

ARM ELF

Development Systems Business Unit
Engineering Software Group

Document number: SWS ESPC 0003 A-06
Date of Issue: 05 November, 1998
Author: -
Authorized by:

© Copyright ARM Limited 1998. All rights reserved.
Section 3 © Copyright Tool Interface Standards Committee 1995.

Abstract

This specification defines the ARM-specific features of Executable and Linking Format (ELF).

Keywords

ARM ELF, ELF, ELF relocation types, Executable and Linking Format (ELF)

Distribution list

Name	Function	Name	Function
------	----------	------	----------

Contents

1	ABOUT THIS DOCUMENT	4
1.1	Change control	4
1.1.1	Current status and anticipated changes	4
1.1.2	Change history	4
1.2	References	4
1.3	Terms and abbreviations	4
2	SCOPE	5
3	GENERIC 32-BIT ELF	6
3.1	Introduction	6
3.1.1	File Format	6
3.1.2	Data Representation	7
3.1.3	Character Representations	7
3.2	ELF Header	8
3.2.1	ELF Identification	10
3.3	Sections	13
3.3.1	Special Sections	17
3.4	String Table	19
3.5	Symbol Table	20
3.5.1	Symbol Values	22
3.6	Relocation	23
3.7	Program view	24
3.8	Program Header	24
3.8.1	Note Section	25
3.8.2	Program Loading	27
3.8.3	Dynamic Linking	27
3.9	Special Sections Names	27
3.10	Pre-existing Extensions	28
4	ARM- AND THUMB-SPECIFIC DEFINITIONS	29
4.1	ELF header	29
4.2	Section names	29

4.3	Symbols	30
4.4	Relocation types	30
4.4.1	Field extraction and insertion	32
5	ARM EABI SPECIFICS	33
5.1	Background	33
5.1.1	Re-locatable executable ELF	33
5.1.2	Entry points	33
5.1.3	Static base	33
5.2	The ELF header	33
5.3	Section headers	34
5.4	Symbols	34
5.4.1	Weak symbols	34
5.4.2	Reserved symbol names	35
5.4.3	Case sensitivity	35
5.4.4	Function address constants and pointers to code	35
5.4.5	Mapping symbols	35
5.4.6	Symbol table order	36
5.5	Program headers	36
5.6	Statically linked programs	36
5.7	Dynamic linking and relocation	37
5.7.1	The dynamic segment	37
5.7.2	Conforming behavior	39
5.8	Re-locatable executables	39
6	FUTURE DIRECTIONS	41
6.1	Dynamically linked executables	41
6.1.1	The hash table section	42
6.2	Shared objects	42

1 ABOUT THIS DOCUMENT

1.1 Change control

1.1.1 Current status and anticipated changes

Release A-06 of this specification is the *first public release*. No changes are anticipated.

1.1.2 Change history

Issue	Date	By	Change
A-01	19 June, 1998	-	First DRAFT.
A-02	8 July, 1998	-	Incorporating feedback from a first internal review.
A-03	23 July, 1998	-	Incorporating feedback from first external review.
A-04	9 September, 1998	-	More changes following external review.
A-05	22 October, 1998	-	Added TIS-ELF Book 1 and more relocation directives.
A-06	5 November 1998	-	Editorial changes following review of final internal DRAFT.

1.2 References

This document refers to the following document and reproduces book 1 of it as section 3, below.

Ref	Doc No	Author(s)	Title
TIS-ELF	ftp://ftp.x86.org/manuals/tools/elf.pdf	Tool Interface Standards (TIS) Committee	Executable and Linking Format (ELF) Specification (version 1.2)

1.3 Terms and abbreviations

This document uses the following terms and abbreviations.

Term	Meaning
TIS	Tool Interface Standards
ELF	Executable and Linking Format
(E)ABI	(Embedded) Applications Binary Interface
OS	Operating System

2 SCOPE

This specification defines ARM Executable and Linking Format (ARM ELF). It follows the structure of the Tool Interface Standards (TIS) Committee's version 1.2 specification of ELF (TIS-ELF). TIS-ELF is divided into three major sections that TIS-ELF calls books:

- Book 1 defines generic, 32-bit ELF. All users of 32-bit ELF use the definitions given in book 1. Section 3 of this specification reproduces the content of book 1 of TIS-ELF (Copyright Tool Interface Standards Committee 1995).
- Book 2 defines processor specifics, the definitions used by all users of ELF for a given processor (in the case of TIS-ELF, for the Intel x86 architecture). Section 4 of this specification corresponds to book 2 of TIS-ELF and includes the ARM- and Thumb-specific definitions needed by all users of ARM ELF.
- Book 3 defines operating system specifics. Section 5 of this specification corresponds to book 3 of TIS-ELF and includes ARM- and Thumb-specific definitions relating to the ARM Embedded Applications Binary Interface (ARM EABI). The ARM EABI underlies many ARM- and Thumb-based operating environments that follow the single address-space model.

Some operating systems—especially those founded on multiple virtual address spaces—define their own conventions for using ARM ELF—especially in relation to shared objects and dynamic linking. These OS-specific definitions build on sections 4 and 5 of this specification, but replace section 5 of this specification with their own version of book 3 of TIS-ELF. ARM LINUX does this, for example.

3 GENERIC 32-BIT ELF

3.1 Introduction

Section 3 of this specification describes the object file format called ELF (Executable and Linking Format). There are three main types of object files:

- A *re-locatable file* holds code and data suitable for linking with other object files to create an executable or a shared object file.
- An *executable file* holds a program suitable for execution.
- A *shared object file* holds code and data suitable for linking in two contexts. First, the link editor may process it with other re-locatable and shared object files to create another object file. Second, the dynamic linker combines it with an executable file and other shared objects to create a process image.

Created by an assembler or compiler and link editor, object files are binary representations of programs intended to execute directly on a processor. Programs that require other abstract machines are excluded.

After the introductory material, this section focuses on the file format and how it pertains to building programs. Subsections 3.7 onwards describe those parts of the object file containing the information necessary to execute a program.

3.1.1 File Format

Object files participate in program linking (building a program) and program execution (running a program). For convenience and efficiency, the object file format provides parallel views of a file's contents, reflecting the differing needs of these activities. Figure 3-1 below shows an object file's organization.

Figure 3-1, Object file format

An *ELF header* resides at the beginning and holds a *road map* describing the file's organization. Sections hold the bulk of object file information for the linking view: instructions, data, symbol table, relocation information, and so on. Descriptions of special sections appear later in this section. Subsections 3.7 onwards describe segments and the program execution view of the file.

A *program header table*, if present, tells the system how to create a process image. Files used to build a process image (execute a program) must have a program header table; re-locatable files do not need one. A *section header table* contains information describing the file's sections. Every section has an entry in the table; each entry gives information such as the section name, the section size, and so on. Files used during linking must have a section header table; other object files may or may not have one.

Note Although the figure shows the program header table immediately after the ELF header, and the section header table following the sections, actual files may differ. Moreover, sections and segments have no specified order. Only the ELF header has a fixed position in the file.

3.1.2 Data Representation

As described here, the object file *format* supports various processors with 8-bit bytes and 32-bit architectures. Nevertheless, it is intended to be extensible to larger (or smaller) architectures. Object files therefore represent some control data with a machine-independent format, making it possible to identify object files and interpret their contents in a common way. Remaining data in an object file use the encoding of the target processor, regardless of the machine on which the file was created.

Figure 3-2, 32-Bit Data Types

Name	Size	Alignment	Purpose
Elf32_Addr	4	4	Unsigned program address
Elf32_Half	2	2	Unsigned medium integer
Elf32_Off	4	4	Unsigned file offset
Elf32_Sword	4	4	Signed large integer
Elf32_Word	4	4	Unsigned large integer
unsigned char	1	1	Unsigned small integer

All data structures that the object file format defines follow the natural size and alignment guidelines for the relevant class. If necessary, data structures contain explicit padding to ensure 4-byte alignment for 4-byte objects, to force structure sizes to a multiple of 4, and so on. Data also have suitable alignment from the beginning of the file. Thus, for example, a structure containing an Elf32_Addr member will be aligned on a 4-byte boundary within the file.

For portability reasons, ELF uses no bit fields.

3.1.3 Character Representations

This section describes the default ELF character representation and defines the standard character set used for external files that should be portable among systems. Several external file formats represent control information with characters. These single-byte characters use the 7-bit ASCII character set. In other words, when the ELF interface document mentions character constants, such as '/' or '\n' their numerical values should follow the 7-bit ASCII guidelines. For the previous character constants, the single-byte values would be 47 and 10, respectively.

Character values outside the range of 0 to 127 may occupy one or more bytes, according to the character encoding. Applications can control their own character sets, using different character set extensions for different languages as appropriate. Although TIS-conformance does not restrict the character sets, they generally should follow some simple guidelines:

- Character values between 0 and 127 should correspond to the 7-bit ASCII code. That is, character sets with encodings above 127 should include the 7-bit ASCII code as a subset.
- Multi-byte character encodings with values above 127 should contain only bytes with values outside the range of 0 to 127. That is, a character set that uses more than one byte per character should not embed a byte resembling a 7-bit ASCII character within a multi-byte, non-ASCII character.
- Multi-byte characters should be self-identifying. That allows, for example, any multi-byte character to be inserted between any pair of multi-byte characters, without changing the characters' interpretations.

These cautions are particularly relevant for multilingual applications.

Note There are naming conventions for ELF constants that have processor ranges specified. Names such as `DT_`, `PT_`, for processor specific extensions, incorporate the name of the processor: `DT_M32_SPECIAL`, for example. However, pre-existing processor extensions not using this convention will be supported.

