

Copyright © 1991-1999 Cygnus[®].

All rights reserved.

GNUPro[®], the GNUPro logo, the Cygnus logo, Cygnus Insight[™], Cygwin[™], eCos[™] and Source-Navigator[™] are all trademarks of Cygnus.

All other brand and product names, trademarks and copyrights are the property of their respective owners.

Permission is granted to make and distribute verbatim copies of this documentation, provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this documentation under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this documentation into another language, under the above conditions for modified versions.

This documentation has been prepared by Cygnus Technical Publications; contact the Cygnus Technical Publications staff: doc@cygnus.com.

While every precaution has been taken in the preparation of this documentation, the publisher assumes no responsibility for errors or omissions, or for damages resulting from the use of the information within the documentation.

For licenses and use information, see in *GETTING STARTED*: "General licenses and terms for using GNUPro Toolkit" on page 13, "GNU General Public License" on page 16, "Source-Navigator source code comprehension tool license" on page 21, "Tcl/Tk tool command language and windowing toolkit license" on page 24.

Part #: 300-400-1010046-99r1

GNUPro warranty

The GNUPro Toolkit is free software, covered by the GNU General Public License, and you are welcome to change it and/or distribute copies of it under certain conditions. This version of GNUPro Toolkit is supported for customers of Cygnus.

For non-customers, GNUPro Toolkit software has NO WARRANTY.

Because this software is licensed free of charge, there are no warranties for it, to the extent permitted by applicable law. Except when otherwise stated in writing, the copyright holders and/or other parties provide the software "as is" without warranty of any kind, either expressed or implied, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The entire risk as to the quality and performance of the software is with you. Should the software prove defective, you assume the cost of all necessary servicing, repair or correction.

In no event, unless required by applicable law or agreed to in writing, will any copyright holder, or any other party who may modify and/or redistribute the program as permitted above, be liable to you for damages, including any general, special, incidental or consequential damages arising out of the use or inability to use the program (including but not limited to loss of data or data being rendered inaccurate or losses sustained by you or third parties or a failure of the program to operate with any other programs), even if such holder or other party has been advised of the possibility of such damages.

Year 2000 compliance

This and all subsequent releases of the GNUPro Toolkit products are Year 2000 Compliant.

For more information regarding Cygnus development and Y2K issues, see:

http://www.cygnus.com/y2k.html

Cygnus Solutions defines a product to be Year 2000 Compliant (Y2K) if it does not produce errors in recording, storing, processing and presenting calendar dates as a result of the transition from December 31, 1999 to January 1, 2000.

A Y2K product will recognize the Year 2000 as a leap year. This compliance is contingent upon third party products that exchange date data with the Cygnus product doing so properly and accurately, in a form and format compatible with the Cygnus product.

GNUPro Toolkit processes dates only to the extent of using the date data provided by the host or target operating system for date representation used in internal processes, such as file modifications. Any Y2K issues resulting from the operation of the Cygnus products, therefore, are necessarily dependent upon the Y2K compliance of relevant host and/or target operating systems. Cygnus has not tested all operating systems and, as such, cannot assure that every system and/or environment will manage and manipulate data involving dates before and after December 31, 1999, without any time or date related system defects or abnormalities, and without any decreases in functionality or performance. Cygnus cannot assure that applications which you modify using Cygnus products will be Year 2000 compliant.

How to contact Cygnus

Use the following means to contact Cygnus.

Cygnus Headquarters

1325 Chesapeake Terrace

Sunnyvale, CA 94089 USA

Telephone (toll free): +1 800 CYGNUS-1 Telephone (main line): +1 408 542 9600

FAX: +1-408 542 9699

(Faxes are answered 8 a.m.–5 p.m., Monday through Friday.)

email: info@cygnus.com Website: www.cygnus.com/

Cygnus United Kingdom

36 Cambridge Place Cambridge CB2 1NS

United Kingdom

Telephone: +44 1223 728728 FAX: +44 1223 728728

email: info@cygnus.co.uk/

Website: http://sourceware.cygnus.com/ecos/

Cygnus Japan

Nihon Cygnus Solutions Madre Matsuda Building

4-13 Kioi-cho Chiyoda-ku

Tokyo 102-0094

Telephone: +81 3 3234 3896 FAX: +81 3 3239 3300

email: info@cygnus.co.jp

Website: http://www.cygnus.co.jp/

To get help, the most reliable and most expedient means to resolve problems with GNUPro Toolkit is to use the Cygnus Web Support site:

http://support.cygnus.com

Contents

GNUPro warranty	iii
Year 2000 compliance	
How to contact Cygnus	v
Using GNU tools on embedded systems	1
GNUPro tools for development	2
Targets for development	
Invoking the tools	
gcc, the GNU compiler	
cpp, the GNU preprocessor	
gas, the GNU assembler	6
ld, the GNU linker	
binutils, the GNU binary utilities	6
gdb, the debugging tool	8
Useful debugging routines	
Insight, a visual debugger	
libgloss, newlib and libstdc++, the GNU libraries	
Source Navigator, a source comprehension tool	
Cross-development environment	
The C run-time environment (crt0)	

crt0, the main startup file	13
The linker script	17
Source Navigator demonstration	20
I/O support code	21
Memory support	22
Miscellaneous support routines	23
Overview of supported targets for cross-development	25
Cygwin: a free Win32 porting layer for UNIX applications	27
Porting UNIX tools to Win32	29
Initial goals of Cygwin	30
Harnessing the power of the web for Cygwin	31
The Cygwin architecture	32
Process creation for Cygwin	35
Future work for Cygwin	39
Proprietary alternatives to Cygwin	40
Acknowledgements for Cygwin	
Compatibility issues with Cygwin	42
Cygwin's compatibility with ANSI standards	42
Cygwin's compatibility with POSIX.1 standards	43
Cygwin's compatibility with other miscellaneous standards	44
Setting up Cygwin	
Installing the binary release for Cygwin	
Directory structure for Cygwin	
Environment variables for Cygwin	
Mount table	50
Text and binary modes	
Using GCC with Cygwin	56
Console mode applications	
GUI mode applications	56
Debugging Cygwin programs	58
Building and using DLLs with Cygwin	60
Building DLLs	61
Linking against DLLs	62
Defining Windows resources for Cygwin	
Cygwin utilities	
Cygwin functions	

ARM development	97
ARM specific features	98
Connecting to the ARM7 PID target	100
Compiler issues for ARM targets	101
ARM compiler options	101
THUMB compiler options	104
Preprocessor symbols for ARM and THUMB targets	105
ARM7/7T-specific attributes	106
ABI summary for ARM targets	107
Data types sizes and alignments for ARM targets	107
Subroutine calls for ARM targets	108
The stack frame for ARM targets	108
C language calling conventions for ARM targets	110
Function return values for ARM targets	111
Assembler issues for ARM targets	112
Register names for the ARM7/7T targets	113
Floating point support for ARM targets	113
Opcodes for ARM targets	113
Synthetic instructions for ARM targets	114
ARM7/7T-specific assembler error messages	114
Linker issues for ARM targets	115
Linker script for ARM targets	115
Debugger issues for ARM targets	117
Simulator issues for ARM targets	118
Run on the stand-alone simulator for ARM 7/7T targets	
Reducing code size on the ARM 7/7T	120
Hewlett Packard development	123
Compiling for HP targets	124
Assembler options for HP targets	
HPPA syntax	
HPPA floating point	
HPPA assembler directives	127
Debugging for HP targets	130
Hitachi development	
Developing for Hitachi H8 targets	
Compiling for H8/300, H8S and H8/300H targets	
Using C++ for H8/300, H8S and H8/300H targets	

Predefined preprocessor macros for H8/300, H8S and H8/300H targets	134
Assembler options for H8/300, H8S and H8/300H targets	135
Calling conventions for H8/300, H8S and H8/300H targets	137
Debugging for H8/300, H8S and H8/300H targets	138
Loading on specific targets for H8/300, H8S and H8/300H atrgets	141
Developing for Hitachi SH targets	
Compiling on Hitachi SH targets	145
Compiler options for Hitachi SH targets	145
Compiler options for architecture/code generation for Hitachi SH targets	145
Floating point subroutines for Hitachi SH targets	146
Preprocessor macros for Hitachi SH targets	146
Assembler options for Hitachi SH targets	147
General assembler options for Hitachi SH targets	
Assembler options for listing output for Hitachi SH targets	
Assembler listing-control directives for Hitachi SH targets	148
Calling conventions for Hitachi SH targets	
Debugging on Hitachi SH targets	150
Linux developmentLinux development	153
Using GNUPro tools with Linux systems	154
LSI TinyRisc development	
Compiler features for LSI TinyRISC	
ABI summary for LSI TinyRISC	
Data type sizes and alignments for the LSI TinyRISC	
Register allocation definitions for the LSI TinyRISC	
Stack frame features for the LSI TinyRISC	
Calling conventions for LSI TinyRISC	
Assembler features for the LSI TinyRISC	
Linker features for the LSI TinyRISC	162
Linker script for LSI TinyRISC	
Debugger features for the LSI TinyRISC	165
Special commands for LSI TinyRISC	165
Stand-alone simulator issues for LSI TinyRISC	167
Matsushita development	169
Matsushita MN10200 development	170
Compiler options for MN10200	
Preprocessor symbols for MN10200	
MN10200-specific attributes	

ABI summary for MN10200	
Data type and alignment for MN10200	.172
CPU register allocation for MN10200	.173
Switches for MN10200	173
The stack frame for MN10200	.174
Argument passing for the MN10200	.176
Function return values for the MN10200	.176
Assembler features for the MN10200	.177
MN10200-specific assembler error messages	.178
Linker features for MN10200	.179
Debugger issues for MN10200	.186
Simulator issues for MN10200	.187
CygMon usage with MN10200	
Configuring CygMon for MN10200	.188
Building programs with MN10200 for using CygMon	189
Matsushita MN10300 development	.190
Compiler features for MN10300	.191
MN10300-specific command-line options	.191
Preprocessor symbols for MN10300	.191
MN10300-specific attributes	.191
ABI summary for MN10300	192
Data types sizes and alignments for MN10300	192
Register allocation for MN10300	.192
Register usage for MN10300	193
Switches for MN10300	
Stack frame information for MN10300 targets	194
Argument passing for MN10300	195
Function return values for MN10300	195
Assembler features for MN10300	197
MN10300 command-line assembler options	197
Syntax for MN10300	.197
Special characters for MN10300	.197
Register names for MN10300	.197
Addressing modes for MN10300	.198
Floating point for MN10300	
Opcodes for MN10300	.199
Synthetic instructions for MN10300	.199
MN10300-specific assembler error messages	199

