 PROVIDE_HIDDEN (__exidx_end = .);
 .eh frame hdr:{*(.eh frame hdr)}
 .eh frame
 : ONLY_IF_RO { KEEP (*(.eh_frame)) }
 .gcc_except_table : ONLY_IF_RO { *(.gcc_except_table
 .gcc_except_table.*) }
/* These sections are generated by the Sun/Oracle C++ compiler. */
 .exception_ranges : ONLY_IF_RO { *(.exception_ranges
 .exception ranges*) }
/* Adjust the address for the data segment. We want to adjust up to
  the same address within the page on the next page up. */
 . = ALIGN (CONSTANT (MAXPAGESIZE)) - ((CONSTANT (MAXPAGESIZE) - .) & (CONSTANT
(MAXPAGESIZE) - 1)); . = DATA SEGMENT ALIGN (CONSTANT (MAXPAGESIZE), CONSTANT
(COMMONPAGESIZE));
/* Exception handling */
 : ONLY IF RW { KEEP (*(.eh frame)) }
 .eh frame
 .gcc except table : ONLY IF RW { *(.gcc except table .gcc except table.*) }
 .exception ranges : ONLY IF RW { *(.exception ranges .exception ranges*) }
/* Thread Local Storage sections */
 .tdata
 : { *(.tdata .tdata.* .gnu.linkonce.td.*) }
 : { *(.tbss .tbss.* .gnu.linkonce.tb.*) *(.tcommon) }
 .tbss
 .preinit array
 {
```

```
PROVIDE HIDDEN ( preinit array start = .);
 KEEP (*(.preinit_array))
 PROVIDE_HIDDEN (__preinit_array_end = .);
}
.init_array :
{
 PROVIDE HIDDEN ( init array start = .);
 KEEP (*(SORT(.init_array.*)))
 KEEP (*(.init_array))
 PROVIDE_HIDDEN (__init_array_end = .);
}
.fini array :
{
 PROVIDE_HIDDEN (__fini_array_start = .);
 KEEP (*(SORT(.fini array.*)))
 KEEP (*(.fini_array))
 PROVIDE_HIDDEN (__fini_array_end = .);
}
.ctors :
{
 /* gcc uses crtbegin.o to find the start of
 the constructors, so we make sure it is
 first. Because this is a wildcard, it
 doesn't matter if the user does not
 actually link against crtbegin.o; the
```

```
linker won't look for a file to match a
 wildcard. The wildcard also means that it
 doesn't matter which directory crtbegin.o
 is in. */
  KEEP (*crtbegin.o(.ctors))
  KEEP (*crtbegin?.o(.ctors))
  /* We don't want to include the .ctor section from
 the crtend.o file until after the sorted ctors.
 The .ctor section from the crtend file contains the
 end of ctors marker and it must be last */
  KEEP (*(EXCLUDE_FILE (*crtend.o *crtend?.o ) .ctors))
  KEEP (*(SORT(.ctors.*)))
  KEEP (*(.ctors))
}
 .dtors
{
  KEEP (*crtbegin.o(.dtors))
  KEEP (*crtbegin?.o(.dtors))
  KEEP (*(EXCLUDE_FILE (*crtend.o *crtend?.o ) .dtors))
  KEEP (*(SORT(.dtors.*)))
  KEEP (*(.dtors))
}
 .jcr
 : { KEEP (*(.jcr)) }
 .data.rel.ro : { *(.data.rel.ro.local* .gnu.linkonce.d.rel.ro.local.*) *(.data.rel.ro*
.gnu.linkonce.d.rel.ro.*) }
```

```
.dynamic
 : { *(.dynamic) }
. = DATA_SEGMENT_RELRO_END (0, .);
 : { *(.got.plt) *(.igot.plt) *(.got) *(.igot) }
.got
.data
{
 PROVIDE ( data start = .);
 *(.data .data.* .gnu.linkonce.d.*)
 SORT(CONSTRUCTORS)
}
.data1
 : { *(.data1) }
_edata = .; PROVIDE (edata = .);
__bss_start = .;
__bss_start__ = .;
.bss
{
*(.dynbss)
*(.bss .bss.* .gnu.linkonce.b.*)
*(COMMON)
/* Align here to ensure that the .bss section occupies space up to
  _end. Align after .bss to ensure correct alignment even if the
  .bss section disappears because there are no input sections.
  FIXME: Why do we need it? When there is no .bss section, we don't
  pad the .data section. */
. = ALIGN(.!= 0?32/8:1);
}
```

