ECE260: Fundamentals of Computer Engineering

Translation of High-Level Languages

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

Translation of High-Level Languages

- Writing code in assembly is time consuming and can be challenging
 - A single line of C code may require many lines of assembly
 - Example: D[4 + i] = A[5 * j] + 6;
 - Must manage limited register set and stack
- High-level languages exist to make programming computers easier
 - Abstract away many of the complexities of the underlying hardware
 - Increase programmer productivity
- Compilers exist to automate translation from a high-level language into assembly
 - Typically integrated with an *assembler* and a *linker* to produce executable code

Translation and Startup of a Program

- Translation and startup of a program includes the following steps:
 - Programmer writes some code
 - Compiler translates code into assembly
 - Assembly is converted into an object file
 - Linker "stitches" together object files to produce an executable file
- At a later time, when the executable file is executed
 - A loader loads the executable instructions and data into memory

Compiling Code

- Programmer may write code in multiple files
 - Program written in C may include many ".c" files
- For each file, a **compiler** parses and translates C code into assembly code
 - Basic blocks of code are converted into assembly
 - Conditions are translated into branch and jump instructions
 - Procedures are translated using conventions for saving/restoring registers and manipulating the stack
 - May perform variety of optimizations

Assembling Into Object Files

- For each input file, an **assembler** converts assembly into object files (e.g. ".o" files)
 - Native instructions in the input .asm files are converted directly into machine code
 - Pseudoinstructions (e.g. move, bgt, ble, etc.) are converted into native instructions which are converted into machine code

```
move $t0, $t1 → add $t0, $zero, $t1
```

- A symbol table is created in object file
 - Label name/memory address mapping
 - Memory addresses are relative to beginning of each object file (this will change later)

Anatomy of an Object File

- Object file provides information for building a complete program from the multiple input files
 - Object File Header describes the size and position of the other pieces of the object file
 - Text Segment contains the translated assembly instructions as machine code
 - Static Data Segment contains global and static data that is allocated for the life of the program
 - Relocation Info contains location of instructions and data words that may need modification when multiple object files are linked together
 - Symbol Table contains list of labels that are not defined in the input file (i.e. external references)
 - These will be resolved later when multiple object files are linked together
 - **Debug Info** contains info for associating machine code with original high-level language code
 - Enables your IDE to step through code!

Linking Object Files

- A linker combines all of the object files that constitute a program into a single executable file
 - Merges .text and .data segments from multiple object files into single .text and .data segments
 - Determines addresses of data and instruction labels in newly combined file
 - Patches memory addresses that were relative to individual object files – now relative to combined object file
- This approach reduces compile time since only high-level languages files that have changed need to be recompiled

Linking Object Files (continued)

Object File #1

OBJECT FILE HEADER

Text Size: 100_{hex}
Data Size: 20_{hex}

TEXT SEGMENT

DATA SEGMENT

RELOCATION INFORMATION

SYMBOL TABLE

Object File #2

OBJECT FILE HEADER

Text Size: 200_{hex}

Data Size: 30_{hex}

TEXT SEGMENT

DATA SEGMENT

RELOCATION INFORMATION

SYMBOL TABLE

Object files are merged into a single executable file

Executable File

OBJECT FILE HEADER

Text Size: 300_{hex}

Data Size: 50_{hex}

TEXT SEGMENT (from Obj #1)

TEXT SEGMENT (from Obj #2)

DATA SEGMENT (from Obj #1)

DATA SEGMENT (from Obj #2)

Linking Object Files – Example

Object file header			
	Name	Procedure A	
	Text size	100 _{hex}	
	Data size	20 _{hex}	
Text segment	Address	Instruction	
	0	lw \$a0, 0(\$gp)	
	4	jal 0	
Data segment	0	(X)	
Relocation information	Address	Instruction type	Dependency
	0	1 w	X
	4	jal	В
Symbol table	Label	Address	
	Х	-	
	В	-	
Object file header			
	Name	Procedure B	
	Text size	200 _{hex}	
	Data size	30 _{hex}	
Text segment	Address	Instruction	
	0	sw \$a1, 0(\$gp)	
	4	jal O	
Data segment	0	(Y)	
Relocation information	Address	Instruction type	Dependency
	0	SW	Υ
	4	jal	А
Symbol table	Label	Address	
	Υ	_	
	8 0.00		

Object File #1

Object File #2

Linked Object Files (i.e. executable file)

Executable file header		
	Text size	300 _{hex}
	Data size	50 _{hex}
Text segment	Address	Instruction
	0040 0000 _{hex}	lw \$a0, 8000 _{hex} (\$gp)
	0040 0004 _{hex}	jal 40 0100 _{hex}
	0040 0100 _{hex}	sw \$a1, 8020 _{hex} (\$gp)
	0040 0104 _{hex}	jal 40 0000 _{hex}
Data segment	Address	
	1000 0000 _{hex}	(X)
	1000 0020 _{hex}	(Y)
		•••

Assume:

.text segment starts at $0040\ 0000_{hex}$.data segment starts at $1000\ 0000_{hex}$ \$gp is initialized to $1000\ 8000_{hex}$

Loading a Program

- Loader loads executable file from disk into memory
 - Reads header to determine size of text and data segments
 - Creates an address space large enough for the text and data
 - Copies the instruction and data from the executable file into memory
 - Copies parameters (if any) to the main program onto the stack (e.g. command line arguments)
 - Initializes machine registers (including \$sp, \$fp, \$gp)
 - Jumps to a startup routine that copies parameters into argument registers (i.e. \$aX) and calls "main"
 - When "main" returns, the startup routine terminates the program

Static vs. Dynamic Linking

- Static linking occurs during the linking phase of the compilation process
 - Objects that are statically linked are combined into the executable output file
 - All libraries that are used compile directly into executable
 - Increases executable file size
 - Library updates require generation of a new executable file :-(
- Dynamic linking occurs at runtime and only links/loads code when it is called
 - Often used when linking with operating system libraries (e.g. Windows .DLL files)
 - Avoids executable file bloat
 - Automatically links with updated libraries next time program is run
 - NOT ALWAYS A GOOD THING