Linker features for the MN10300	200
MN10300-specific linker options	200
Linker script for the MN10300	200
Debugger features for MN10300	207
Simulator information for MN10300	208
Configuring, building and loading CygMon for MN10300	209
Configuring CygMon for MN10300	209
Building user programs for MN10300 to run under CygMon	210
CygMon (Cygnus ROM monitor) for the MN10200 and MN10300 processors	211
CygMon command list	211
CygMon API	216
MIPS development	217
Compiling on MIPS targets	219
Compiler options for MIPS targets	
Options for architecture and code generation for MIPS targets	
Compiler options for floating point for MIPS targets	
Floating point subroutines for MIPS targets	
Preprocessor macros for MIPS targets	
Assembler options for MIPS targets	
Assembler options for listing output for MIPS targets	
Assembler listing-control directives for MIPS targets	
Special assembler options for MIPS targets	224
Assembler directives for debugging information for MIPS targets	225
MIPS ECOFF object code	225
Options for MIPS ECOFF object code targets	226
Directives for MIPS ECOFF object code targets	
Registers used for integer arguments for MIPS targets	
Registers used for floating-point arguments for MIPS targets	
Calling conventions for integer arguments for MIPS targets	
Calling conventions for floating-point arguments for MIPS targets	
Debugging on MIPS targets	
Linking MIPS with the GOFAST library	
Full compatibility with the GOFAST library for MIPS	
Developing for the V _R 4100 processors	
Compiler features for V _R 4100 processors	
Preprocessor symbols for $V_{\mathbf{R}}4100$ processors	233
ABI summary for V _p 4100 processors	234

Data types and alignment for $V_{\mathbf{R}}4100$ processors	234
Register allocation for $V_{ m R}4100$ processors	235
The stack frame for $V_{ m R}4100$ processors	236
Argument passing for $V_{ m R}4100$ processors	237
Function return values for $V_{\mathbf{R}}4100$ processors	237
Assembler features for V_R4100 processors	238
Linker issues for V _R 4100 processors	239
Linker script for V _R 4100 processors	239
Debugger issues for V _R 4100 processors	242
Target command options for V _R 4100 processors	242
Special debugging commands for $V_{\mathbf{R}}4100$ boards	244
Stand-alone simulator issues for V _R 4100 processors	
Producing S-records for V _R 4100 boards	246
Downloading to the DDB board for V _R 4100 boards	
Developing for the V _R 4300 processors	248
Compiler features for the V_R4300 processors	
Preprocessor symbols for V _R 4300 processors	
Data types and alignment for V _R 4300 processors	250
Argument passing for V _R 4300 processors	
Function return values for V _R 4300 processors	
Register allocation for V _R 4300 processors	
Assembler issues for the V_R4300 processors	
Linker issues for the V_R4300 processors	254
Linker script for V _R 4300 processors	
Debugger issues for V_R 4300 processors	
Target command options for V _R 4300 processors	
Special commands for V _R 4300 processors	258
Stand-alone simulator features for V _R 4300 processors	260
Producing S-records for V _R 4300 processors	261
Downloading to the DDB board for V _R 4300 processors	
Developing for the V _R 5xxx processors	
Compiler issues for the V _R 5xxx processors	
Preprocessor issues for V _R 5xxx processors	
Attributes for V _R 5xxx processors	
ABI issues for the V _p 5xxx processors	

	032 ABI summary for V _R 5xxx processors	266
	EABI summary for V _R 5xxx processors	
	The stack frame for $V_{\mathbf{R}}$ 5xxx processors	
	Parameter assignment to registers for $V_{\mathbf{R}}$ 5xxx	
	Structure passing for V _R 5xxx	
	Varargs handling for $V_{\mathbf{R}}$ 5xxx	
	Function return values for $V_{\mathbf{R}}$ 5xxx	
	Software floating-point for $V_{\mathbf{R}} 5$ xxx	
	Assembler issues for the V_R 5xxx processors	
	Symbols and registers for the $V_{\mathbf{R}} 5$ xxx	
	Assembler directives for the $V_{\mathbf{R}}$ 5xxx	
	MIPS synthetic instructions for the $V_{\mathbf{R}}$ 5xxx	
	Linker issues for V _R 5xxx processors	
	Linker script for V _R 5xxx targets	
	Debugger features for the V _R 5xxx processors	
	Simulator features for the $V_R 5xxx$ processors	
ı	Mitsubishi development	
•	Developing for the D10V targets	
	Compiler support for D10V targets	
	Preprocessor symbols for D10V targets	
	ABI summary for D10V targets	
	Data types and alignment for the D10V targets	
	CPU registers for the D10V targets	
	The stack frame for the D10V targets	295
	Argument passing for the D10V targets	
	Function return values for the D10V targets	
		297 298
	Assembler support for D10V targets	297 298 299
	Size modifiers for the D10V targets	297 298 299
	Size modifiers for the D10V targetsSub-instructions for the D10V targets	297 298 299 299
	Size modifiers for the D10V targets	297 298 299 299 299
	Size modifiers for the D10V targets Sub-instructions for the D10V targets Special characters for the D10V targets Register names for the D10V targets	297 298 299 299 299 300
	Size modifiers for the D10V targets Sub-instructions for the D10V targets Special characters for the D10V targets Register names for the D10V targets Addressing modes for D10V targets	297 298 299 299 300 301
	Size modifiers for the D10V targets Sub-instructions for the D10V targets Special characters for the D10V targets Register names for the D10V targets Addressing modes for D10V targets @word modifier for D10V targets	297 298 299 299 300 301 302
	Size modifiers for the D10V targets Sub-instructions for the D10V targets Special characters for the D10V targets Register names for the D10V targets Addressing modes for D10V targets @word modifier for D10V targets Floating point for D10V targets	297 298 299 299 300 301 303
	Size modifiers for the D10V targets Sub-instructions for the D10V targets Special characters for the D10V targets Register names for the D10V targets Addressing modes for D10V targets @word modifier for D10V targets	297 298 299 299 300 301 302 303 303

Linker script for D10V targets	304
Debugger support for D10V targets	
Using the trace buffer for D10V targets	
Standalone simulator for D10V targets	
Overlays support for the D10V targets	
Sample runtime overlay manager for D10V targets	
Linker script for D10V targets	
GDB overlay support for D10V targets	320
Breakpoints for D10V targets	321
Developing for the M32R/X/D targets	323
Compiler support for M32R/X/D targets	324
Preprocessor symbol issues for M32R/X/D targets	325
M32R/X/D-specific compiling attributes	325
ABI summary for M32R/X/D targets	327
Data types and alignment for M32R/X/D targets	327
Allocation rules for structures and unions for M32R/X/D targets	328
CPU registers for M32R/X/D targets	329
The stack frame for M32R/X/D targets	
Argument passing for M32R/X/D targets	
Function return values for M32R/X/D targets	
Startup code for M32R/X/D targets	
Producing S-records for M32R/X/D targets	
Assembler support for M32R/X/D targets	335
Register names for M32R/X/D targets	336
Addressing modes for M32R/X/D targets	
Floating point for M32R/X/D targets	
Pseudo opcodes for M32R/X/D targets	337
Opcodes for M32R/X/D targets	337
Synthetic instructions for M32R/X/D targets	
Writing assembler code for M32R/X/D targets	338
M32R/X/D-specific assembler error messages	
Linker support for M32R/X/D targets	
Linker script for M32R/X/D targets	341
Debugger support for M32R/X/D targets	
Standalone simulator for M32R/X/D targets	
Overlays for the M32R/X/D targets	
Linker script with overlays for M32R/X/D targets	
Example overlay program for M32R/X/D targets	

Debugging the overlay program for M32R/X/D targets	351
GDB overlay support for M32R/X/D targets	
Manual mode commands for M32R/X/D targets	
Auto mode commands for M32R/X/D targets	
Debugging with overlays for M32R/X/D targets	
Breakpoints for M32R/X/D targets	
Developing for the M32R/D targets	
Compiler support for M32R/D targets	359
M32R/D-specific attributes for compiling	
ABI summary for M32R/D targets	
Data types and alignment for M32R/D targets	361
Allocation rules for structures and unions for M32R/D targets	
CPU registers for M32R/D targets	
The stack frame for M32R/D targets	364
Argument passing for M32R/D processors	365
Function return values for M32R/D processors	
Startup code for M32R/D targets	366
Assembler features for the M32R/D targets	368
Register names for the M32R/D targets	369
Addressing modes for M32R/D targets	369
Floating point for M32R/D targets	369
Pseudo opcodes for M32R/D targets	
Opcodes for M32R/D targets	370
Synthetic instructions for M32R/D targets	371
Writing assembler code for M32R/D targets	372
Writing assembler code for M32R/D targets	374
Inserting assembly instructions into C code for M32R/D targets	376
M32R/D-specific assembler error messages	378
Producing S-records for M32R/D targets	378
Linker issues for M32R/D targets	379
Linker script for the M32R/D targets	379
Debugger issues with M32R/D targets	382
Stand-alone simulator for M32R/D targets	384
Overlays for M32R/D targets	387
Sample runtime overlay manager for M32R/D	387
Linker script for overlays for the M32R/D targets	388
Debugging the example program for M32R/D targets	390
GDB overlay support for M32R/D targets	395

Manual mode commands for M32R/D targets	395
Auto mode commands for M32R/D targets	
Debugging with overlays for M32R/D targets	396
Breakpoints for M32R/D targets	396
Motorola M68K development	
Compiling for M68K targets	398
Options for floating point for M68K targets	
Floating point subroutines for M68K targets	
Preprocessor macros for M68K targets	
Assembler options for M68K targets	
Assembler options for listing output for M68K targets	400
Assembler listing-control directives for M68K targets	
Calling conventions for M68K targets	
Debugging on M68K targets	403
NEC V850 development	
Toolchain features for V850	
ABI summary for the V850	
Data types and alignment for V850	
Calling conventions for V850	
Register allocation for V850	
Stack frame information for V850	
Argument passing for V850	
Function return values for V850	
Compiler issues for V850	
V850-specific command-line options for GCC	
Preprocessor symbols for V850	
Special data areas on the V850	414
depragmaize $for~V850$	415
depragmaize options	418
Structure conversion for V850	419
Assembler information for V850	421
Register names for V850	421
Addressing modes for V850	421
Floating point values for V850	422
Opcodes for V850	
Assembler error messages for V850	422
Linker information for V850	423

Linker script for V850	423
Producing S-records for V850	425
Debugger issues for V850	426
Stand-alone simulator issues for V850	427
PowerPC development	429
Compiling for PowerPC targets	
Floating point subroutines for PowerPC targets	
Preprocessor macros for PowerPC targets	
Assembler options for PowerPC targets	
Debugging PowerPC targets	
The stack frame for PowerPC targets	
Argument passing for PowerPC targets	
Function return values for PowerPC targets	
Debugging programs with multiple threads	
Simulator features for the PowerPC targets	446
Simulator-specific command line options for PowerPC targets	446
Simulator exceptions within GDB for PowerPC targets	447
SPARC, SPARClite development	449
Compiling for SPARC targets	451
Compiler options for SPARC targets	451
Options for floating point for SPARC and SPARClite targets	
Floating point subroutines for SPARC and SPARClite targets	452
Preprocessor macros for SPARC targets	453
ABI summary for SPARC, SPARClite targets	454
Data type sizes and alignment for the SPARClite	454
Calling conventions for SPARClite targets	455
Register usage for SPARClite targets	455
Stack frame issues for the SPARClite targets	456
Assembler options for SPARC, SPARClite targets	
Assembler options for listing output for SPARC, SPARClite targets	
Assembler listing-control directives for SPARC, SPARClite targets	459
Calling conventions for SPARC and SPARClite targets	
Linker usage for SPARC, SPARClite usage	
Linker script for the SPARC, SPARClite targets	
Debugging SPARC and SPARClite targets	
Loading on specific targets for SPARC, SPARClite	469

X39 development471	Tos
ad targets for Toshiba TX39 processors473	
issues for TX39 targets	
s for the Toshiba TX39 targets475	
pe sizes and alignments for TX39 targets475	
ine calls for the TX39476	
ck frame issues for TX39 targets477	
ter assignment to registers for TX39 targets479	
re passing for TX39 targets480	
handling for TX39 targets480	
n return values for TX39 targets481	
r issues for TX39 targets482	
names for TX39 targets482	
ler directives for TX39 targets483	
ues for TX39 targets484	
cript for TX39 targets484	
issues for TX39 targets	
issues for TX39 targets491	
493	ndex

Using GNU tools on embedded systems

The following tools run on native operating systems and embedded targets:

- gcc, the compiler
- cpp, the C preprocessor
- gas, the assembler
- ld, the linker
- binutils, the binary directory of utilities
- gdb, the GNUPro Toolkit debugger
- Cygnus Insight, the visual debugger
- libstdc++, the support library for embedded targets and newlib, the C and C math library, developed by Cygnus
- Source Navigator, a source code comprehension tool

For help with using the tools, see "GNUPro tools for development" on page 2, "Targets for development" on page 3 and "Invoking the tools" on page 4.