Pre-existing Extensions

`DT_JMP_REL`

3.2 ELF Header

Some object file control structures can grow, because the ELF header contains their actual sizes. If the object file format changes, a program may encounter control structures that are larger or smaller than expected. Programs might therefore ignore extra information. The treatment of missing information depends on context and will be specified when and if extensions are defined.

Figure 3-3, ELF Header

```
#define EI_NIDENT 16

typedef struct {
 unsigned char e_ident[EI_NIDENT];
 Elf32_Half e_type;
 Elf32_Half e_machine;
 Elf32_Word e_version;
 Elf32_Addr e_entry;
 Elf32_Off e_phoff;
 Elf32_Off e_shoff;
 Elf32_Word e_flags;
 Elf32_Half e_ehsize;
 Elf32_Half e_phentsize;
 Elf32_Half e_phnum;
 Elf32_Half e_shentsize;
 Elf32_Half e_shnum;
 Elf32_Half e_shstrndx;
} Elf32_Ehdr;
```

e_ident—The initial bytes mark the file as an object file and provide machine-independent data with which to decode and interpret the file's contents. Complete descriptions appear below, in *ELF Identification*.

e_type—This member identifies the object file type.

Name	Value	Meaning
ET_NONE	0	No file type
ET_REL	1	Re-locatable file
ET_EXEC	2	Executable file
ET_DYN	3	Shared object file
ET_CORE	4	Core file
ET_LOPROC	0xff00	Processor-specific
ET_HIPROC	0xffff	Processor-specific

Although the core file contents are unspecified, type ET_CORE is reserved to mark the file type. Values from ET_LOPROC through ET_HIPROC (inclusive) are reserved for processor-specific semantics. Other values are reserved and will be assigned to new object file types as necessary.

e_machine—This member's value specifies the required architecture for an individual file.

Name	Value	Meaning
ET_NONE	0	No machine
EM_M32	1	AT&T WE 32100
EM_SPARC	2	SPARC
EM_386	3	Intel Architecture
EM_68K	4	Motorola 68000
EM_88K	5	Motorola 88000
EM_860	7	Intel 80860
EM_MIPS	8	MIPS RS3000 Big-Endian
EM_MIPS_RS4_BE	10	MIPS RS4000 Big-Endian
RESERVED	11-16	Reserved for future use
EM_ARM	40	ARM/Thumb Architecture

Other values are reserved and will be assigned to new machines as necessary. Processor-specific ELF names use the machine name to distinguish them. For example, the flags mentioned below use the prefix EF_; a flag named WIDGET for the EM_XYZ machine would be called EF_XYZ_WIDGET.

e_version—This member identifies the object file version.

Name	Value	Meaning
EV_NONE	0	Invalid version
EV_CURRENT	1	Current version

The value 1 signifies the original file format; extensions will create new versions with higher numbers. The value of EV_CURRENT, though given as 1 above, will change as necessary to reflect the current version number.

e_entry—This member gives the virtual address to which the system first transfers control, thus starting the process. If the file has no associated entry point, this member holds zero.

e_phoff—This member holds the program header table's file offset in bytes. If the file has no program header table, this member holds zero.

e_shoff—This member holds the section header table's file offset in bytes. If the file has no section header table, this member holds zero.

e_flags—This member holds processor-specific flags associated with the file. Flag names take the form `EF_machine_flag`.

e_ehsize—This member holds the ELF header's size in bytes.

e_phentsize—This member holds the size in bytes of one entry in the file's program header table; all entries are the same size.

e_phnum—This member holds the number of entries in the program header table. Thus the product of `e_phentsize` and `e_phnum` gives the table's size in bytes. If a file has no program header table, `e_phnum` holds the value zero.

e_shentsize—This member holds a section header's size in bytes. A section header is one entry in the section header table; all entries are the same size.

e_shnum—This member holds the number of entries in the section header table. Thus the product of `e_shentsize` and `e_shnum` gives the section header table's size in bytes. If a file has no section header table, `e_shnum` holds the value zero.

e_shstrndx—This member holds the section header table index of the entry associated with the section name string table. If the file has no section name string table, this member holds the value `SHN_UNDEF`. See *Sections* and *String Table* below for more information.

3.2.1 ELF Identification

As mentioned above, ELF provides an object file framework to support multiple processors, multiple data encodings, and multiple classes of machines. To support this object file family, the initial bytes of the file specify how to interpret the file, independent of the processor on which the inquiry is made and independent of the file's remaining contents.

The initial bytes of an ELF header (and an object file) correspond to the `e_ident` member.

Figure 3-4, e_ident[] Identification Indexes

Name	Value	Purpose
EI_MAG0	0	File identification
EI_MAG1	1	File identification
EI_MAG2	2	File identification
EI_MAG3	3	File identification
EI_CLASS	4	File class
EI_DATA	5	Data encoding
EI_VERSION	6	File version
EI_PAD	7	Start of padding bytes
EI_NIDENT	16	Size of e_ident[]

These indexes access bytes that hold the following values.

EI_MAG0 to EI_MAG3—A file's first 4 bytes hold a *magic number*, identifying the file as an ELF object file.

Name	Value	Meaning
ELFMAG0	0x7f	e_ident[EI_MAG0]
ELFMAG1	'E'	e_ident[EI_MAG1]
ELFMAG2	'L'	e_ident[EI_MAG2]
ELFMAG3	'F'	e_ident[EI_MAG3]

EI_CLASS—The next byte, e_ident[EI_CLASS], identifies the file's class, or capacity.

Name	Value	Meaning
ELFCLASSNONE	0	Invalid class
ELFCLASS32	1	32-bit objects
ELFCLASS64	2	64-bit objects

The file format is designed to be portable among machines of various sizes, without imposing the sizes of the largest machine on the smallest. Class ELFCLASS32 supports machines with files and virtual address spaces up to 4 gigabytes; it uses the basic types defined above.

Class ELFCLASS64 is incomplete and refers to the 64-bit architectures. Its appearance here shows how the object file may change. Other classes will be defined as necessary, with different basic types and sizes for object file data.

EI_DATA—Byte `e_ident[EI_DATA]` specifies the data encoding of the processor-specific data in the object file. The following encodings are currently defined.

Name	Value	Meaning
ELFDATANONE	0	Invalid data encoding
ELFDATA2LSB	1	See <i>Data encodings</i> , below
ELFDATA2MSB	2	See <i>Data encodings</i> , below

More information on these encodings appears below. Other values are reserved and will be assigned to new encodings as necessary.

EI_VERSION—Byte `e_ident[EI_VERSION]` specifies the ELF header version number. Currently, this value must be `EV_CURRENT`, as explained above for `e_version`.

EI_PAD—This value marks the beginning of the unused bytes in `e_ident`. These bytes are reserved and set to zero; programs that read object files should ignore them. The value of `EI_PAD` will change in the future if currently unused bytes are given meanings.

A file's data encoding specifies how to interpret the basic objects in a file. As described above, class ELFCLASS32 files use objects that occupy 1, 2, and 4 bytes. Under the defined encodings, objects are represented as shown below. Byte numbers appear in the upper left corners.

Figure 3-5, Data encodings ELFDATA2LSB

Encoding ELFDATA2LSB specifies 2's complement values, with the least significant byte at the lowest address.

Figure 3-6, Data encodings ELFDATA2MSB

Encoding ELFDATA2MSB specifies 2's complement values, with the most significant byte at the lowest address.

3.3 Sections

An object file's section header table lets one locate all the file's sections. The section header table is an array of `Elf32_Shdr` structures as described below. A section header table index is a subscript into this array. The ELF header's `e_shoff` member gives the byte offset from the beginning of the file to the section header table; `e_shnum` tells how many entries the section header table contains; `e_shentsize` gives the size in bytes of each entry.

Some section header table indexes are reserved; an object file will not have sections for these special indexes.

Figure 3-7, Special Section Indexes

Name	Value
SHN_UNDEF	0
SHN_LORESERVE	0xff00
SHN_LOPROC	0xff00
SHN_HIPROC	0xff1f
SHN_ABS	0xffff1
SHN_COMMON	0xffff2
SHN_HIRESERVE	0xfffff

SHN_UNDEF—This value marks an undefined, missing, irrelevant, or otherwise meaningless section reference. For example, a symbol “defined” relative to section number `SHN_UNDEF` is an undefined symbol.

Note Although index 0 is reserved as the undefined value, the section header table contains an entry for index 0. That is, if the `e_shnum` member of the ELF header says a file has 6 entries in the section header table, they have the indexes 0 through 5. The contents of the initial entry are specified later in this section.

SHN_LORESERVE—This value specifies the lower bound of the range of reserved indexes.

SHN_LOPROC through **SHN_HIPROC**—Values in this inclusive range are reserved for processor-specific semantics.

SHN_ABS—This value specifies absolute values for the corresponding reference. For example, symbols defined relative to section number `SHN_ABS` have absolute values and are not affected by relocation.

SHN_COMMON—Symbols defined relative to this section are common symbols, such as FORTRAN `COMMON` or unallocated C external variables.

SHN_HIRESERVE—This value specifies the upper bound of the range of reserved indexes. The system reserves indexes between `SHN_LORESERVE` and `SHN_HIRESERVE`, inclusive; the values do not reference the section header table. That is, the section header table does *not* contain entries for the reserved indexes.

Sections contain all information in an object file, except the ELF header, the program header table, and the section header table. Moreover, object files' sections satisfy several conditions.

- Every section in an object file has exactly one section header describing it. Section headers may exist that do not have a section.
- Each section occupies one contiguous (possibly empty) sequence of bytes within a file.
- Sections in a file may not overlap. No byte in a file resides in more than one section.
- An object file may have inactive space. The various headers and the sections might not cover every byte in an object file. The contents of the inactive data are unspecified.