```
_bss_end__ = . ; __bss_end__ = . ;
. = ALIGN(32 / 8);
. = ALIGN(32 / 8);
__end__ = . ;
_{end} = .; PROVIDE (end = .);
. = DATA_SEGMENT_END (.);
/* Stabs debugging sections. */
.stab
 0 : { *(.stab) }
 0 : { *(.stabstr) }
.stabstr
.stab.excl 0 : { *(.stab.excl) }
.stab.exclstr 0 : { *(.stab.exclstr) }
.stab.index 0 : { *(.stab.index) }
.stab.indexstr 0 : { *(.stab.indexstr) }
.comment
 0 : { *(.comment) }
/* DWARF debug sections.
  Symbols in the DWARF debugging sections are relative to the beginning
 of the section so we begin them at 0. */
/* DWARF 1 */
 0 : { *(.debug) }
.debug
.line
 0: { *(.line) }
/* GNU DWARF 1 extensions */
.debug_srcinfo 0:{*(.debug_srcinfo)}
.debug_sfnames 0:{*(.debug_sfnames)}
/* DWARF 1.1 and DWARF 2 */
.debug_aranges 0:{*(.debug_aranges)}
```

```
.debug_pubnames 0 : { *(.debug_pubnames) }
 /* DWARF 2 */
 .debug_info 0 : { *(.debug_info .gnu.linkonce.wi.*) }
 .debug_abbrev 0 : { *(.debug_abbrev) }
 .debug_line 0 : { *(.debug_line) }
 .debug_frame 0:{*(.debug_frame)}
 .debug_str 0 : { *(.debug_str) }
 .debug_loc 0 : { *(.debug_loc) }
 .debug_macinfo 0 : { *(.debug_macinfo) }
 /* SGI/MIPS DWARF 2 extensions */
 .debug_weaknames 0 : { *(.debug_weaknames) }
 .debug_funcnames 0 : { *(.debug_funcnames) }
 .debug_typenames 0 : { *(.debug_typenames) }
 .debug_varnames 0:{*(.debug_varnames)}
 /* DWARF 3 */
 .debug_pubtypes 0 : { *(.debug_pubtypes) }
 .debug_ranges 0:{*(.debug_ranges)}
 .gnu.attributes 0 : { KEEP (*(.gnu.attributes)) }
 .note.gnu.arm.ident 0 : { KEEP (*(.note.gnu.arm.ident)) }
 /DISCARD/: { *(.note.GNU-stack) *(.gnu_debuglink) *(.gnu.lto_*) }
}
```

root@granite2:~# ps ./test_arm &

[1] 1719

469396fc 000083de

root@granite2:~# ps aux | grep test_arm

1719 root 1544 S ./test_arm

1723 root 2248 S grep test_arm

root@granite2:~# cat /proc/1719/maps

00008000-00009000 r-xp 00000000 b3:22 36732 /home/root/test_arm

00010000-00011000 r--p 00000000 b3:22 36732 /home/root/test_arm

00011000-00012000 rw-p 00001000 b3:22 36732 /home/root/test arm

468f0000-4690f000 r-xp 00000000 b3:22 5895 /lib/ld-2.18.so

46916000-46917000 r--p 0001e000 b3:22 5895 /lib/ld-2.18.so

46917000-46918000 rw-p 0001f000 b3:22 5895 /lib/ld-2.18.so

46920000-46a4b000 r-xp 00000000 b3:22 5558 /lib/libc-2.18.so

46a4b000-46a52000 ---p 0012b000 b3:22 5558 /lib/libc-2.18.so

46a52000-46a54000 r--p 0012a000 b3:22 5558 /lib/libc-2.18.so

46a54000-46a56000 rw-p 0012c000 b3:22 5558 /lib/libc-2.18.so

46a56000-46a58000 rw-p 00000000 00:00 0

b6f69000-b6f6a000 rw-p 00000000 00:00 0

b6f6e000-b6f70000 rw-p 00000000 00:00 0

bea84000-beaa5000 rw-p 00000000 00:00 0 [stack]

becb2000-becb3000 r-xp 00000000 00:00 0 [sigpage]

ffff0000-ffff1000 r-xp 00000000 00:00 0 [vectors]

```
PROVIDE (__executable_start = SEGMENT_START("text-segment", 0x00008000)); . =
SEGMENT_START("text-segment", 0x00008000) + SIZEOF_HEADERS;
P.S.
walterzh$ cat test.c
#include <stdio.h>
#include <unistd.h>
int main(int argc, char *argv[])
{
 unsigned int lr_register = 100;
 unsigned int pc_register = 200;
 int ret_val = 5;
 asm (
 "mov %0, Ir\n"
 "mov %1, pc\n"
 : "=r" (Ir register), "=r" (pc register)
 );
```

原因如下:

```
printf("%08x %08x\n", Ir_register, pc_register);
 asm (
 "mov r0, %0\n"
 : "r" (ret_val)
 );
 while(1)
 {
 sleep(300);
 }
//
 return ret_val;
}
```

arm-linux-gnueabi-gcc -g -fverbose-asm test.c -o test_arm