For help with specific targets, see *GNUPro Tools for Embedded Systems*.

GNUPro tools for development

The following GNUPro tools can be run on embedded targets.

- gcc, the GNUPro Toolkit compiler (see "gcc, the GNU compiler" on page 5)
- ccp, the GNU C preprocessor (see "cpp, the GNU preprocessor" on page 6)
- gas, the GNUPro Toolkit assembler (see "gas, the GNU assembler" on page 6)
- 1d, the GNUPro Toolkit linker (see "1d, the GNU linker" on page 6)
- binutils, the GNUPro Toolkit directory of utilities (see "binutils, the GNU binary utilities" on page 6); for the Cygwin binary utilities for Windows users, see "Cygwin utilities" on page 67
- gdb, the GNUPro Toolkit debugger (see "gdb, the debugging tool" on page 8)
- Insight, the visual debugger (see "Insight, a visual debugger" on page 8)
- Source Navigator, a source code comprehension tool (see "Source Navigator, a source comprehension tool" on page 9 and "Source-Navigator demonstration" on page 20)
- libgloss, the support library for embedded targets and newlib, the C library developed by Cygnus (see "newlib, libstdc++, and libgloss, the GNUPro libraries" on page 9); for windows developers using the Cygwin functions, see "Cygwin functions" on page 80

Targets for development

The following targets have support (see also "Embedded cross-configuration support" on page 45 and Table 1-Table 6 in *GETTING STARTED*).

- For ARM 7/7T processors, see "ARM development" on page 97
- For Hewlett Packard's processors, see "Hewlett Packard development" on page 123
- For Hitachi's processors, see:
 - "Developing for Hitachi H8 targets" on page 132
 - "Developing for Hitachi SH targets" on page 144
- For Linux development, see "Linux development" on page 153
- For LSI TinyRISC development, see "LSI TinyRisc development" on page 155
- For Matsushita's processors, see:
 - "Matsushita MN10200 development" on page 170
 - "Matsushita MN10300 development" on page 190
- For MIPS processors in general, see "MIPS development" on page 217 For specific information for MIPS targets, see:
 - "Developing for the V_p4100 processors" on page 232
 - "Developing for the V_R4300 processors" on page 248
 - "Developing for the V_R5xxx processors" on page 263*
- For Mitsubishi's D10V processor, see "Developing for the D10V targets" on page 292
- For Mitsubishi's M32R processors, see "Developing for the M32R/X/D targets" on page 323 and "Developing for the M32R/D targets" on page 358
- For Motorola's 68K processors, see "Motorola M68K development" on page 397
- For NEC's V850 processor, see "NEC V850 development" on page 405
- For PowerPC processors in general, see "PowerPC development" on page 429
- For SPARC and SPARClite processors, see "SPARC, SPARClite development" on page 449
- For the Toshiba TX39 processor, see "Toshiba TX39 development" on page 471
- For Windows development, see "Windows development with Cygwin: a Win32 porting layer" on page 27; support is for Microsoft's Windows 95/98/NT4.0

The 5xxxx series includes the V_R5000 processor from NEC.

Invoking the tools

The following tools run on embedded and native targets.

- gcc, the GNUPro Toolkit compiler (see "gcc, the GNU compiler" on page 5)
- cpp, the GNUPro C preprocessor (see "cpp, the GNU preprocessor" on page 6)
- gas, the GNUPro Toolkit assembler (see "gas, the GNU assembler" on page 6)
- 1d, the GNUPro Toolkit linker (see "1d, the GNU linker" on page 6)
- binutils, the GNUPro Toolkit directory of utilities (see "binutils, the GNU binary utilities" on page 6)
- gdb, the GNUPro Toolkit debugger (see "gdb, the debugging tool" on page 8)
- libgloss, the support library for embedded targets and newlib, the GNUPro C library developed by Cygnus (see "newlib, libstdc++, and libgloss, the GNUPro libraries" on page 9)

See the following documentation for more discussion on using the tools.

- Insight, the GNUPro Toolkit visual debugger (see "Insight, a visual debugger" on page 8)
- "Cross-development environment" on page 10
- "crt0, the main startup file" on page 13
- "The linker script" on page 17
- "Source-Navigator demonstration" on page 20
- "I/O support code" on page 36
- "Memory support" on page 37
- "Miscellaneous support routines" on page 38

gcc, the GNU compiler

gcc invokes all the necessary GNU compiler passes for you with the following utilities.

- срр The preprocessor which processes all the header files and macros that your target requires.
- gcc The compiler which produces assembly language code from the processed C files. For more information, see *Using GNU CC* in *GNUPro Compiler Tools*.
- qas The assembler which produces binary code from the assembly language code and puts it in an object file.
- The linker which binds the code to addresses, links the startup file and libraries to the object file, and produces the executable binary image.

There are several machine-independent compiler switches, among which are, notably, -fno-exceptions (for C++), -fritti (for C++) and -T (for linking).

You have four implicit file extensions: .c, .c, .s, and .s. For more information, see Using GNU CC in GNUPro Compiler Tools.

When you compile C or C++ programs with GNU C, the compiler quietly inserts a call at the beginning of main to a gcc support subroutine called __main. Normally this is invisible—you may run into it if you want to avoid linking to the standard libraries, by specifying the compiler option, -nostdlib. Include -lace at the end of your compiler command line to resolve this reference. This links with the compiler support library libgec.a. Putting it at the end of your command line ensures that you have a chance to link first with any of your own special libraries.

main is the initialization routine for C++ constructors. Because GNU C is designed to interoperate with GNU C++, even C programs must have this call: otherwise C++ object files linked with a C main might fail. For more information on gcc, see Using GNU CC in GNUPro Compiler Tool.

cpp, the GNU preprocessor

cpp merges in the #include files, expands all macros definitions, and processes the #ifdef sections. To see the output of cpp, invoke gcc with the -E option, and the preprocessed file will print on stdout.

There are two convenient options to assemble handwritten files that require C-style preprocessing. Both options depend on using the compiler driver program, gcc, instead of calling the assembler directly.

- Name the source file using the extension, .s (capitalized), rather than .s. The compiler recognizes files with this extension as assembly language requiring C-style preprocessing.
- Specify the "source language" explicitly for this situation, using the option, -xassembler-with-cpp.

For more information on cpp, see *The C Preprocessor* in *GNUPro Compiler Tools*.

gas, the GNU assembler

gas can be useful as either a compiler pass or a source-level assembler.

When used as a source-level assembler, it has a companion assembly language preprocessor called gasp. gasp has a syntax similar to most other assembly language macro packages.

gas emits a relocatable object file from the assembly language source code. The object file contains the binary code and the debug symbols.

For more information on gas, see *Using* as in *GNUPro Utilities*.

1d, the GNU linker

1d resolves the code addresses and debug symbols, links the startup code and additional libraries to the binary code, and produces an executable binary image.

For an example of a linker script, see "The linker script" on page 17.

For more information, see Using 1d in GNUPro Utilities.

binutils, the GNU binary utilities

The binary utilities in GNUPro Toolkit that are available on all hosts include ar, nm, objcopy, objdump, ranlib, readelf, size, strings, and strip. There are three binary utilities that are for use with Cygwin, the porting layer application for Win32 development: addr2line, windres, and dlltool. For more information on binutils, see "Overview of binutils, the GNU binary utilities" on page 317 in *Using*

binutils in *GNUPro Utilities*. The most important of the binary utilities are objcopy and objdump.

■ objcopy

A few ROM monitors, such as a .out, load executable binary images, and, consequently, most load an S-record. An S-record is a printable ASCII representation of an executable binary image. S-records are suitable both for building ROM images for standalone boards and for downloading images to embedded systems. Use the following example's input for this process.

```
objcopy -0 srec infile outfile
```

infile in the previous example's input is the executable binary filename, and outfile is the filename for the S-record. Most PROM burners also read S-records or some similar format. Use the following example's input to get a list of supported object file types for your architecture.

```
objdump -i
```

For more information on S-records, see the discussions for FORMAT output-format with "MRI compatible script files for the GNU linker" on page 311 and the discussion for "BFD libraries" on page 305 in *Using* 1d in *GNUPro Utilities*. For more discussion of making an executable binary image, see "objcopy utility" on page 329 in *Using* binutils in *GNUPro Utilities*.

objdump objdump displays information about one or more object files. The options control what particular information to display. This information is mostly useful to programmers who are working on the compilation tools, as opposed to programmers who just want their program to compile and work. When specifying archives, objdump shows information on each of the member object files. objfile... designates the object files to be examined. See "objdump utility" on page 335 in *Using* binutils in *GNUPro Utilities*.

A few of the more useful options for commands are: -d, --disassemble and --prefix-addresses.

```
-d
```

--disassemble

Displays the assembler mnemonics for the machine instructions from *objfile*. Only disassembles those sections that are expected to contain instructions.

```
--prefix-addresses
```

For disassembling, prints the complete address on each line, starting each output line with the address it's disassembling. This is the older disassembly format. Otherwise, you only get raw opcodes.

gdb, the debugging tool

To run gdb on an embedded execution target, use a gdb backend with the gdb standard remote protocol or a similar protocol. The most common are the following two types of gdb backend.

- A gdb stub
 - This is an exception handler for breakpoints, and it must be linked to your application. gdb stubs use the gdb standard remote protocol.
- An existing ROM monitor used as a gdb backend
 The most common approach means using the following processes.
 - With a similar protocol to the gdb standard remote protocol.
 - With an interface that uses the ROM monitor directly. With such an interface, gdb only formats and parses commands.

For more information on debugging tools, see *Debugging with GDB* in *GNUPro Debugging Tools* and "Working with Cygnus Insight, the visual debugger" on page 149.