Figure 3-8, Section Header

A section header has the following structure.

```
typedef struct {
 Elf32_Word sh_name;
 Elf32_Word sh_type;
 Elf32_Word sh_flags;
 Elf32_Addr sh_addr;
 Elf32_Off  sh_offset;
 Elf32_Word sh_size;
 Elf32_Word sh_link;
 Elf32_Word sh_info;
 Elf32_Word sh_addralign;
 Elf32_Word sh_entsize;
} Elf32_Shdr;
```

sh_name—This member specifies the name of the section. Its value is an index into the section header string table section [see *String Table* below], giving the location of a null-terminated string.

sh_type—This member categorizes the section's contents and semantics. Section types and their descriptions appear below.

sh_flags—Sections support 1-bit flags that describe miscellaneous attributes. Flag definitions appear below.

sh_addr—If the section will appear in the memory image of a process, this member gives the address at which the section's first byte should reside. Otherwise, the member contains 0.

sh_offset—This member's value gives the byte offset from the beginning of the file to the first byte in the section. One section type, `SHT_NOBITS` described below, occupies no space in the file, and its `sh_offset` member locates the conceptual placement in the file.

sh_size—This member gives the section's size in bytes. Unless the section type is `SHT_NOBITS`, the section occupies `sh_size` bytes in the file. A section of type `SHT_NOBITS` may have a non-zero size, but it occupies no space in the file.

sh_link—This member holds a section header table index link, whose interpretation depends on the section type. A table below describes the values.

sh_info—This member holds extra information, whose interpretation depends on the section type. A table below describes the values.

sh_addralign—Some sections have address alignment constraints. For example, if a section holds a double-word, the system must ensure double-word alignment for the entire section. That is, the value of `sh_addr` must be congruent to 0, modulo the value of `sh_addralign`. Currently, only 0 and positive integral powers of two are allowed. Values 0 and 1 mean the section has no alignment constraints.

sh_entsize—Some sections hold a table of fixed-size entries, such as a symbol table. For such a section, this member gives the size in bytes of each entry. The member contains 0 if the section does not hold a table of fixed-size entries. A section header's `sh_type` member specifies the section's semantics.

Figure 3-9, Section Types, sh_type

Name	Value
SHT_NULL	0
SHT_PROGBITS	1
SHT_SYMTAB	2
SHT_STRTAB	3
SHT_RELA	4
SHT_HASH	5
SHT_DYNAMIC	6
SHT_NOTE	7
SHT_NOBITS	8
SHT_REL	9
SHT_SHLIB	10
SHT_DYNSYM	11
SHT_LOPROC	0x70000000
SHT_HIPROC	0x7fffffff
SHT_LOUSER	0x80000000
SHT_HIUSER	0xffffffff

SHT_NULL—This value marks the section header as inactive; it does not have an associated section. Other members of the section header have undefined values.

SHT_PROGBITS—The section holds information defined by the program, whose format and meaning are determined solely by the program.

SHT_SYMTAB and **SHT_DYNSYM**—These sections hold a symbol table.

SHT_STRTAB—The section holds a string table.

SHT_RELA—The section holds relocation entries with explicit addends, such as type `Elf32_Rela` for the 32-bit class of object files. An object file may have multiple relocation sections. See *Relocation* below for details.

SHT_HASH—The section holds a symbol hash table.

SHT_DYNAMIC—The section holds information for dynamic linking.

SHT_NOTE—This section holds information that marks the file in some way.

SHT_NOBITS—A section of this type occupies no space in the file but otherwise resembles `SHT_PROGBITS`. Although this section contains no bytes, the `sh_offset` member contains the conceptual file offset.

SHT_REL—The section holds relocation entries without explicit addends, such as type `Elf32_Rel` for the 32-bit class of object files. An object file may have multiple relocation sections. See *Relocation* below for details.

SHT_SHLIB—This section type is reserved but has unspecified semantics.

SHT_LOPROC through **SHT_HIPROC**—Values in this inclusive range are reserved for processor-specific semantics.

SHT_LOUSER—This value specifies the lower bound of the range of indexes reserved for application programs.

SHT_HIUSER—This value specifies the upper bound of the range of indexes reserved for application programs. Section types between `SHT_LOUSER` and `SHT_HIUSER` may be used by the application, without conflicting with current or future system-defined section types.

Other section type values are reserved. As mentioned before, the section header for index 0 (`SHN_UNDEF`) exists, even though the index marks undefined section references. This entry holds the following.

Figure 3-10, Section Header Table Entry: Index 0

Name	Value	Note
<code>sh_name</code>	0	No name
<code>sh_type</code>	<code>SHT_NULL</code>	Inactive
<code>sh_flags</code>	0	No flags
<code>sh_addr</code>	0	No address
<code>sh_offset</code>	0	No file offset
<code>sh_size</code>	0	No size
<code>sh_link</code>	<code>SHN_UNDEF</code>	No link information
<code>sh_info</code>	0	No auxiliary information
<code>sh_addralign</code>	0	No alignment
<code>sh_entsize</code>	0	No entries

A section header's `sh_flags` member holds 1-bit flags that describe the section's attributes. Defined values appear below; other values are reserved.

Figure 3-11, Section Attribute Flags, *sh_flags*

Name	Value
SHF_WRITE	0x1
SHF_ALLOC	0x2
SHF_EXECINSTR	0x4
SHF_MASKPROC	0xf0000000

If a flag bit is set in *sh_flags*, the attribute is *on* for the section. Otherwise, the attribute is *off* or does not apply. Undefined attributes are set to zero.

SHF_WRITE—The section contains data that should be writable during process execution.

SHF_ALLOC—The section occupies memory during process execution. Some control sections do not reside in the memory image of an object file; this attribute is off for those sections.

SHF_EXECINSTR—The section contains executable machine instructions.

SHF_MASKPROC—All bits included in this mask are reserved for processor-specific semantics.

Two members in the section header, *sh_link* and *sh_info*, hold special information, depending on section type.

Figure 3-12, *sh_link* and *sh_info* Interpretation

sh_type	sh_link	sh_info
SHT_DYNAMIC	The section header index of the string table used by entries in the section.	0
SHT_HASH	The section header index of the symbol table to which the hash table applies.	0
SHT_REL SHT_RELA	The section header index of the associated symbol table.	The section header index of the section to which the relocation applies.
SHT_SYMTAB SHT_DYNSYM	This information is operating system specific.	This information is operating system specific.
Other	SHN_UNDEF	0

3.3.1 Special Sections

Various sections in ELF are pre-defined and hold program and control information. These sections are used by the operating system and have different types and attributes for different operating systems.

Executable files are created from individual object files and libraries through the linking process. The linker resolves the references (including subroutines and data references) among the different object files, adjusts the absolute references in the object files, and relocates instructions. The linking and loading processes, which are described in subsections 3.7 onwards, require information defined in the object files and store this information in specific sections such as *.dynamic*.

Each operating system supports a set of linking models, which fall into two categories:

- **Static.** A set of object files, system libraries and library archives are statically bound, references are resolved, and an executable file is created that is completely self contained.

- **Dynamic.** A set of object files, libraries, system shared resources and other shared libraries are linked together to create the executable. When this executable is loaded, other shared resources and dynamic libraries must be made available in the system for the program to run successfully.

The general method used to resolve references at execution time for a dynamically linked executable file is described in the linkage model used by the operating system, and the actual implementation of this linkage model will contain processor-specific components.

There are also sections that support debugging, such as `.debug` and `.line`, and program control, including `.bss`, `.data`, `.data1`, `.rodata`, and `.rodata1`.

Figure 3-13, Special Sections

Name	Type	Attributes
<code>.bss</code>	SHT_NOBITS	SHF_ALLOC+SHF_WRITE
<code>.comment</code>	SHT_PROGBITS	none
<code>.data</code>	SHT_PROGBITS	SHF_ALLOC + SHF_WRITE
<code>.data1</code>	SHT_PROGBITS	SHF_ALLOC + SHF_WRITE
<code>.debug</code>	SHT_PROGBITS	none
<code>.dynamic</code>	SHT_DYNAMIC	see below
<code>.hash</code>	SHT_HASH	SHF_ALLOC
<code>.line</code>	SHT_PROGBITS	none
<code>.note</code>	SHT_NOTE	None
<code>.rodata</code>	SHT_PROGBITS	SHF_ALLOC
<code>.rodata1</code>	SHT_PROGBITS	SHF_ALLOC
<code>.shstrtab</code>	SHT_STRTAB	None
<code>.strtab</code>	SHT_STRTAB	see below
<code>.symtab</code>	SHT_SYMTAB	see below
<code>.text</code>	SHT_PROGBITS	SHF_ALLOC + SHF_EXECINSTR

.bss—This section holds uninitialized data that contribute to the program's memory image. By definition, the system initializes the data with zeros when the program begins to run. The section occupies no file space, as indicated by the section type, SHT_NOBITS.

.comment—This section holds version control information.

.data and **.data1**—These sections hold initialized data that contribute to the program's memory image.

.debug—This section holds information for symbolic debugging. The contents are unspecified. All section names with the prefix `.debug` are reserved for future use.

.dynamic—This section holds dynamic linking information and has attributes such as SHF_ALLOC and SHF_WRITE. Whether the SHF_WRITE bit is set is determined by the operating system and processor.

.hash—This section holds a symbol hash table.

.line—This section holds line number information for symbolic debugging, which describes the correspondence between the source program and the machine code. The contents are unspecified.

.note—This section holds information in the format that is described in the *Note Section* in subsection 3.8.1.

.rodata and **.rodata1**—These sections hold read-only data that typically contribute to a non-writable segment in the process image. See *Program Header* in subsection 3.8 for more information.