Useful debugging routines

The following routines are always useful for debugging a project in progress.

- print()
 Runs standalone in libgloss with no newlib support. Many times print()
 works when there are problems that make printf() cause an exception.
- outbyte()Used for low-level debugging.
- putnum()Prints out values in hex so they are easier to read.

Insight, a visual debugger

GNUPro Toolkit provides the technology and tools for effective, efficient debugging sessions with the standard command-line based debugger, gdb. Also available is Cygnus Insight, a visual debugger with a graphical user interface supporting a range of host systems and target microprocessors, allowing development with complete access to the program state, including source and assembly level, variables, registers and memory.

Insight adds a series of intuitive views into the debug process, and provides the developer with a wide range of system information.

For more information on developing with Insight, see "Working with Cygnus Insight, the visual debugger" on page 149.

newlib, libstdc++, and libgloss, the GNUPro libraries

GNUPro Toolkit has three libraries: libgloss, newlib and libstdc++ (see GNUPro Libraries).

newlib

The Cygnus libraries, including the C library, libc, and the C math library, libm.

libstdc++

The C++ library.

libgloss

libgloss, the library for GNU Low-level OS Support, contains the startup code, the I/O support for gcc and newlib (the C library), and the target board support packages that you need to port the GNU tools to an embedded execution target.

The C library used throughout this documentation is newlib, however libgloss could easily be made to support other C libraries. Because libgloss resides in its own tree, it's able to run standalone, allowing it to support GDB's remote debugging and to be included in other GNU tools.

Several functions that are essential to gcc reside in libgloss. These include the following functions.

- crt0, the main startup script (see "crt0, the main startup file" on page 13)
- ld, the linker script (see "The linker script" on page 17)
- I/O support code (see "I/O support code" on page 36)

Source Navigator, a source comprehension tool

Source Navigator is a source code comprehension tool with which developers can extract information from existing code in C, C++, Java, Tcl, [incr tcl] (the C++ extension for Tcl), FORTRAN, Cobol, and assembly programs, using this information to build project databases. The database represents internal program structures and relationships between program components. Source Navigator then uses this database to query symbols and relationships between components and graphically display them.

For a demonstration of using Source Navigator, see "Source-Navigator demonstration" on page 20.

For more information on Source Navigator, see the main "User's Reference Guide" and "Programmer's Reference Guide" documentation.

Cross-development environment

Using GNUPro Toolkit in one of the cross-development configurations usually requires some attention to setting up the target environment.

A cross-development configuration can develop software for a different target machine than the development tools themselves (which run on the host)—for example, a SPARCstation can generate and debug code for a Motorola Power PC-based board. This process is known as *embedded* development.

For GNUPro tools to work with a target environment (except for real-time operating systems, which provide full operating system support), set up the tools with the help of the following documentation.

- To set up the C run-time environment, see "The C run-time environment (crt0)" on page 11.
- To create *stubs*, or minimal versions of operating system subroutines for the C subroutine library, see "System calls" on page 171 in *GNUPro C Library* in *GNUPro Libraries*.
- To understand the connection to the debugger, see "Specifying a debugging target" on page 151 in *Debugging with GDB* in *GNUPro Debugging Tools*.

The C run-time environment (crt0)

To link and run C or C++ programs, you need to define a small module (usually written in assembler as 'crt0.s') to ensure that the hardware initializes for C conventions before calling main.

There are some examples available in the sources of GNUPro Toolkit for 'crt0.s' code (along with examples of system calls with sub-routines).

Look in the following path.

```
installdir/qnupro-99r1/src/newlib/libc/sys
```

installdir refers to your installation directory, by default '/usr/cygnus'.

For example, look in '.../sys/h8300hms' for Hitachi H8/300 bare boards, or in ".../sys/sparclite" for the Fujitsu SPARClite board.

More examples are in the following directory.

```
installdir/gnupro-99r1/src/newlib/stub
```

To write your own crt0.s module, you need the following information about your target.

- A memory map, showing the size of available memory and memory location
- Which way the stack grows
- Which output format is in use

At a minimum, your crt0.s modulemust do the following processes.

- Define the symbol, start (_start in assembler code). Execution begins at this symbol.
- Set up the stack pointer, sp. It is largely up to you to choose where to store your stack within the constraints of your target's memory map. Perhaps the simplest choice is to choose a fixed-size area somewhere in the uninitialized data section (often called 'bss'). Remember that whether you choose the low address or the high address in this area depends on the direction your stack grows.
- Initialize all memory in the uninitialized-data ('bss') section to zero. The easiest way to do this is with the help of a linker script (see "Linker scripts" in Using 1d in GNUPro Utilities). Use a linker script to define symbols such as 'bss_start' and 'bss_end' to record the boundaries of this section; then you can use a 'for' loop to initialize all memory between them in the 'crt0.s' module.
- Call main. Nothing else will!

A more complete 'crt0.s' module might also do the following processes.

■ Define an '_exit' subroutine. This is the C name; in your assembler code. Use

- the label, __exit, with two leading underbars. Its precise behavior depends on the details of your system, and on your choice. Possibilities include trapping back to the boot monitor, if there is one; or to the loader, if there is no monitor; or even back to the symbol, start.
- If your target has no monitor to mediate communications with the debugger, you must set up the hardware exception handler in the 'crt0.s' module. See "The GDB remote serial protocol" on page 158 in *Debugging with GDB* in *GNUPro Debugging Tools* for details on how to use the gdb generic remote-target facilities for this purpose.
- Perform other hardware-dependent initialization; for example, initializing an mmu or an auxiliary floating-point chip.
- Define low-level input and output subroutines. For example, the 'crt0.s' module is a convenient place to define the minimal assembly-level routines; see "System calls" on page 171 in *GNUPro C Library* in *GNUPro Libraries*.

crt0, the main startup file

The crt0 (C RunTime 0) file contains the initial startup code for embedded development.

Cygnus provides a crt0 file for most platforms, although you may want to write your own crt0 file for each target.

The crt0 file is usually written in assembler as crt0.s, and its object gets linked in first and bootstraps the rest of your application.

The crt0 file defines a special symbol like _start, which is both the default base address for the application and the first symbol in the executable binary image.

If you plan to use any routines from the standard C library, you'll also need to implement the functions on which libgloss depends.

The crt0 file accomplishes the following results. See "I/O support code" on page 36.

- crt0 initializes everything in your program that needs it. This initialization section varies.
 - If you are developing an application that gets downloaded to a ROM monitor, there is usually no need for special initialization because the ROM monitor handles it for you.
 - If you plan to burn your code in a ROM, the crt0 file typically does all of the hardware initialization required to run an application. This can include things like initializing serial ports and running a memory check; however, results vary depending on your hardware.

The following is a typical basic initialization of crt0.s.

1. Set up concatenation macros.

```
#define CONCAT1(a, b) CONCAT2(a, b)
#define CONCAT2(a, b) a ## b
```

Later, you'll use these macros.

2. Set up label macros, using the following example's input.

```
#ifndef __USER_LABEL_PREFIX__
#define __USER_LABEL_PREFIX__ _
#endif
#define SYM(x) CONCAT1 (__USER_LABEL_PREFIX__, x)
```

These macros make the code portable between coff and a .out. coff always has an __ (underline) prepended to the front of its global symbol names. a . out has none.

3. Set up register names (with the right prefix), using the following

example's input.

```
#ifndef ___REGISTER_PREFIX___
#define ___REGISTER_PREFIX___
#endif
/* Use the right prefix for registers. */
#define REG(x) CONCAT1 (__REGISTER_PREFIX__, x)
#define d0 REG (d0)
#define d1 REG (d1)
#define d2 REG (d2)
#define d3 REG (d3)
#define d4 REG (d4)
#define d5 REG (d5)
#define d6 REG (d6)
#define d7 REG (d7)
#define a0 REG (a0)
#define al REG (al)
#define a2 REG (a2)
#define a3 REG (a3)
#define a4 REG (a4)
#define a5 REG (a5)
#define a6 REG (a6)
#define fp REG (fp)
#define sp REG (sp)
```

Register names are for portability between assemblers. Some register names have a \$ or \$ prepended to them.

4. Set up space for the stack and grab a chunk of memory.

```
.set stack_size, 0x2000 .
comm SYM (stack), stack_size
```

This can also be done in the linker script, although it typically gets done at this point.

5. Define an empty space for the environment, using the following example's input.

```
.data
 .align 2
SYM (environ):
 .long 0
```

This is bogus on almost any ROM monitor, although it's best generally set up as a valid address, then passing the address to main(). This way, if an application checks for an empty environment, it finds one.

6. Set up a few global symbols that get used elsewhere.

```
.align 2 .text
```

```
.global SYM (stack)
.global SYM (main)
.qlobal SYM (exit)
.global __bss_start
```

This really should be __bss_start, not SYM (__bss_start).

_bss_start needs to be declared this way because its value is set in the linker script.

7. Set up the global symbol, start, for the linker to use as the default address for the .text section. This helps your program run.

```
SYM (start):
link a6, #-8
moveal #SYM (stack) + stack_size, sp
```

crt0 zeroes the .bss section

Make sure the .bss section is cleared for uninitialized data, using the following example's input. All of the addresses in the .bss section need to be initialized to zero so programs that forget to check new variables' default values will get predictable results.

```
moveal # bss start, a0
moveal #SYM (end), a1
movel #0, (a0)
leal 4(a0), a0
cmpal a0, a1
bne 1b
```

Applications can get wild side effects from the .bss section being left uncleared, and it can cause particular problems with some implementations of malloc().

crt0 calls main()

If your ROM monitor supports it, set up argc and argv for command line arguments and an environment pointer before the call to main(), using the following example's input.

For g++, the code generator inserts a branch to __main at the top of your main() routine. g++ uses __main to initialize its internal tables and then returns control to your main() routine.

For crt0 to call your main() routine, use the following example's input. First, set up the environment pointer and jump to main(). Call the main routine from the application to get it going, using the following example's input with

```
main (argc, argv, environ), using argv as a pointer to NULL.
 pea 0
 pea SYM (environ)
```

```
pea sp@(4)
pea 0
```

```
jsr SYM (main)
movel d0, sp@-4
```

■ crt0 calls (exit)

After main() has run, the crt0 file cleans things up and returns control of the hardware from the application. On some hardware there is nothing to return to—especially if your program is in ROM— and if that's the case, you need to do a hardware reset or branch back to the original start address.

If you're using a ROM monitor, you can usually call a user trap to make the ROM take over. Pick a safe vector with no sides effects. Some ROM's have a built-in trap handler just for this case.

Implementing (exit) here is easy.. First, with _exit, exit from the application. Normally, this causes a user trap to return to the ROM monitor for another run. Then, using the following example's input, you proceed with the call.

```
SYM (exit): trap #0
```

Both rom68k and bug can handle a user-caused exception of 0 with no side effects. Although the bug monitor has a user-caused trap that returns control to the ROM monitor, the bug monitor is more portable.

The linker script

In the following path, find the example linker scripts (hosttype signifies your host configuration and targettype signifies the embedded configuration to which you target):

```
/usr/cygnus/hosttype/targettype/lib/ldscripts/
```

In that directory, there will be files with the .x, .xbn, .xn, .xr, .xs, and .xu extensions. These are examples of linker scripts

The linker script accomplishes the following processes to result.

- Sets up the memory map for the application.
 - When your application loads into memory, it allocates some RAM, some disk space for I/O, and some registers. The linker script makes a memory map of this memory allocation which is important to embedded systems because, having no OS, you have the ability then to manage the behavior of the chip.
- For g++, sets up the constructor and destructor tables. The actual section names vary depending on your object file format. For a .out and coff, the three main sections are .text, .data and .bss.
- Sets the default values for variables used elsewhere. These default variables are used by sbrk() and the crt0 file, that, typically, bss start and end call.

There are two ways to ensure the memory map is correct.

- By having the linker create the memory map by using the option, -Map.
- By, after linking, using the nm utility to check critical addresses like start, bss_end and _etext.

The following is an example of a linker script for an m68k-target board.

1. Use the STARTUP command, which loads the file so that it executes first. STARTUP(crt0.o)

The m68k-coff configuration default does not link in crt0.0 because it assumes that a developer has crt0. The config file controls this behavior in each architecture in a macro called STARTFILE SPEC. If you have STARTFILE SPEC set to NULL, gcc formats its command line and doesn't add crt0.0. You can specify any filename with STARTUP, although the default is always crt0.o.

If you use only 1d to link, you control whether or not to link in crt0.0 on the command line.

If you have multiple crt0 files, you can leave STARTUP out, and link in crt0.0 in the makefile or use different linker scripts. This option is useful with ininitializing floating point values or with adding device support.

2. Using GROUP, load the specified file.

```
GROUP(-lgcc-liop-lc)
```

In this case, the file is a relocated library that contains the definitions for the low-level functions needed by libc.a. The file to load could have also been specified on the command line, but as it's always needed, it might as well be here as a default.

3. SEARCH_DIR specifies the path in which to look for files.

```
SEARCH_DIR(.)
```

4. Using _DYNAMIC, specify whether or not there are shared dynamic libraries. In the following example's case, there are no shared libraries.

```
_{\rm DYNAMIC} = 0;
```

- **5.** Set _stack, the variable for specifying RAM for the ROM monitor.
- 6. Specify a name for a section to which you can refer later in the script. In the following example's case, it's only a pointer to the beginning of free RAM space with an upper limit at 2M. If the output file exceeds the upper limit, MEMORY produces an error message. First, in this case, we set up the memory map of the board's stack for high memory for both the rom68k and mon68k monitors.

```
MEMORY
{
 ram : ORIGIN = 0x10000, LENGTH = 2M
}
```

Setting up constructor and destructor tables for g++

1. Set up the .text section, using the following example's input.

```
*(.lit)
  *(.shdata) }
.shbss SIZEOF(.text) + ADDR(.text) : {
  *(.shbss)
```

In a coff file, all the actual instructions reside in .text for also setting up the constructor and destructor tables for g++. Notice that the section description redirects itself to the RAM variable that was set up in Step 5 (see page 18).

2. Set up the .data section.

```
.talias : { } > ram
 .data : {
 *(.data)
 CONSTRUCTORS
 _{edata} = .;
} > ram
```

In a coff file, this is where all of the initialized data goes. Constructors is a special command used by 1d.

Setting default values for variables, _bss_start and _end

Set up the .bss section:

```
.bss SIZEOF(.data) + ADDR(.data) :
__bss_start = ALIGN(0x8);
*(.bss)
* (COMMON)
 end = ALIGN(0x8);
 end = ALIGN(0x8);
 \underline{\phantom{a}}end = ALIGN(0x8);
.mstack : { } > ram
.rstack : { } > ram
.stab . (NOLOAD) :
 [ .stab ]
.stabstr . (NOLOAD) :
 [ .stabstr ]
```

In a coff file, this is where uninitialized data goes. The default values for _bss_start and _end are set here for use by the crt0 file when it zeros the .bss section.

Source-Navigator demonstration

The following documentation discusses the Source-Navigator source code comprehension tool, using a tutorial to demonstrate the usage of debugging the sources for a project, editing the source files and building the project, the monop game. In this tutorial, you will create two targets, monop and initdeck, and, with them, use many compiling, editing and debugging features of GNUPro Toolkit. The result is making and running the monop project's game.

- "Creating the Source-Navigator demonstration project" on page 21
- "Building the monop target" on page 22
- "Debugging and compiling the monop target" on page 24
- "Building the initdeck target" on page 30
- "Debugging the initdeck target" on page 32

Invoke Source-Navigator with the following input, using a shell window's commandline interface from the /usr/cygnus/gnupro/sn99r1 directory. snavigator

For more information about using Source-Navigator, see its online documentation from its Help menu.

Creating the Source-Navigator demonstration project

With Source-Navigator active, create a new project.

- 1. Choose File -> New Project... from the Symbol Browser and define a new project, calling it monop.proj.
- 2. Under Add Directory, click the "..." button to select the demos\monop directory. See Figure 1 for the result of defining the new project's name in the Auto-Create Project window. Click OK to build the project.

Figure 1: Creating a new project, monop, proj, from the demos\monop directory

Building the monop target

Having created a project, you must then build its target components.

- 1. Choose Tools -> Build Settings... to invoke the Build Settings window.
- **2.** Enter monop as the name of the target. See Figure 2 for the result.

Figure 2: Creating a monop target

- 3. Click Create. The Edit Target window appears.
- **4.** In the Build Directory field, click the "..." button and select the build directory for the monop project (see Figure 3).

Figure 3: Defining the project for building

5. From Project Files in the Edit Target window for the monop project, select cards.c, execute.c, getinp.c, houses.c, jail.c, misc.c, monop.c, morg.c, print.c, prop.c, rent.c, roll.c, spec.c, and trade.c files.

6. Click the Add Files button to copy the files to the Target Files list. In Figure 4, see the result of moving the files from the Target Files pane to the Project Files pane.

NOTE: To execute the program correctly in UNIX, click the Link Rules tab. Enter xterm -e bmonop in the Command to launch Application field and click OK to close the Link Rules window.

7. Click OK to close the Edit Target window. Click Done to close the Build Settings window. The target is created. Now you need to debug and compile the program. See "Debugging and compiling the monop target" on page 24.

Debugging and compiling the monop target

To ensure that a project can compile (or build), you must first run through a debugging process before using the make tool to create the project.

- 1. Select Tools -> Build from the menu bar. The Build window opens.
- 2. In Build Targets, select monop from the target list. See Figure 5. Click Start. **Figure 5:** Running a debugging process for the project before compiling

3. In this tutorial, Source-Navigator generates some errors from the build. For instance, lint needed to have a definition in the source code. See Figure 6.

Figure 6: Errors in the project

Creating the lint macro

To ensure that a project can build, edit the macro errors that the debugger finds.

- 1. Choose Tools -> Build Settings... to start the Edit Target window. See Figure 7.
- 2. Double-click monop to edit it.
- **3.** Click the Build Rules tab to modify the rules for the build.

Figure 7: Modifying how the project builds

- **4.** Because monop is written in C, double-click the C rule in the File Type column. The Build Rules Settings window appears.
- **5.** Click the Defines tab. Enter lint in the text entry box. See Figure 8.

Figure 8: Defining the lint macro

- **6.** Click New to create the macro.
- 7. Click OK to close the Build Rules Settings window. Click OK to close the Edit Target window. Click Done to close the Build Settings window.
- **8.** Select Tools -> Build from the menu bar and select monop from the target list.
- 9. monop generates without errors. However, at runtime the program does not run because we still need to define the path to the cards pack.

Creating the PATH CARDS macro

Now, define the other macro, _PATH_CARDS, to continue making the project work.

- 1. Choose Tools -> Build Settings... to start the Edit Target window.
- 2. Double-click monop to edit it.
- 3. Click the Build Rules tab to modify the rules for the build. See Figure 9.

Figure 9: Modifying the project's macros

- **4.** Because monop is written in C, double-click the C rule. The Build Rules Settings window appears, as in Figure 10.
- 5. Click the Defines tab.
- **6.** Enter the following input in the dialog below the Macro defines pane, replacing *project directory* with your path to the demos\monop directory:

_PATH_CARDS="\"<project directory>/cards.pck\""

Figure 10: Re-defining a project's macro

Now, GNUPro Toolkit uses an appropriate definition for the card pack macro, _PATH_CARDS, when running the monop program.

- 7. Click OK to close the Build Rules Settings window. Click OK to close the Edit Target window. Click Done to close the Build Settings window.
- **8.** Select Tools -> Build from the menu bar and select monop from the target list. Click Start to perform the build.
- 9. _PATH_CARDS="\" <build directory>/cards.pack\" " is a macro. To ensure that this change is picked up at compile time, perform a clean build of the monop target project by selecting Tools -> Clean Build in the Build window (see Figure 11). A clean build is equivalent to the make clean command.

Figure 11: Performing a clean build for a project

- 10. Click the Start button to perform the build.
- 11. Now, the monop project compiles without errors (see Figure 12).

Figure 12: A clean build of a project

Building the initdeck target

Next, you need to create another target to initialize the cards in the monop game.

- 1. Choose Tools -> Build Settings... to invoke the Build Target window.
- **2.** Enter initdeck as the name of the target (see Figure 13).

- **3.** Click Create. The Edit Target window appears (see Figure 14).
- **4.** In the Build Directory field, click the "..." button and select the monop directory.
- 5. From Source Files, select the initdeck.c file and click the Add Files button to copy the file to the Target Files list.

Figure 14: Creating a new target for a project

6. Click OK to close the Edit Target window. Click Done to close the Build Settings window, having defined and created the new target.

Debugging the initdeck target

To ensure that a project can build with the new target, edit the macro errors that the debugger finds.

- 1. Build the target by selecting Tools -> Build from the menu bar of the Build window. Select initdeck from the target list, and click Start.
- 2. initdeck generates with errors. Again, we need to define the lint macro and the path to the cards.
- 3. Choose Tools -> Build Settings... to start the Build Settings window.
- 4. Double-click initdeck to edit it.
- 5. Click the Build Rules tab. Double-click the C rule. The Build Rules Settings window appears (see Figure 15). Click the Defines tab. Enter lint in the text entry box.

Figure 15: Defining the lint macro for the new target

6. Click New to create the macro. Enter the following input in the dialog below the Macro defines pane, replacing *<project directory>* with your path to the demos\monop directory:

_PATH_CARDS="\"<project directory>/cards.pck\""

Figure 16: Defining the path for the new target

Now, GNUPro Toolkit uses an appropriate definition for the card pack when running the monop program.

- 7. Click OK to close the Build Rules Settings window. Click OK to close the Edit Target window. Click Done to close the Build Settings window, having modified the target for the project.
- 8. Open a shell window and copy the cards inp file in the demos\monop directory into the build directory (see Figure 17 for an example of the copy command in a Command.com shell window that a Windows NT developer could use; UNIX users would use the cp command in a shell window).

Figure 17: Copying files for the project in a shell window

- 9. Select Tools -> Build from the menu bar and select initdeck from the target list.
- 10. To ensure that the macro changes are picked up at compile time, perform a clean build of the initdeck target by selecting Tools -> Clean Build (see Figure 18).