.shstrtab—This section holds section names.

.strtab—This section holds strings, most commonly only the strings that represent the names associated with symbol table entries. If a file has a loadable segment that includes the symbol string table, the section's attributes will include the SHF_ALLOC bit; otherwise, that bit will be off.

.symtab—This section holds a symbol table, as *Symbol Table* in subsection 3.5 describes. If a file has a loadable segment that includes the symbol table, the section's attributes will include the SHF_ALLOC bit; otherwise, that bit will be off.

.text—This section holds the text, or executable instructions, of a program.

Section names with a dot (.) prefix are reserved for the system, although applications may use these sections if their existing meanings are satisfactory. Applications may use names without the prefix to avoid conflicts with system sections. The object file format lets one define sections not in the list above. An object file may have more than one section with the same name.

3.4 String Table

This section describes the default string table. String table sections hold null-terminated character sequences, commonly called strings. The object file uses these strings to represent symbol and section names. One references a string as an index into the string table section. The first byte, which is index zero, is defined to hold a null character. Likewise, a string table's last byte is defined to hold a null character, ensuring null termination for all strings. A string whose index is zero specifies either no name or a null name, depending on the context. An empty string table section is permitted; its section header's `sh_size` member would contain zero. Non-zero indexes are invalid for an empty string table.

A section header's `sh_name` member holds an index into the section header's string table section, as designated by the `e_shstrndx` member of the ELF header. The following figures show a string table with 25 bytes and the strings associated with various indexes.

Index	+0	+1	+2	+3	+4	+5	+6	+7	+8	+9
0	\0	n	a	m	e	.	\0	V	a	r
10	l	a	b	l	e	\0	a	b	l	e
20	\0	\0	x	x	\0					

Figure 3-14, String Table Indexes

Index	String
0	none
1	name.
7	Variable
11	able
16	able
24	null string

As the example shows, a string table index may refer to any byte in the section. A string may appear more than once; references to sub-strings may exist; and a single string may be referenced multiple times. Unreferenced strings also are allowed.

3.5 Symbol Table

An object file's symbol table holds information needed to locate and relocate a program's symbolic definitions and references. A symbol table index is a subscript into this array. Index 0 both designates the first entry in the table and serves as the undefined symbol index. The contents of the initial entry are specified later in this section.

Name	Value
STN_UNDEF	0

Figure 3-15, Symbol Table Entry

```
typedef struct {
 Elf32_Word st_name;
 Elf32_Addr st_value;
 Elf32_Word st_size;
 unsigned char st_info;
 unsigned char st_other;
 Elf32_Half st_shndx;
} Elf32_Sym;
```

st_name—This member holds an index into the object file's symbol string table, which holds the character representations of the symbol names.

st_value—This member gives the value of the associated symbol. Depending on the context this may be an absolute value, an address, and so on; details appear below.

st_size—Many symbols have associated sizes. For example, a data object's size is the number of bytes contained in the object. This member holds 0 if the symbol has no size or an unknown size.

st_info—This member specifies the symbol's type and binding attributes. A list of the values and meanings appears below. The following code shows how to manipulate the values.

```
#define ELF32_ST_BIND(i) ((i)>>4)
#define ELF32_ST_TYPE(i) ((i)&0xf)
#define ELF32_ST_INFO(b,t) (((b)<<4)+((t)&0xf))
```

st_other—This member currently holds 0 and has no defined meaning.

st_shndx—Every symbol table entry is “defined” in relation to some section; this member holds the relevant section header table index. As subsection 0 describes, some section indexes indicate special meanings.

A symbol's binding determines the linkage visibility and behavior.

Figure 3-16, Symbol Binding, ELF32_ST_BIND

Name	Value
STB_LOCAL	0
STB_GLOBAL	1
STB_WEAK	2
STB_LOPROC	13
STB_HIPROC	15

STB_LOCAL—Local symbols are not visible outside the object file containing their definition. Local symbols of the same name may exist in multiple files without interfering with each other.

STB_GLOBAL—Global symbols are visible to all object files being combined. One file's definition of a global symbol will satisfy another file's undefined reference to the same global symbol.

STB_WEAK—Weak symbols resemble global symbols, but their definitions have lower precedence.

STB_LOPROC through **STB_HIPROC**—Values in this inclusive range are reserved for processor-specific semantics.

In each symbol table, all symbols with STB_LOCAL binding precede the weak and global symbols. A symbol's type provides a general classification for the associated entity.

Figure 3-17, Symbol Types, ELF32_ST_TYPE

Name	Value
STT_NOTYPE	0
STT_OBJECT	1
STT_FUNC	2
STT_SECTION	3
STT_FILE	4
STT_LOPROC	13
STT_HIPROC	15

STT_NOTYPE—The symbol's type is not specified.

STT_OBJECT—The symbol is associated with a data object, such as a variable, an array, and so on.

STT_FUNC—The symbol is associated with a function or other executable code.

STT_SECTION—The symbol is associated with a section. Symbol table entries of this type exist primarily for relocation and normally have STB_LOCAL binding.

STT_LOPROC through **STT_HIPROC**—Values in this inclusive range are reserved for processor-specific semantics. If a symbol's value refers to a specific location within a section, its section index member, `st_shndx`, holds an index into the section header table. As the section moves during relocation, the symbol's value changes as well, and references to the symbol continue to point to the same location in the program. Some special section index values give other semantics.

STT_FILE—A file symbol has `STB_LOCAL` binding, its section index is `SHN_ABS`, and it precedes the other `STB_LOCAL` symbols for the file, if it is present.

The symbols in ELF object files convey specific information to the linker and loader. See the operating system sections for a description of the actual linking model used in the system.

SHN_ABS—The symbol has an absolute value that will not change because of relocation.

SHN_COMMON—The symbol labels a common block that has not yet been allocated. The symbol's value gives alignment constraints, similar to a section's `sh_addralign` member. That is, the link editor will allocate the storage for the symbol at an address that is a multiple of `st_value`. The symbol's size tells how many bytes are required.

SHN_UNDEF—This section table index means the symbol is undefined. When the link editor combines this object file with another that defines the indicated symbol, this file's references to the symbol will be linked to the actual definition.

As mentioned above, the symbol table entry for index 0 (`STN_UNDEF`) is reserved; it holds the following.

Figure 3-18, Symbol Table Entry: Index 0

Name	Value	Note
<code>st_name</code>	0	No name
<code>st_value</code>	0	Zero value
<code>st_size</code>	0	No size
<code>st_info</code>	0	No type, local binding
<code>st_other</code>	0	
<code>st_shndx</code>	<code>SHN_UNDEF</code>	No section

3.5.1 Symbol Values

Symbol table entries for different object file types have slightly different interpretations for the `st_value` member.

- In relocatable files, `st_value` holds alignment constraints for a symbol whose section index is `SHN_COMMON`.
- In relocatable files, `st_value` holds a section offset for a defined symbol. That is, `st_value` is an offset from the beginning of the section that `st_shndx` identifies.
- In executable and shared object files, `st_value` holds a virtual address. To make these files' symbols more useful for the dynamic linker, the section offset (file interpretation) gives way to a virtual address (memory interpretation) for which the section number is irrelevant.

Although the symbol table values have similar meanings for different object files, the data allow efficient access by the appropriate programs.

3.6 Relocation

Relocation is the process of connecting symbolic references with symbolic definitions. For example, when a program calls a function, the associated call instruction must transfer control to the proper destination address at execution. In other words, relocatable files must have information that describes how to modify their section contents, thus allowing executable and shared object files to hold the right information for a process's program image. *Relocation entries* are these data.

Relocation Entries

```
typedef struct {
 Elf32_Addr r_offset;
 Elf32_Word r_info;
} Elf32_Rel;

typedef struct {
 Elf32_Addr r_offset;
 Elf32_Word r_info;
 Elf32_Sword r_addend;
} Elf32_Rela;
```

r_offset—This member gives the location at which to apply the relocation action. For a relocatable file, the value is the byte offset from the beginning of the section to the storage unit affected by the relocation. For an executable file or a shared object, the value is the virtual address of the storage unit affected by the relocation.

r_info—This member gives both the symbol table index with respect to which the relocation must be made, and the type of relocation to apply. For example, a call instruction's relocation entry would hold the symbol table index of the function being called. If the index is STN_UNDEF, the undefined symbol index, the relocation uses 0 as the symbol value. Relocation types are processor-specific; descriptions of their behavior appear in section 4. When the text in section 4 refers to a relocation entry's relocation type or symbol table index, it means the result of applying ELF32_R_TYPE or ELF32_R_SYM, respectively, to the entry's *r_info* member.

```
#define ELF32_R_SYM(i) ((i)>>8)
#define ELF32_R_TYPE(i) ((unsigned char)(i))
#define ELF32_R_INFO(s,t) (((s)<<8)+(unsigned char)(t))
```

r_addend—This member specifies a constant addend used to compute the value to be stored into the relocatable field.

As shown above, only Elf32_Rela entries contain an explicit addend. Entries of type Elf32_Rel store an implicit addend in the location to be modified. Depending on the processor architecture, one form or the other might be necessary or more convenient. Consequently, an implementation for a particular machine may use one form exclusively or either form depending on context.

A relocation section references two other sections: a symbol table and a section to modify. The section header's *sh_info* and *sh_link* members, described in *Sections* above, specify these relationships. Relocation entries for different object files have slightly different interpretations for the *r_offset* member.

- In re-locatable files, *r_offset* holds a section offset. That is, the relocation section itself describes how to modify another section in the file; relocation offsets designate a storage unit within the second section.
- In executable and shared object files, *r_offset* holds a virtual address. To make these files' relocation entries more useful for the dynamic linker, the section offset (file interpretation) gives way to a virtual address (memory interpretation).

Although the interpretation of *r_offset* changes for different object files to allow efficient access by the relevant programs, the relocation types' meanings stay the same.

3.7 Program view

The following subsections describe the object file information and system actions that create running programs. Executable and shared object files statically represent programs. To execute such programs, the system uses the files to create dynamic program representations, or process images. A process image has segments that hold its text, data, stack, and so on. This section describes the program header and complements preceding subsections of section 3, by describing object file structures that relate directly to program execution. The primary data structure, a program header table, locates segment images within the file and contains other information necessary to create the memory image for the program.

Given an object file, the system must load it into memory for the program to run. After the system loads the program, it must complete the process image by resolving symbolic references among the object files that compose the process.

3.8 Program Header

An executable or shared object file's program header table is an array of structures, each describing a segment or other information the system needs to prepare the program for execution. An object file *segment* contains one or more *sections*. Program headers are meaningful only for executable and shared object files. A file specifies its own program header size with the ELF header's `e_phentsize` and `e_phnum` members [see *ELF Header* in subsection 3.2].

Figure 3-19, Program Header

```
typedef struct {
 Elf32_Word p_type;
 Elf32_Off  p_offset;
 Elf32_Addr p_vaddr;
 Elf32_Addr p_paddr;
 Elf32_Word p_filesz;
 Elf32_Word p_memsz;
 Elf32_Word p_flags;
 Elf32_Word p_align;
} Elf32_Phdr;
```

p_type—This member tells what kind of segment this array element describes or how to interpret the array element's information. Type values and their meanings appear below.

p_offset—This member gives the offset from the beginning of the file at which the first byte of the segment resides.

p_vaddr—This member gives the virtual address at which the first byte of the segment resides in memory.

p_paddr—On systems for which physical addressing is relevant, this member is reserved for the segment's physical address. This member requires operating system specific information.

p_filesz—This member gives the number of bytes in the file image of the segment; it may be zero.

p_memsz—This member gives the number of bytes in the memory image of the segment; it may be zero.

p_flags—This member gives flags relevant to the segment. Defined flag values appear below.

p_align—Loadable process segments must have congruent values for `p_vaddr` and `p_offset`, modulo the page size. This member gives the value to which the segments are aligned in memory and in the file. Values 0 and 1 mean that no alignment is required. Otherwise, `p_align` should be a positive, integral power of 2, and `p_addr` should equal `p_offset`, modulo `p_align`.

Some entries describe process segments; others give supplementary information and do not contribute to the process image.

Figure 3-20, Segment Types, *p_type*

Name	Value
PT_NULL	0
PT_LOAD	1
PT_DYNAMIC	2
PT_INTERP	3
PT_NOTE	4
PT_SHLIB	5
PT_PHDR	6
PT_LOPROC	0x70000000
PT_HIPROC	0x7fffffff

PT_NULL—The array element is unused; other members' values are undefined. This type lets the program header table have ignored entries.

PT_LOAD—The array element specifies a loadable segment, described by *p_filesz* and *p_memsz*. The bytes from the file are mapped to the beginning of the memory segment. If the segment's memory size (*p_memsz*) is larger than the file size (*p_filesz*), the extra bytes are defined to hold the value 0 and to follow the segment's initialized area. The file size may not be larger than the memory size. Loadable segment entries in the program header table appear in ascending order, sorted on the *p_vaddr* member.

PT_DYNAMIC—The array element specifies dynamic linking information. See subsection 5.7.

PT_INTERP—The array element specifies the location and size of a null-terminated path name to invoke as an interpreter.

PT_NOTE—The array element specifies the location and size of auxiliary information.

PT_SHLIB—This segment type is reserved but has unspecified semantics.

PT_PHDR—The array element, if present, specifies the location and size of the program header table itself, both in the file and in the memory image of the program. This segment type may not occur more than once in a file. Moreover, it may occur only if the program header table is part of the memory image of the program. If it is present, it must precede any loadable segment entry.

PT_LOPROC through **PT_HIPROC**—Values in this inclusive range are reserved for processor-specific semantics.

Note Unless specifically required elsewhere, all program header segment types are optional. That is, a file's program header table may contain only those elements relevant to its contents.

3.8.1 Note Section

Sometimes a vendor or system builder needs to mark an object file with special information that other programs will check for conformance, compatibility, etc. Sections of type SHT_NOTE and program header elements of type PT_NOTE can be used for this purpose. The note information in sections and program header elements holds any number of entries, each of which is an array of 4-byte words in the format of the target processor. Labels appear below to help explain note information organization, but they are not part of the specification.

Figure 3-21, Note Information

namesz
descsz
type
Name
...
Desc
...

namesz and **name**—The first namesz bytes in name contain a null-terminated character representation of the entry's owner or originator. There is no formal mechanism for avoiding name conflicts. By convention, vendors use their own name, such as "XYZ Computer Company," as the identifier. If no name is present, namesz contains 0. Padding is present, if necessary, to ensure 4-byte alignment for the descriptor. Such padding is not included in namesz.

descsz and **desc**—The first descsz bytes in desc hold the note descriptor. ELF places no constraints on a descriptor's contents. If no descriptor is present, descsz contains 0. Padding is present, if necessary, to ensure 4-byte alignment for the next note entry. Such padding is not included in descsz.

type—This word gives the interpretation of the descriptor. Each originator controls its own types; multiple interpretations of a single type value may exist. Thus, a program must recognize both the name and the type to understand a descriptor. Types currently must be non-negative. ELF does not define what descriptors mean.

To illustrate, the following note segment holds two entries.

Figure 3-22, Example Note Segment

	+0	+1	+2	+3	
namesz	7				
descsz	0				
type	1				No descriptor
name	X	Y	Z		
	C	o	\0	pad	
namesz	7				
descsz	8				
type	3				
name	X	Y	Z		
	C	o	\0	pad	
desc	word 0				
	word 1				

Note The system reserves note information with no name (namesz==0) and with a zero-length name (name[0]=='\0') but currently defines no types. All other names must have at least one non-null character.

Note Note information is optional. The presence of note information does not affect a program's TIS conformance, provided the information does not affect the program's execution behavior. Otherwise, the program does not conform to the TIS ELF specification and has undefined behavior.

3.8.2 Program Loading

Program loading is the process by which the operating system creates or augments a process image. The manner in which this process is accomplished and how the page management functions for the process are handled are dictated by the operating system and processor. See section 5 for more details.

3.8.3 Dynamic Linking

The dynamic linking process resolves references either at process initialization time and/or at execution time. Some basic mechanisms need to be set up for a particular linkage model to work, and there are ELF sections and header elements reserved for this purpose. The actual definition of the linkage model is determined by the operating system and implementation. Therefore, the contents of these sections are both operating system and processor specific. (See sections 4, 5 and 6.)

3.9 Special Sections Names

Various sections hold program and control information. Sections in the list below are specified in section 3 and section 5 of this specification.

Figure 3-23, Special sections names

.bss	.dynstr	.interp	.rodata
.comment	.dynsym	.line	.rodata1
.data	.fini	.note	.shstrtab
.data1	.got	.plt	.strtab
.debug	.hash	.rel name	.symtab
.dynamic	.init	.rela name	.text

Figure 3-24, Dynamic Section Names

__DYNAMIC

Figure 3-25, Dynamic Array Tags, d_tag

DT_NULL	DT_RELSZ	DT_RELAENT
DT_PLTRELSZ	DT_PLTREL	DT_SYMENT
DT_HASH	DT_TEXTREL	DT_FINI
DT_SYMTAB	DT_BIND_NOW	DT_RPATH
DT_RELASZ	DT_HIPROC	DT_REL
DT_STRSZ	DT_NEEDED	DT_RELENT
DT_INIT	DT_PLTGOT	DT_DEBUG
DT_SONAME	DT_STRTAB	DT_JMPREL
DT_SYMBOLIC	DT_RELA	DT_LOPROC

3.10 Pre-existing Extensions

There are naming conventions for ELF constants that have processor ranges specified. Names such as DT_, PT_, for processor specific extensions, incorporate the name of the processor: DT_M32_SPECIAL, for example. However, pre-existing processor extensions not using this convention will be supported.

Figure 3-26, Pre-existing Extensions

DT_JMP_REL

Section names reserved for a processor architecture are formed by placing an abbreviation of the architecture name ahead of the section name. The name should be taken from the architecture names used for e_machine. For instance .FOO.psect is the psect section defined by the FOO architecture. Existing extensions are called by their historical names.

Figure 3-27, Pre-existing Extensions

.	.conflict
.sdata	.tdesc
.sbss	.lit4
.lit8	.reginfo
.gptab	.liblist

4 ARM- AND THUMB-SPECIFIC DEFINITIONS

4.1 ELF header

Figure 4-1, ARM-specific ELF-header field values

Field	Value and meaning
<code>e_machine</code>	EM_ARM (decimal 40).
<code>e_ident[EI_CLASS]</code>	ELFCLASS32—ARM and Thumb processors use 32-bit ELF.
<code>e_ident[EI_DATA]</code>	ELFDATA2LSB when the target processor is little-endian. ELFDATA2MSB when the target processor is big-endian.

Note The byte order of a field in an ELF file is its byte order in the target execution environment. This may differ from the byte order in the host (static linker) execution environment.

4.2 Section names

An ARM section name is one of the standard names listed below that have pre-defined meanings, a name that does not begin with a dot, or a name beginning “.debug”.