Figure 18: Performing a clean build for the new target for the project

- **11.** Click the Start button to perform the build.
- **12.** Now, initdeck compiles and links without errors. binitdeck is the name of the working executable.
- 13. Click the Run button to run binitdeck which creates the cards used in the game.

 A shell window opens to build the cards (see Figure 19) and closes after the build is complete.

Figure 19: Rebuilding the new target for the project

14. From the Build Targets field of the Build window, select monop and click Run.

A shell window opens and monop runs automatically. Enter the number of players and their names. See Figure 20 for an example in a shell window of a project that builds and is ready to run.

Use the ? key to get playing options for monop. Oh, have fun.

Figure 20: A built project that's ready to run

I/O support code

Most applications use calls to the standard C library. However, when you initially link libc.a, you must still define several I/O functions. If you don't plan on doing any I/O, you're OK; otherwise, you need to create two I/O functions: open() and close(). These don't need to be fully supported unless you have a file system, so they are normally stubbed out, using kill().

sbrk() is also a sub-routine, or stub, since you can't do process control on an embedded system, only needed by applications that do dynamic memory allocation. It uses the variable, _end, which is set in the linker script.

The following routines are also used for optimization.

-inbyte

Returns a single byte from the console.

-outbyte

Used for low-level debugging, takes an argument for print() and prints a byte out to the console (typically used for ASCII text).

Memory support

The following routines are for dynamic memory allocation.

sbrk()

The functions, malloc(), calloc(), and realloc() all call sbrk() at their lowest levels. sbrk() returns a pointer to the last memory address your application used before more memory was allocated.

caddr t

Defined elsewhere as char *.

RAMSIZE

A compile-time option that moves a pointer to heap memory and checks for the upper limit.

Miscellaneous support routines

The following support routines are called by newlib, although they don't apply to the embedded environment.

```
isatty()
 Checks for a terminal device.
kill()
 Simply exits.
getpd()
 Can safely return any value greater than 1, although the value doesn't effect anything in newlib.
```

Overview of supported targets for cross-development

The following documentation describes programming practices and options for several of the embedded targets that Cygnus supports. Since the tools are evolving, new targets are frequently added (see also "Embedded cross-configuration support" on page 45 and Table 1 on page 45 through Table 5 on page 49 in **GETTING STARTED**). The following targets have support.

- For ARM 7/7T processors, see "ARM development" on page 97
- For Hewlett Packard's processors, see "Hewlett Packard development" on page 123
- For Hitachi's processors, see:
 - "Developing for Hitachi H8 targets" on page 132
 - "Developing for Hitachi SH targets" on page 144
- For Linux development, see "Linux development" on page 153
- For LSI TinyRISC development, see "LSI TinyRisc development" on page 155
- For Matsushita's processors, see:
 - "Matsushita MN10200 development" on page 170
 - "Matsushita MN10300 development" on page 190
- For MIPS processors in general, see "MIPS development" on page 217

For specific information for the MIPS targets, see:

- "Developing for the V_R4100 processors" on page 232
- "Developing for the V_R4300 processors" on page 248
- "Developing for the V_R5xxx processors" on page 263*
- For Mitsubishi's D10V processor, see "Developing for the D10V targets" on page 292
- For Mitsubishi's M32R processors, see:
 - "Developing for the M32R/X/D targets" on page 323
 - "Developing for the M32R/D targets" on page 358
- For Motorola's 68K processors, see "Motorola M68K development" on page 397
- For NEC's V850 processor, see "NEC V850 development" on page 405
- For PowerPC processors in general, see "PowerPC development" on page 429
- For SPARC and SPARClite processors, see "SPARC, SPARClite development" on page 449
- For the Toshiba TX39 processor, see "Toshiba TX39 development" on page 471
- For Windows development, see "Cygwin: a free Win32 porting layer for UNIX applications" on page 27. Windows systems that have support are Windows 95/98/NT4.0.

^{*} The 5xxxx series includes the V_R5000 processor from NEC.

3

Windows development with Cygwin: a Win32 porting layer

CygwinTM, a full-featured Win32 porting layer for UNIX applications, is compatible with all Win32 hosts (currently, these are Microsoft's Windows NT/95/98 systems).

The following documentation discusses porting the GNU development tools to the Win32 host while exploring the development and architecture of the Cygwin library.

- "Porting UNIX tools to Win32" on page 29
- "Initial goals of Cygwin" on page 30
- "Compatibility issues with Cygwin" on page 42
- "Setting up Cygwin" on page 46
- "Using GCC with Cygwin" on page 56
- "Debugging Cygwin programs" on page 58
- "Building and using DLLs with Cygwin" on page 60
- "Defining Windows resources for Cygwin" on page 63
- "Cygwin utilities" on page 67
- "Cygwin functions" on page 80

Cygwin was invented in 1995 by Cygnus as part of the answer to the question of how to port the GNU development tools to a Win32 host. The Win32-hosted GNUPro compiler tools that use the Cygwin library are available for a variety of embedded processors as well as a native version for writing Win32 applications.

By basing this technology on the GNU tools, Cygnus provides developers with a high-performance, feature-rich 32-bit code development environment, including a graphical source-level debugger, Cygnus InsightTM (see "Working with Cygnus Insight, the visual debugger" on page 147).

Cygwin is a dynamically-linked library (DLL) that provides a large subset of the system calls in common UNIX implementations. The current release includes all POSIX.1/90 calls except for setuid and mkfifo, all ANSI C standard calls, and many common BSD and SVR4 services (including Berkeley sockets). See also "Compatibility issues with Cygwin" on page 42.

When the Free Software Foundation (FSF) first wrote the GNU tools in the mid-1980s, portability among existing and future UNIX operating systems was an important goal. By mid-1995, the tools had been ported to 16-bit DOS using the GO32 32-bit extender by DJ Delorie*. However, no one had completed a native 32-bit port for Windows NT and 95/98. It seemed likely that the demand for Win32-hosted native and cross-development tools would soon be large enough to justify the development costs involved. This project's fulfillment and its ongoing challenges are testaments to the growth that Cygwin provides; for the individuals who have been responsible for creating the Cygwin porting layer; see "Acknowledgments for Cygwin" on page 40.

^{*} DJ Delorie, maintainer of the DJGPP Project (see http://www.delorie.com/djgpp).

Porting UNIX tools to Win32

The first step in porting compiler tools to Win32 was to enhance them so that they could generate and interpret Win32 native object files, using Microsoft's Portable Executable (PE) format. This proved to be relatively straightforward because of similarities to the Common Object File Format (COFF), which the GNU tools already supported. Most of these changes were confined to the Binary File Descriptor (BFD) library and to the linker.

In order to support the Win32 Application Programming Interface (API), we extended the capabilities of the binary utilities to handle Dynamic-Linked Libraries (DLLs). After creating export lists for the specific Win32 API DLLs that are shipped with Win32 hosts, the tools were able to generate static libraries that executables could use to gain access to Win32 API functions. Because of redistribution restrictions on Microsoft's Win32 API header files, we wrote our own Win32 header files from scratch on an as-needed basis. Once this work was completed, we were able to build UNIX-hosted cross-compilers capable of generating valid PE executables that ran on Win32 systems. See also "Using GCC with Cygwin" on page 56.

The next task was to port the compiler tools themselves to Win32. Previous experiences using Microsoft Visual C++ to port GDB convinced us to find another means for bootstrapping the full set of tools. In addition to wanting to use our own compiler technology, we wanted a portable build system. The GNU development tools' configuration and build procedures require a large number of additional UNIX utilities not available on Win32 hosts. So we decided to use UNIX-hosted cross-compilers to build our Win32-hosted native and cross-development tools. It made perfect sense to do this since we were successfully using a nearly identical technique to build our DOS-hosted products.

The next obstacle to overcome was the many dependencies on UNIX system calls in the sources, especially in the GNU debugger GDB. While we could have rewritten sizable portions of the source code to work within the context of the Win32 API (as was done for the DOS-hosted tools), this would have been prohibitively time-consuming. Worse, we would have introduced conditionalized code that would have been expensive to maintain in the long run. Instead, Cygnus developers took a substantially different approach by writing Cygwin. See also "Debugging Cygwin programs" on page 58.

Initial goals of Cygwin

The following documentation discusses the work in developing the Cygwin tools.

- "Harnessing the power of the web for Cygwin" on page 31
- "The Cygwin architecture" on page 32
- "Files and filetypes for Cygwin" on page 33
- "Text mode and binary bode interoperability with Cygwin" on page 34
- "ANSI C library for Cygwin" on page 35
- "Process creation for Cygwin" on page 35
- "Signals with Cygwin" on page 36
- "Sockets with Cygwin" on page 37
- "The select function with Cygwin" on page 37
- "Performance issues with Cygwin" on page 37
- "Ported software with Cygwin" on page 38
- "Future work for Cygwin" on page 39
- "Proprietary alternatives to Cygwin" on page 40
- "Acknowledgments for Cygwin" on page 40

The original goal of Cygwin was simply to get the development tools working. Completeness with respect to POSIX.12 and other relevant UNIX standards was not a priority. Part of a definition of "working native tools" is having a build environment similar enough to UNIX to support rebuilding the tools themselves on the host system, a process we call *self-hosting*. The typical configuration procedure for a GNU tool involves running configure, a complex Bourne shell script that determines information about the host system. The script then uses that information to generate the Makefiles used to build the tool on the host in question.

This configuration mechanism is needed under UNIX because of the large number of varying versions of UNIX. If Microsoft continues to produce new variants of the Win32 API as it releases new versions of its operating systems, it may prove to be quite valuable on the Win32 host as well.

The need to support this configuration procedure added the requirement of supporting user tools such as sh, make, file utilities (such as ls and rm), text utilities (such as cat, tr), and shell utilities (such as echo, date, uname, sed, awk, find, xargs, tar, and gzip, among many others). Previously, most of these user tools had only been built natively (on the host on which they would run). As a result, we had to modify their configure scripts to be compatible with cross-compilation.

Other than making the necessary configuration changes, we wanted to avoid Win32-specific changes since the UNIX compatibility was to be provided by Cygwin as much as possible. While we knew this would be a sizable amount of work, there was more to gain than just achieving self-hosting of the tools. Supporting the configuration of the development tools would also provide an excellent method of testing the Cygwin library.

Although we were able to build working Win32-hosted toolchains with cross-compilers relatively soon after the birth of Cygwin, it took much longer than we expected before the tools could reliably rebuild themselves on the Win32 host because of the many complexities involved.

Harnessing the power of the web for Cygwin

Instead of keeping the Cygwin technology proprietary and developing it in-house, Cygnus chose to make it publicly available under the terms of the GNU General Public License (GPL), the traditional license for the GNU tools. Since its inception, we have made a new "GNU-Win32 beta release" available using ftp over the Internet every three or four months. Each release includes binaries of Cygwin and the development tools, coupled with the source code needed to build them. Unlike standard Cygnus products, these free releases come without any assurances of quality or support, although we provide a mailing list that is used for discussion and feedback.