Figure 4-2, ARM standard section names and their meanings

Prefix	Section type	Section attributes	Explanation
.bss	SHT_NOBITS	SHF_ALLOC+SHF_WRITE	Uninitialized data—set to zero before execution.
.comment	SHT_PROGBITS	None	A comment from the producing tool—version data.
.data	SHT_PROGBITS	SHF_ALLOC+SHF_WRITE	Initialized data.
.debug...	SHT_PROGBITS	None	Debugging tables (may include line number data).
.dynamic	SHT_DYNAMIC	SHF_ALLOC[+SHF_WRITE]	Dynamic linking information—may not be writable.
.dynsym	SHT_DYNSYM	[SHF_ALLOC]	A symbol table for dynamic linking.
.hash	SHT_HASH	[SHF_ALLOC]	A symbol hash table.
.line	SHT_PROGBITS	None	Line number data for debugging.
.rodata	SHT_PROGBITS	SHF_ALLOC	Initialized read-only data.
.relname .relaname	SHT_REL SHT_RELA	[SHF_ALLOC]	Relocation data. By convention, the continuation of the name is the name of the section being relocated.
.shstrtab	SHT_STRTAB	None	The section name string table.
.strtab	SHT_STRTAB	[SHF_ALLOC]	A string table for a symbol table.
.symtab	SHT_SYMTAB	[SHF_ALLOC]	A symbol table for static linking.
.text	SHT_PROGBITS	SHF_ALLOC+ SHF_EXECINSTR	Program instructions and inline literal data.

Note Bracketed SHF_ALLOC flags are set only if the section is contained in a loadable program segment (one of type PT_LOAD or PT_DYNAMIC).

Note There may be more than one section with the same name in a file.

4.3 Symbols

Symbol value

These statements repeat the definitions given in section 3.5.1, *Symbol Values*). In a re-locatable file:

- For a COMMON symbol defined in the SHN_COMMON section, *st_value* gives its alignment constraint (the allocated address of the symbol must be zero modulo *st_value*).
- For a symbol definition, *st_value* gives its offset within the section identified by *st_shndx*.

These statements make more specific the definitions given in section 3.5.1, *Symbol Values*. In executable and shared object files, for a symbol definition, *st_value* is a virtual address:

- For symbols defined in sections included in executable program segments, *st_value* is a target-system virtual address.
- Otherwise, *st_value* is a virtual address in an address space specific to the operating environment.

Symbol size

For a symbol definition of type STT_FUNC, *st_size* gives the length of the function in bytes, or 0 if this is unknown. For a symbol definition of type STT_OBJECT, *st_size* gives the length in bytes of the associated data object, or 0 if this is unknown.

4.4 Relocation types

ELF defines two sorts of relocation directive, SHT_REL, and SHT_RELA. Both identify:

- A *section* containing the storage unit—byte, half-word, word, or instruction—being relocated.
- An *offset* within the section—or the address within an executable program—of the storage unit itself.
- A *symbol*, the value of which helps to define a new value for the storage unit.
- A relocation *type* that defines the computation to be performed.
- An *addend*, that also helps to define a new value for the storage unit.

The addend may be encoded wholly in a field of the storage unit being relocated—relocation sort SHT_REL—or partly there and partly in the *addend* field of the relocation directive—relocation sort SHT_RELA.

The table, *ARM relocation types*, below, describes the computation performed by each type of ARM relocation directive, using the following notation:

- A** denotes the addend used to compute the new value of the storage unit being relocated.
 - It is the value extracted from the storage unit being relocated (relocation directives of sort SHT_REL) or the sum of that value and the addend field of the relocation directive (sort SHT_RELA).
 - If it has a unit, the unit is bytes. An encoded address or offset value is converted to bytes on extraction from an instruction and re-encoded on insertion into an instruction.
- P** denotes the place (section offset or address of the storage unit) being re-located. It is calculated using the *r_offset* field of the relocation directive and the base address of the section being re-located.

- S** denotes the value of the symbol whose index is given in the `r_info` field of the relocation directive.
- B** denotes the base address of the consolidated section in which the symbol is defined. For relocations of type `R_ARM_SBREL32`, this is the lowest static data address (the static base). For relocations of type `R_ARM_AMP_VCALL9`, this is the base address of the AMP co-processor code section.

Multiple relocation

A field may be relocated many times, but this should not be exploited to generate a compound relocation because an intermediate step may overflow, even when the compound relocation would not (consider, for example, adding `0x1000004` to, then subtracting `0x1000000` from, a 16-bit field).

Figure 4-3, ARM relocation types

Type	Name	Field	Computation and meaning
0	<code>R_ARM_NONE</code>	Any	No relocation. Encodes dependencies between sections.
1	<code>R_ARM_PC24</code>	ARM B/BL	$S - P + A$
2	<code>R_ARM_ABS32</code>	32-bit word	$S + A$
3	<code>R_ARM_REL32</code>	32-bit word	$S - P + A$
4	<code>R_ARM_PC13</code>	ARM LDR <code>r</code> , [<code>pc</code> ,...]	$S - P + A$
5	<code>R_ARM_ABS16</code>	16-bit half-word	$S + A$
6	<code>R_ARM_ABS12</code>	ARM LDR/STR	$S + A$
7	<code>R_ARM_THM_ABS5</code>	Thumb LDR/STR	$S + A$
8	<code>R_ARM_ABS8</code>	8-bit byte	$S + A$
9	<code>R_ARM_SBREL32</code>	32-bit word	$S - B + A$
10	<code>R_ARM_THM_PC22</code>	Thumb BL pair	$S - P + A$
11	<code>R_ARM_THM_PC8</code>	Thumb LDR <code>r</code> , [<code>pc</code> ,...]	$S - P + A$
12	<code>R_ARM_AMP_VCALL9</code>	AMP VCALL	$S - B + A$
13	<code>R_ARM_SWI24</code>	ARM SWI	$S + A$
14	<code>R_ARM_THM_SWI8</code>	Thumb SWI	$S + A$
15	<i><code>R_ARM_XPC25</code></i>	<i>ARM BLX</i>	$S - P + A$
16	<i><code>R_ARM_THM_XPC22</code></i>	<i>Thumb BLX pair</i>	$S - P + A$
249-255			See next section—used by dynamically linked images.

Note The italic entries `R_ARM_XPC25` and `R_ARM_THM_XPC22` are provisional.

4.4.1 Field extraction and insertion

The byte order of a field in an ELF file is its byte order in the target execution environment. This may differ from the byte order in the host (linker) execution environment.

Fields of size 8, 16, and 32 bits are aligned on 1-, 2-, and 4-byte boundaries, respectively (types 2, 3, 5, 8, 9). ARM instructions are 4-byte aligned (relocation types 1, 4, 6, 12, 13, 15). Thumb instructions are 2-byte aligned (relocation types 7, 10, 11, 14, 16).

An ARM ELF consumer never needs to interpret an instruction word to determine how to relocate it. The sub-field to relocate and the unit of relocation (byte, half word, word, or double word) are evident from the relocation type.

Labeling the least significant bit of a 32-bit ARM instruction word, or 16-bit Thumb instruction word, *bit 0*, instruction fields to be relocated are given in the following two figures.

Figure 4-4, Re-locatable ARM instruction fields

R_ARM_PC24	Bits 0-23 encode a signed offset in units of 4-byte words.
R_ARM_PC13	Bits 0-11 encode an unsigned byte offset. Bit 23 encodes the direction of the offset—0 means to a lower address than P, 1 to a higher address.
R_ARM_ABS12	Bits 0-11 encode an unsigned byte offset.
R_ARM_AMP_VCALL9	Bits 11-19 encode an unsigned offset in units of 8-byte AMP instructions.
R_ARM_SWI24	Bits 0-23 encode the ARM SWI number.
R_ARM_XPC25	<i>Bits 0-23 encode a signed offset in units of 4-byte words. Bit 24 encodes bit 1 of the target Thumb address.</i>

Note The entry for *R_ARM_XPC25* is provisional.

Figure 4-5, Re-locatable Thumb instruction fields

R_ARM_THM_ABS5	Bits 6-10 encode a 5-bit unsigned offset in units of 4-byte words (Thumb LDRB/LDRH cannot be relocated).
R_ARM_THM_PC22	Bits 0-10 encode the 11 most significant bits of the branch offset, bits 0-10 of the next instruction word the 11 least significant bits. The unit is 2-byte Thumb instructions.
R_ARM_THM_PC8	Bits 0-7 encode an 8-bit unsigned offset in units of 4-byte words. An initial offset of 255 must be interpreted as an offset of -1 (so the initial offset range is $[-1, 254]$).
R_ARM_THM_SWI8	Bits 0-7 encode the Thumb SWI number.
R_ARM_THM_XPC22	<i>Bits 0-10 encode the 11 most significant bits of the branch offset, bits 0-10 of the next instruction word the 11 least significant bits. The unit is 2-byte Thumb instructions.</i>

Note When a Thumb LDR [pc, ...] instruction is subject to a REL-sort relocation of type *R_ARM_THM_PC8*, there must be a way to encode the offset to the place containing the instruction in the initial value of the instruction. Using the value 255 to encode -1 does this.

Note The entry for *R_ARM_THM_XPC22* is provisional. The least significant bit of the branch offset must be zero. The hardware forces bits 1 of the target address computed from the BL prefix to 0, and bit 0 (the Thumb bit) to 1.

5 ARM EABI SPECIFICS

5.1 Background

5.1.1 Re-locatable executable ELF

An ARM re-locatable-executable is both an absolute executable (`e_type = ET_EXEC`) that needs no relocation and an executable that *may* be relocated.

The information that an executable may be relocated is conveyed through `EF_ARM_RELEXEC` in `e_flags` rather than through a separate value of `e_type`.

5.1.2 Entry points

Entry point means a location to which control may be transferred by the execution environment.

A program may have many entry points—for example, corresponding to reset, interrupt, software interrupt, undefined instruction, and so on. Such a program cannot be loaded and started by a program loader.

An ELF executable that can be loaded by a program loader has a unique entry point.

In a re-locatable ELF file:

- The section containing an entry point is flagged by `SHF_ENTRYSECT`.
- The ELF header field `e_entry` gives the offset of the entry point in that section.
- There can be at most one entry point in a re-locatable ELF file.

5.1.3 Static base

An ARM program may address its static data relative to a static base register. In order to relocate a multiple data-segment executable, a program loader must know which data segment the static base addresses.

5.2 The ELF header

Figure 5-1, ARM-EABI-specific ELF-header field values

Field	Value and meaning
<code>e_flags</code>	<p><code>EF_ARM_RELEXEC</code> (0x01)—the dynamic segment (of type <code>PT_DYNAMIC</code>) describes only how to relocate the program segments.</p> <p><code>EF_ARM_HASENTRY</code> (0x02)—<code>e_entry</code> contains a program-loader entry point.</p> <p><code>EF_ARM_SYMSARESORTED</code> (0x04)—each subsection of the symbol table is sorted by symbol value.</p>
<code>e_entry</code>	<p>In an executable ELF file, <code>e_entry</code> is the virtual address of the image's unique entry point, or 0 if the image does not have a unique entry point.</p> <p>In a re-locatable ELF file, <code>e_entry</code> is the offset of the entry point in the section flagged by <code>SHF_ENTRYSECT</code>, or 0.</p>

Note The program loader entry point may be 0. EF_ARM_HASENTRY distinguishes this case from that in which there is no program loader entry point.

5.3 Section headers

Figure 5-2, ARM-EABI-specific values for sh_flags

Name	Value	Purpose
SHF_ENTRYSECT	0x10000000	The section contains an entry point.
SHF_COMDEF	0x80000000	The section may be multiply defined in the input to a link step.

From among sections with the SHF_COMDEF attribute, the linker retains only one copy of each distinct section. Identical copies are discarded. To be considered identical, two input sections must have the same:

- Length.
- Section name (or section names beginning “.debug”).
- Initializing contents.
- Associated relocations.

Two sections that are not initially identical, but that would be *after* relocation, are nonetheless treated as being distinct. This definition mandates that identity can be checked at any stage in the linking process.

Section alignment

Under the ARM EABI, a loadable section is aligned on a 4-byte boundary. Any section having the SHF_ALLOC attribute must have an sh_addralign value of 4 or more.

Figure 5-3, Interpretation of sh_link and sh_info

sh_type	sh_link	sh_info
SHT_SYMTAB, SHT_DYNSYM	The section header index of the associated string table.	One more than the symbol table index of the last local symbol (the last one with binding STB_LOCAL).

5.4 Symbols

5.4.1 Weak symbols

No library is searched to satisfy an undefined weak symbol (st_shndx = SHN_UNDEF, ELF32_ST_BIND = STB_WEAK), or *weak reference*. It is not an error for a weak reference to remain unsatisfied. The value of an undefined weak symbol is:

- P + 4 if location P is subject to branch relocation (R_ARM_PC24, .R_ARM_THM_PC22, R_ARM_XPC25, R_ARM_THM_XPC22).
- Otherwise, P if location P is subject to a PC-relative (S – P + A type) relocation.
- Otherwise, 0.

You can think of these values as branch offset 0 (branch to the next instruction), offset 0, and absolute 0, respectively. That is, the value of an undefined weak symbol is always the sort of 0 appropriate to the relocation directive referring to it.

A weak symbol definition may coexist with a non-weak definition, but all references to the symbol resolve to the non-weak definition.

A file may make both a weak reference and a non-weak reference through distinct symbols that have the same name (this can help a linker perform unused section elimination).

5.4.2 Reserved symbol names

All symbol names containing a dollar character ('\$') are reserved to the ARM EABI.

5.4.3 Case sensitivity

Symbol names are case sensitive and are matched exactly by linkers.

5.4.4 Function address constants and pointers to code

The address of an ARM function is a multiple of 4. So is the `st_value` field of a symbol representing an ARM-state code address.

The address of a Thumb function is always odd—the least significant bit of the address denotes Thumb-state and is always set. However, the `st_value` field of a symbol representing a Thumb-state code address is never odd—it always addresses a Thumb-state instruction.

A linker must set the Thumb-state bit whenever it relocates a data value with respect to a Thumb-state code symbol.

5.4.5 Mapping symbols

A section of an ARM object or executable can contain a mixture of ARM code, Thumb code, and data.

There are inline transitions between code and data at literal pool boundaries. There can also be inline transitions between ARM code and Thumb code, for example in ARM-Thumb inter-working veneers.

Linkers, machine-level debuggers, profiling tools, and disassembly tools need to map images accurately. For example, setting an ARM breakpoint on a Thumb location, or in a literal pool, can crash the program being debugged, ruining the debugging session.

ARM ELF entities are mapped using local symbols (with binding `STB_LOCAL`).

`$a` labels the first byte of a sequence of ARM instructions. Its type is `STT_FUNC`.

`$b` labels a Thumb BL instruction. Its type is `STT_FUNC`.

`$d` labels the first byte of a sequence of data items. Its type is `STT_OBJECT`.

`$f` labels a function pointer constant (static pointer to code). Its type is `STT_OBJECT`.

`$t` labels the first byte of a sequence of Thumb instructions. Its type is `STT_FUNC`.

Consumers ignore the `st_size` field of mapping symbols. Producers are permitted to set it to 0.

This list of mapping symbols is not exhaustive and others are likely to be defined in the future.

Mapping symbols occur first in the symbol table, after any symbol of type `STT_FILE` but before other symbols with binding `STB_LOCAL`.

5.4.6 Symbol table order

If the `EF_ARM_SYMSARESORTED` flag is set in the `e_flags` field of the ELF header:

- Mapping symbols
- Other local symbols
- Global symbols.

Are sorted by increasing `st_value` within their respective symbol table subsections.

Otherwise, a consumer must assume that the symbol table is not sorted.

5.5 Program headers

Figure 5-4, ARM-specific program header flags

Field	Name	Value	Meaning
<code>p_flags</code>	<code>PF_ARM_SB</code>	<code>0x10000000</code>	This segment contains the location addressed by the static base.

5.6 Statically linked programs

Each segment of a statically linked program is linked at an absolute virtual address. Each segment is described in the ELF execution view by a program header.

For a loadable program segment:

- `p_align` must be a power of 2 greater than or equal to 4 (4, 8, 16, 32, and so on).
- `p_vaddr` must be zero modulo `p_align`.
- The offset of the segment in the file must be 0 modulo 4 (an ARM executable is not usually paged from its containing file, so the offset is not required to be multiple of `p_align`).

Figure 5-5, Program header fields for statically linked ARM executables

Field	Value
<code>p_type</code>	<code>PT_LOAD</code>
<code>p_vaddr</code>	The virtual address at which the segment should be loaded.
<code>p_paddr</code>	Unused in the ARM EABI. Set to zero by ARM tools.
<code>p_flags</code>	Any combination of <code>PF_X</code> , <code>PF_R</code> , <code>PF_W</code> , <code>PF_ARM_SB</code>
<code>p_align</code>	≥ 4 —all ARM and Thumb segments are at least word-aligned.

Figure 5-6, Interpretation of program header *p_flags* values by ARM ELF consumers

Flag value set by a producer	Interpretation by a consumer
PF_X	The program will fetch instructions from the segment.
PF_R	The program will read data from the segment.
PF_W	The program will write to the segment.
PF_ARM_SB	The segment contains the data pointed to by the static base.

Note Flag settings encode an assertion about the executable segment by its producer.

Note A consumer should grant the least access consistent with the segment's requirements.

Note In general, an ARM executable segment must also be readable. A limited PC-relative addressing range in both ARM and Thumb instruction sets virtually mandates that instructions and literal data are interleaved in a segment.

5.7 Dynamic linking and relocation

A program needs dynamic linking if it contains symbolic references to be resolved when it is loaded into memory.

If an ARM executable or shared object needs dynamic linking, or an ARM executable is re-locatable, it contains a program segment of type PT_DYNAMIC. The format of the dynamic segment is given below.

The ARM EABI defines no semantics for the following fields of the program header of a dynamic segment. Operating environments are free to define their own semantics for these fields:

- `p_vaddr`, `p_paddr`, `p_memsz`, `p_align`.
- The `PF_MASKPROC` sub-field of `p_flags`.

5.7.1 The dynamic segment

The dynamic segment (`p_type = PT_DYNAMIC`) begins with a section containing an array of structures of type:

```
typedef struct Elf32_Dyn
{
 Elf32_Sword d_tag;
 Elf32_Word d_val;
} Elf32_Dyn;
```

Each element is self-identifying through its `d_tag` field.

Figure 5-7, Dynamic section tags

d_tag	Tag name	The value of d_val and the meaning of the array entry
0	DT_NULL	Ignored. This entry marks the end of the dynamic array.
1	DT_NEEDED	Index in the string table of the name of a needed library.
2	<i>DT_PLTRELSZ</i>	These entries are unused by the ARM EABI.
3	<i>DT_PLTGOT</i>	
4	DT_HASH	The offset of the hash table section in the dynamic segment.
5	DT_STRTAB	The offset of the string table section in the dynamic segment.
6	DT_SYMTAB	The offset of the symbol table section in the dynamic segment.
7	DT_RELA	The offset in the dynamic segment of an SHT_RELA relocation section.
8	DT_RELASZ	Its byte size.
9	DT_RELAENT	The byte size of an ARM RELA-type relocation entry—12.
10	DT_STRSZ	The byte size of the string table section.
11	DT_SYMENT	The byte size of an ARM symbol table entry—16.
12	<i>DT_INIT</i>	Unused by the ARM EABI.
13	<i>DT_FINI</i>	
14	DT_SONAME	The offset in the string table of the name of this shared object.
15	<i>DT_RPATH</i>	Unused by the ARM EABI.
16	DT_SYMBOLIC	
17	DT_REL	The offset in the dynamic segment of an SHT_REL relocation section.
18	DT_RELSZ	Its byte size.
19	DT_RELENT	The byte size of an ARM REL-type relocation entry—8.
20	<i>DT_PLTREL</i>	Unused by the ARM EABI.
21	<i>DT_DEBUG</i>	
22	<i>DT_TEXTREL</i>	
23	<i>DT_JMPREL</i>	
24	<i>DT_BIND_NOW</i>	

Note The last entry in the dynamic array must have tag DT_NULL.