In retrospect, making the technology freely available was a good decision because of the high demand for quality 32-bit native tools in the Win32 arena, as well as significant additional interest in a UNIX portability layer like Cygwin. While far from perfect, the beta releases are good enough for many people. They provide us with tens of thousands of interested developers who are willing to use and test the tools. A few of them are even willing to contribute code fixes and new functionality to the library. As of the last public release, developers on the Net had written or improved a significant portion of the library, including important aspects such as support for UNIX signals and the TTY/PTY calls.

In order to spur as much Net participation as possible, the Cygwin project features an open development model. Cygnus makes weekly source snapshots available to the general public in addition to the periodic full GNU-Win32 releases. A mailing lists for developers facilitates discussion of proposed changes to the library.

In addition to the GPL version of Cygwin, Cygnus provides a commercial license for supported customers of the native Win32 GNUPro tools.

The Cygwin architecture

The following documentation discusses the architecture underlying the Cygwin tools.

- "Files and filetypes for Cygwin" on page 33
- "Text mode and binary bode interoperability with Cygwin" on page 34
- "ANSI C library for Cygwin" on page 35

When a binary linked against the library is executed, the Cygwin DLL is loaded into the application's text segment. Because we are trying to emulate a UNIX kernel that needs access to all processes running under it, the first Cygwin DLL to run creates shared memory areas that other processes using separate instances of the DLL can access. This is used to keep track of open file descriptors and assist fork and exec, among other purposes. In addition to the shared memory regions, every process also has a per-process structure that contains information such as process ID, user ID, signal masks, and other similar process-specific information.

The DLL is implemented using the Win32 API, allowing it to run on all Win32 hosts. Because processes run under the standard Win32 subsystem, they can access both the UNIX compatibility calls provided by Cygwin as well as any of the Win32 API calls. This gives the programmer complete flexibility in designing the structure of their program in terms of the APIs used. For example, a project might require a Win32-specific GUI using Win32 API calls on top of a UNIX back-end that uses Cygwin.

Early on in the development process, an important design decision was made to overcome the necessity to strictly adhere to existing UNIX standards like POSIX*, if it was not possible or if it would significantly diminish the usability of the tools on the Win32 platform. In many cases, an environment variable can be set to override the default behavior and force standards compliance.

While Windows 95 and Windows 98 are similar enough to each other that developers can safely ignore the distinction when implementing Cygwin, Windows NT is an extremely different operating system. For this reason, whenever the DLL is loaded, the library checks which operating system is active so that it can act accordingly. In some cases, the Win32 API is only different for historical reasons. In this situation, the same basic functionality is available under 95/98 and NT, although the method used to gain this functionality differs. A trivial example is in our implementation of uname, the library examines the sysinfo.wProcessorLevel structure member to determine the processor type used for Windows 95/98. This field is not supported in NT, which has its own operating system-specific structure member called sysinfo.wProcessorLevel.

ISO/IEC 9945-1:1996 (ANSI/IEEE Std 1003.1, 1996 Edition); POSIX Part 1: System Application Program Interface (API) [C Language].

Other differences between NT and 95/98 are much more fundamental in nature. The best example is that only NT provides a security model.

Windows NT includes a sophisticated security model based on Access Control Lists (ACLs). Although some modern UNIX operating systems include support for ACLs, Cygwin maps Win32 file ownership and permissions to the more standard, older UNIX model. The chmod call maps UNIX-style permissions back to the Win32 equivalents. Because many programs expect to be able to find the /etc/passwd and /etc/group files, we provide utilities that can be used to construct them from the user and group information provided by the operating system.

Under Windows NT, the administrator is permitted to chown files. There is currently no mechanism to support the setuid concept or API call. Although Cygnus hopes to support this functionality at some point in the future, in practice, the programs that have ported have not needed it.

Under Windows 95/98, the situation is considerably different. Since a security model is not provided, Cygwin fakes file ownership by making all files look like they are owned by a default user and group ID. As under NT, file permissions can still be determined by examining their read/write/execute status. Rather than return an unimplemented error, under Windows 95/98, the chown call succeeds immediately without actually performing any action. This is appropriate since essentially all users jointly own the files when no concept of file ownership exists.

It is important that we discuss the implications of our *kernel*, using shared memory areas to store information about Cygwin processes. Because these areas are not yet protected in any way, a malicious user could perhaps modify them to cause unexpected behavior in Cygwin processes. While this is not a new problem under Windows 95/98 (because of the lack of operating system security), it does constitute a security hole under Windows NT. This is because one user could affect the Cygwin programs run by another user by changing the shared memory information in ways that they could not in a more typical WinNT program. For this reason, it is not appropriate to use Cygwin in high-security applications. In practice, this will not be a major problem for most uses of the library.

Files and filetypes for Cygwin

Cygwin supports both Win32- and POSIX-style paths, using either forward or back slashes as the directory delimiter. Paths coming into the DLL are translated from Win32 to POSIX as needed. As a result, the library believes that the file system is a POSIX-compliant one, translating paths back to Win32 paths whenever it calls a Win32 API function. UNC pathnames (*Universal Naming Conventions*, which are paths that start with two slashes) are supported. See also "Cygwin's compatibility with POSIX.1 standards" on page 43.

The layout of this POSIX view of the Windows file system space is stored in the Windows registry. While the slash ('/') directory points to the system partition by default, this is easy to change with the Cygwin mount utility. In addition to selecting the slash partition, it allows mounting arbitrary Win32 paths into the POSIX file system space. Many people use the utility to mount each drive letter under the slash partition (that is, C:\ to /c, D:\ to /d, and so forth).

The library exports several Cygwin-specific functions that can be used by external programs to convert a path or path list from Win32 toPOSIX or vice versa. Shell scripts and Makefiles cannot call these functions directly. Instead, they can do the same path translations by executing the "cygpath" utility.

Win32 file systems are case preserving but case insensitive. Cygwin does not currently support case distinction because, in practice, few UNIX programs actually rely on it. While we could mangle file names to support case distinction, this would add unnecessary overhead to the library and make it more difficult for non-Cygwin applications to access those files.

Symbolic links are emulated by files containing a magic cookie followed by the path to which the link points. They are marked with the System attribute so that only files with that attribute have to be read to determine whether or not the file is a symbolic link. Hard links are fully supported under Windows NT on NTFS file systems. On a FAT file system, the call falls back to copying the file, a strategy that works in many cases.

The inode number for a file is calculated by hashing its full Win32 path. The inode number generated by the stat call always matches the one returned in d_ino of the dirent structure. It is worth noting that the number produced by this method is not guaranteed to be unique. However, we have not found this to be a significant problem because of the low probability of generating a duplicate inode number.

Text mode and binary bode interoperability with Cygwin

Interoperability with other Win32 programs such as text editors was critical to the success of the port of the development tools. Most Cygnus customers upgrading from the older DOS-hosted toolchains expected the new Win32-hosted ones to continue to work with their old development sources.

Since UNIX and Win32 use different end-of-line terminators in text files, consequently, carriage-return newlines have to be translated by Cygwin into a single newline when reading in text mode. The Ctrl+z character is interpreted as a valid end-of-file character for a similar reason.

This solution addresses the compatibility requirement at the expense of violating the POSIX standard that states that text and binary mode will be identical. Consequently, processes that attempt to lseek through text files can no longer rely on the number of

bytes read as an accurate indicator of position in the file. For this reason, an environment variable can be set to override this behavior. See also "Cygwin's compatibility with POSIX.1 standards" on page 43, "Environment variables for Cygwin" on page 47 and "Text and binary modes" on page 51.

ANSI C library for Cygwin

We chose to include Cygnus' own existing ANSI C* library, newlib, as part of the library, rather than write all of the GNU C libraries and math calls from scratch. newlib is a BSD-derived ANSI C library, previously only used by cross-compilers for embedded systems development.

The reuse of existing free implementations of such things as the glob, regexp, and getopt libraries saved considerable effort. In addition, Cygwin uses Doug Lea's free malloc implementation that successfully balances speed and compactness. The library accesses the malloc calls, using an exported function pointer. This makes it possible for a Cygwin process to provide its own malloc if required.

For more information, see "Cygwin's compatibility with ANSI standards" on page 42.

Process creation for Cyawin

The following documentation discusses the process in the API with Cygwin tools.

- "Signals with Cygwin" on page 36
- "Sockets with Cygwin" on page 37
- "The select function with Cygwin" on page 37
- "Performance issues with Cygwin" on page 37
- "Ported software with Cygwin" on page 38

The fork call in Cygwin is particularly interesting because it does not map well on top of the Win32 API. This makes it very difficult to implement. Currently, the Cygwin fork is a non-copy-on-write implementation similar to what was present in early versions of UNIX.

The first thing that happens when a parent process forks a child process is that the parent initializes a space in the Cygwin process table for the child. It then creates a suspended child process using the Win32 CreateProcess call. Next, the parent process calls set jmp to save its own context and sets a pointer to this in a Cygwin shared memory area (shared among all Cygwin tasks). It then fills in the child's .data and .bss sections by copying from its own address space into the suspended child's address space. After the child's address space is initialized, the child is run while the

ISO/IEC 9899:1990, Programming Languages (C).

parent waits on a mutex. The child discovers it has been forked and longjumps using the saved jump buffer. The child then sets the mutex the parent is waiting on and blocks on another mutex. This is the signal for the parent to copy its stack and heap into the child, after which it releases the mutex the child is waiting on and returns from the fork call. Finally, the child wakes from blocking on the last mutex, recreates any memory-mapped areas passed to it from the shared area, and returns from fork itself.

While we have some ideas as to how to speed up our fork implementation by reducing the number of context switches between the parent and child process, fork will almost certainly always be inefficient under Win32. Fortunately, in most circumstances, the spawn family of calls provided by Cygwin can be substituted for a fork/exec pair with only a little effort. These calls map cleanly on top of the Win32 API. As a result, they are much more efficient. Changing the compiler's driver program to call spawn instead of fork was a trivial change and increased compilation speeds by 20-30% in our tests.

However, spawn and exec present their own set of difficulties. Because there is no way to do an actual exec under Win32, Cygwin has to invent its own Process IDs (PIDs). As a result, when a process performs multiple exec calls, there will be multiple Windows PIDs associated with a single Cygwin PID. In some cases, stubs of each of these Win32 processes may linger, waiting for their Cygwin process to exit.

Signals with Cygwin

When a Cygwin process starts, the library starts a secondary thread for use in signal handling. This thread waits for Windows events used to pass signals to the process. When a process notices it has a signal, it scans its signal bitmask and handles the signal in the appropriate fashion.

Several complications in the implementation arise from the fact that the signal handler operates in the same address space as the executing program. The immediate consequence is that Cygwin system functions are interruptible unless special care is taken to avoid this. We go to some lengths to prevent the sig_send function that sends signals from being interrupted. In the case of a process sending a signal to another process, we place a mutex around sig_send such that sig_send will not be interrupted until it has completely finished sending the signal.

In the case of a process sending itself a signal, we use a separate semaphore/event pair instead of the mutex. sig_send starts by resetting the event and incrementing the semaphore that flags the signal handler to process the signal. After the signal is processed, the signal handler signals the event that it is done. This process keeps intraprocess signals synchronous, as required by POSIX. Most standard UNIX signals are provided. Job control works as expected in shells that support it.