Note The relative order of DT_NEEDED entries may be important to a dynamic linker. Otherwise the order of entries in the dynamic array has no significance.

Following the dynamic array, the dynamic segment may include a hash table section, symbol table section, string table section, and relocation table section. The order of these sections is unimportant. The offset of each in the dynamic segment is given by the corresponding entry in the dynamic array.

Optionally, section headers of the following types may describe the sub-sections of the dynamic segment:

- SHT_DYNAMIC—the dynamic array itself.
- SHT_HASH—the symbol hash table.
- SHT_DYNSYM—the symbol table.
- SHT_STRTAB—the string table.
- SHT_REL or SHT_RELA—the relocation section.

Dynamic linkers do not use this section view.

5.7.2 Conforming behavior

A conforming ELF producer should generate a dynamic array entry for each non-italic tag name in the above table that relates to a section in the dynamic segment. For example, if the dynamic segment contains REL-type relocations, there must be entries with tags DT_REL, DT_RELSZ, and DT_RELENT.

A conforming ELF consumer must ignore tag values it does not understand. A conforming ELF consumer should understand the values of all the non-italic tag names listed in the table above.

5.8 Re-locatable executables

An ARM re-locatable executable is a statically linked program containing information that allows each of its segments to be relocated independently. This information is given in a segment of type PT_DYNAMIC.

A re-locatable executable does not need to be relocated. It is ready to run if its segments are loaded at their statically linked addresses. In this case, the dynamic segment can be ignored.

The dynamic segment begins with a dynamic section containing the entries shown below.

Figure 5-8, Required dynamic section entries for re-locatable executables

Tag	Purpose
DT_REL	The offset of an SHT_REL relocation section in the dynamic segment.
DT_RELSZ	The byte size of the relocation section.
DT_NULL	Marks the end of the dynamic section.

The relocation section contains a sequence of R-type relocation directives in which an ELF32_R_SYM field with value *n* is interpreted as a reference to the *displacement* of program segment *n* from its statically linked address.

Figure 5-9, R-type relocation directives for ARM re-locatable executables

Type	R-type name	Place	Comment
255	R_ARM_RBASE	None	Identifies the segment being relocated.
254	R_ARM_RPC24	ARM B/BL	For calls between program segments.
253	R_ARM_RABS32	Word	Depends on target segment displacement only.
252	R_ARM_RREL32	Word	For inter-segment offsets.
251	R_ARM_THM_RPC22	Thumb BL/BLX pair	For calls between program segments.
250	R_ARM_RSBREL32	Word	For SB-relative offsets
249	<i>R_ARM_RXPC25</i>	<i>ARM BLX</i>	<i>For calls between program segments.</i>

Note The italic entry *R_ARM_RXPC25* is provisional.

The R_ARM_RBASE type informs a consumer that following relocation directives relocate places in the segment indexed by its ELF32_R_SYM field. Its r_offset field is zero.

The R_ARM_RABS32 type directs a consumer to relocate the specified place by the displacement of the segment indexed by the ELF32_R_SYM field of the relocation directive.

The R_ARM_RPC24, R_ARM_RXPC25, R_ARM_RREL32, and R_ARM_THM_RPC22 types direct a consumer to relocate the specified place by the difference between:

- The displacement of the segment indexed by the ELF32_R_SYM field of the relocation directive.
- The displacement of the segment containing the place to be relocated (the ELF32_R_SYM field of the latest preceding directive of type R_ARM_RBASE indexes the segment being relocated).

A consumer processes R_ARM_RSBREL32 similarly to R_ARM_RABS32, except that the displacement of the segment addressed by the static base register must also be subtracted from the place being relocated (the FP_ARM_SB flag is set in the p_flags field of this program segment's header).

The r_offset field of a relocation gives the virtual address of the place in the original statically linked executable. The ELF32_R_SYM field of the latest preceding directive of type R_ARM_RBASE indexes the segment being relocated, so the displacement of this segment must be added to r_offset to give the address in memory of the place to be relocated after loading.

Note If an input relocation directive cannot be reduced to one of these R-types, the executable cannot be relocated.

Note Re-location may fail at load time if program segments are moved apart too much—beyond the address range of a BL instruction, for example.

Figure 5-10, *Definition of relocation types used by ARM re-locatable executables*, below, describes the computations performed by these relocation types using the following notation:

- A** denotes the addend used to compute the new value of the storage unit being relocated.
- P** denotes the displacement of the segment containing the storage unit being relocated. The latest preceding relocation directive of type R_ARM_RBASE indexes this segment.
- S** denotes the displacement of the segment indexed by this relocation directive.
- SB** denotes the displacement of the segment containing the static base (PF_ARM_SB is set in p_flags).

Figure 5-10, Definition of relocation types used by ARM re-locatable executables

Type	R-type name	Field	Computation
255	R_ARM_RBASE	None	None.
254	R_ARM_RPC24	ARM B/BL	$S - P + A$
253	R_ARM_RABS32	Word	$S + A$
252	R_ARM_RREL32	Word	$S - P + A$
251	R_ARM_THM_RPC22	Thumb BL pair	$S - P + A$
250	R_ARM_RSBREL32	Word	$S - SB + A$

PC-relative re-location is defined using the difference of two displacements to support the displacement of a program by more than the maximum BL offset. For example, rigidly displacing a program from 0x0 (ROM) to 0x80000000 (RAM).

6 FUTURE DIRECTIONS

6.1 Dynamically linked executables

A dynamically linked executable undergoes the final stage of linking when it is loaded into memory:

- It lists one or more shared objects (shared libraries) to which it should be linked.
- It refers to symbols that these shared objects define.
- It defines symbols to which these shared objects may refer.
- In general, some storage units will need to be relocated when symbolic references are resolved.

The dynamic segment of a dynamically linked executable therefore contains:

- A dynamic section (described below).
- A symbol table.
- One or more relocation tables.
- A string table (used by the symbol table).
- An optional hash table that accelerates use of the symbol table.

Figure 6-1, Dynamic section entries used by dynamically linked executables

d_tag	Tag name	The value of d_val and the meaning of the array entry	Status
0	DT_NULL	Ignored. This entry marks the end of the dynamic array.	mandatory
1	DT_NEEDED	Index in the string table of the name of a needed library.	multiple
4	DT_HASH	The offset of the hash table section in the dynamic segment.	optional
5	DT_STRTAB	The offset of the string table section in the dynamic segment.	mandatory
6	DT_SYMTAB	The offset of the symbol table section in the dynamic segment.	mandatory
7	DT_RELA	The offset of an SHT_RELA-type relocation section.	multiple
8	DT_RELASZ	Its byte size.	
10	DT_STRSZ	The byte size of the string table section.	mandatory
17	DT_REL	The offset of an SHT_REL-type relocation section.	multiple
18	DT_RELSZ	Its byte size.	

Mandatory items appear exactly once. Multiple items may appear more than once, as needed.

An operating system may impose additional requirements on the dynamic section of a dynamically linked executable or shared object.

6.1.1 The hash table section

The hash table is mapped by the following pseudo-C structure:

```
struct Elf32_HashTable {
 Elf32_Word nBuckets;
 Elf32_Word nChains;
 Elf32_Word bucket[nBuckets];
 Elf32_Word chain[nChains];
};
```

Both bucket and chain hold symbol table indexes. Indexes start at 0. Bucket can have any convenient size.

Bucket and chain implement a chained overflow hash table access structure for the symbol table. If **h** is the result of applying the ELF hash function (see below) to a symbol **s** name, `bucket[h % nBuckets]` is the symbol table index of the start of the chain of symbols that hash to this bucket.

For each symbol index **s**, `chain[s]` gives the index of the next symbol that hashes to the same bucket. There is one chain entry for each symbol in the symbol table (`nChains` = number of symbols). Zero indexes the dummy symbol and is used as the null chain pointer.

Figure 6-2, The ELF hash function

```
unsigned long elf_hash(const unsigned char *name)
{
 unsigned long h, g;

 for (h = 0; *name != 0; ++name)
 {
 h = (h << 4) + *name;
 g = h & 0xf0000000;
 if (g != 0) h ^= g >> 24;
 h &= ~g;
 }
 return h;
}
```

6.2 Shared objects

From the perspective of the dynamic linker, a shared object appears very much like an executable program, except it has a different value of `e_type` in its ELF header (`ET_DYN` rather than `ET_EXEC`).

An executable that participates in dynamic linking has a dynamic segment containing:

- A dynamic section.
- A symbol table (and an optional hash table that accelerates use of the symbol table).
- One or more relocation tables.
- A string table (used by the symbol table).

The dynamic section is identical to that described in section Dynamically linked executables, except that it may also contain an entry giving the name of the shared object:

Figure 6-3, Naming a shared object

d_tag	Tag name	The value of d_val and the meaning of the array entry	Status
14	DT_SONAME	The offset in the string table of the name of this shared object.	mandatory