Sockets with Cygwin

Socket-related calls in Cygwin simply call the functions by the same name in Winsock, Microsoft's implementation of Berkeley sockets. Only a few changes were needed to match the expected UNIX semantics; one of the most troublesome differences was that Winsock must be initialized before the first socket function is called. As a result, Cygwin has to perform this initialization when appropriate. In order to support sockets across fork calls, child processes initialize Winsock if any inherited file descriptor is a socket.

Unfortunately, implicitly loading DLLs at process startup is usually a slow affair. Because many processes do not use sockets, Cygwin explicitly loads the Winsock DLL the first time it calls the Winsock initialization routine. This single change sped up GNU configure times by 30%.

The select function with Cygwin

The UNIX select function is another call that does not map cleanly on top of the Win32 API. Much to our dismay, we discovered that the Win32 select in Winsock only worked on socket handles. Our implementation allows select to function normally when given different types of file descriptors (such as sockets, pipes, handles, and a custom /dev/windows windows messages pseudo-device).

Upon entry into the select function, the first operation is to sort the file descriptors into the different types. There are then two cases to consider.

- The simple case is when at least one file descriptor is a type that is always known to be ready (such as a disk file). In that case, select returns immediately as soon as it has polled each of the other types to see if they are ready.
- The more complex case involves waiting for socket or pipe file descriptors to be ready. This is accomplished by the main thread suspending itself, after starting one thread for each type of file descriptor present. Each thread polls the file descriptors of its respective type with the appropriate Win32 API call. As soon as a thread identifies a ready descriptor, that thread signals the main thread to wake up. This case is now the same as the first one since we know at least one descriptor is ready. So select returns, after polling all of the file descriptors one last time.

Performance issues with Cygwin

Early on in the development process, correctness was almost the entire emphasis and, as Cygwin became more complete, performance became a much important issue. It was known that the tools ran much more slowly under Win32 than under Linux on the same machine, but it was not clear at all whether to attribute this to differences in the

operating systems or to inefficiencies in Cygwin.

The lack of a working profiler has made analyzing Cygwin's performance particularly difficult. Although the latest version of the library includes real itimer support, we have not yet found a way to implement virtual itimers. This is the most reliable way of obtaining profiling data since concurrently running processes aren't likely to skew the results. We will soon have a combination of the GCC compiler and the GNU profile analysis tool, <code>gprof</code>, working with real itimer support which will help a great deal in optimizing Cygwin.

Even without a profiler, we knew of several areas inside Cygwin that definitely needed a fresh approach. While we rewrote those sections of code, we used the speed of configuring the tools under Win32 as the primary performance measurement. This choice made sense because we knew process creation speed was especially poor, something that the GNU configure process stresses.

These performance adjustments made it possible to configure completely the development tools under NT with Cygwin in only 10 minutes and complete the build in just under an hour on a dual Pentium Pro 200 system with 128 MB of RAM. This is reasonably competitive with the time taken to complete this task under a typical UNIX operating system running on an identical machine.

Ported software with Cygwin

In addition to being able to configure and build most GNU software, several other significant packages have been successfully ported to the Win32 host using the Cygwin library. Following is a list of some of the more interesting ones (most are not included in the distributions):

- X11R6 client libraries, enabling porting many X programs to the existing free Win32 X servers (examples of successfully ported X applications include xterm, ghostview, xfig, and xcong)
- xemacs and vim editors
- GNU inetutils in order to run the inetd daemon as a Windows NT service to enable UNIX-style networking, using a custom NT login binary to allow remote logins with full user authentication; one can achieve similar results under Windows 95/98 by running inetd out of the autoexec.bat file, providing a custom 95/98-tailored login binary
- KerbNet, the implementation by Cygnus of the Kerberos security system
- CVS (Concurrent Versions System), a popular version control program based on RCS; Cygnus uses a Kerberos-enabled version of CVS to grant secure access to GNU source code for local and remote engineers
- ncurses, a library that can be used to build a functioning version of the pager

- ssh (secure shell) client and server
- PERL 5 scripting language
- bash, tcsh, ash, and zsh shells; full job control is available in shells that support it
- Apache web server (some source-level changes were necessary)
- Tcl/Tk 8; also tix, itcl, and expect (Tcl/Tk needed non-trivial configuration changes)

Typically, the only necessary source code modification involves specifying binary mode to open calls as appropriate. Because the Win32 compiler always generates executables that end in the standard .exe suffix, it is also often necessary to make minor modifications to makefiles so that make will expect the newly built executables to end with the suffix.

Future work for Cygwin

Standards conformance is becoming a more important focus. Previous work includes getting all POSIX.1/90 calls implemented; except for mkfifo and setuid, they have been. X/Open Release 4* conformance may be a desirable goal, but it is not yet implemented. While the current version of the library passes most of the NIST POSIX test suite[†], it performs poorly with respect to mimicking the UNIX security model, so there is still room for improvement. When considering how to implement the setuid functionality, there must be a secure alternative to the library's usage of the shared memory areas.

Cygwin does not yet support applications that use multiple Windows threads, even though the library itself is multi-threaded. This shortcoming through the use of locks at strategic points in the DLL is desired, as well as creating support for POSIX threads.

Although Cygwin allows the GNU development tools that depend heavily on UNIX semantics to run successfully on Win32 hosts, it is not always desirable to use it. A program using a perfect implementation of the library would still incur a noticeable amount of overhead. As a result, an important future direction involves modifying the compiler so that it can optionally link against the Microsoft DLLs that ship with both Win32 operating systems, instead of Cygwin. This will give developers the ability to choose whether or not to use Cygwin on a per-program basis.

^{*} The X/Open Release 4 CAE Specification, System Interfaces and Headers, Issue 4, Vol. 2, X/Open Co, Ltd., 1994.

[†] NIST POSIX test suite (see http://www.itl.nist.gov/div897/ctg/posix_form.htm).

Proprietary alternatives to Cygwin

In developing Cygwin, alternatives to writing a library either did not exist or were not mature enough for the intended purposes.

Today, there are three proprietary alternatives to Cygwin, as the following documentation describes.

- UWIN* ("UNIX for Windows"), as developed by David Korn for AT&T Laboratories. Its architecture and API appears to be quite similar to the Cygwin library. Its single biggest advantage over Cygwin is probably its more complete support for the UNIX security model. UWIN binaries are available for free non-commercial use, but its source code is not available.
- NuTCracker, by DataFocus, another proprietary product that is built on top of the Win32 subsystem. Version 4.0 of the product appears to be quite complete, including such features as support for POSIX threads.
- OpenNT from Softway Systems[†] takes a markedly different approach by providing a capable POSIX subsystem for Windows NT, implemented with the Windows NT source code close at hand. At least in principle, writing a separate POSIX subsystem should result in better performance because of the lack of overhead imposed when implementing a library on top of the Win32 subsystem. More importantly, by avoiding the compromises inherent in supporting both Win32 and POSIX calls in one application, it should be possible for OpenNT to conform more strictly to the relevant standards.

However, there are two substantial drawbacks to OpenNT's approach. The first is that it is not possible to mix UNIX and Win32 API calls in one application, a feature that is highly desirable when trying to do a full native Win32 port of a UNIX program gradually, one module at a time. The second drawback is that OpenNT does not and cannot support Windows 95/98, a requirement for many applications, including the GNUPro development tools.

The lack of source code, coupled with the licensing fees associated with each of these commercial offerings, might still have required writing a library if there was the same challenge of porting today.

Acknowledgments for Cygwin

There are many individuals who helped create Cygwin: Steve Chamberlain (who

^{*} UWIN (UNIX for Windows); Korn, David G. (originally from proceedings of the 1997 USENIX Windows NT Annual Technical Conference).

[†] OpenNT: UNIX Application Portability to Windows NT via an Alternative Environment Subsystem; Walli, Stephen R. (originally from the 1997 USENIX Windows NT Workshop Proceedings).

wrote the original implementation of the library), Jeremy Allison, Doug Evans, Christopher Faylor, Philippe Giacinti, Tim Newsham, Sergey Okhapkin, Ian Taylor, Eric Bachalo, Chip Chapin, Kathleen Jones, Robert Richardson, Stan Shebs, Sonya Smallets, Ethan Solomita, and Stephan Walli.

Compatibility issues with Cygwin

The following documentation discuses the compatibility issues with Cygwin porting layer tools and the Cygwin library and its functionality.

- "Cygwin's compatibility with ANSI standards" (below)
- "Cygwin's compatibility with POSIX.1 standards" on page 43
- "Cygwin's compatibility with other miscellaneous standards" on page 44
- "Cygwin utilities" on page 67
- "Cygwin functions" on page 80

Cygwin's compatibility with ANSI standards

The following functions are compatible with ANSI standards.

- stdio functions
 - clearerr, fclose, feof, ferror, fflush, fgetc, fgetpos, fgets, fopen, fprintf, fputc, fputs, fread, freopen, fscanf, fseek, fsetpos, ftell, fwrite, getc, getchar, gets, perror, printf, putc, putchar, puts, remove, rename, rewind, scanf, setbuf, setvbuf, sprintf, sscanf, tmpfile, tmpnam, vfprintf, ungetc, vprintf, vsprintf.
- string functions
 - memchr, memcmp, memcpy, memmove, memset, strcat, strchr, strcmp, strcoll, strcpy, strcspn, strerror, strlen, strncat, strncmp, strncpy, strpbrk, strrchr, strspn, strstr, strtok, strxfrm.
- stdlib functions
 - abort, abs, assert, atexit, atof, atoi, atol, bsearch, calloc, div, exit, free, getenv, labs, ldiv, longjmp, malloc, mblen, mbstowcs, mbtowc, qsort, rand, realloc, setjmp, srand, strtod, strtol, strtoul, system, wcstombs, wctomb.
- time functions
 - asctime, gmtime, localtime, time, clock, ctime, difftime, mktime, strftime.
- signals functions raise, signal.
- ctype functions isalnum, isalpha, iscntrl, isdigit, isgraph, islower, isprint, ispunct, isspace, isupper, isxdigit, tolower, toupper.
- math functions acos, asin, atan, atan2, ceil, cos, cosh, exp, fabs, floor, fmod, frexp, ldexp, log, log10, modf, pow, sin, sinh, sqrt, tan, tanh.

■ Miscellaneous functions localeconv, setlocale, va_arg, va_end, va_start.

Cygwin's compatibility with POSIX.1 standards

The following functions are compatible with POSIX.1.

Process primitives

fork, execl, execle, execlp, execv, execve, execvp, wait, waitpid, _exit, kill, sigemptyset, sigfillset, sigaddset, sigdelset, sigismember, sigaction, pthread_sigmask, sigprocmask, sigpending, sigsuspend, alarm, pause, sleep.

Process environment

getpid, getppid, getuid, geteuid, getgid, getegid, setuid, setgid, getgroups, getlogin, getpgrp, setsid, setpgid, uname, time, times, getenv, ctermid, ttyname, isatty, sysconf.

■ Files and directories

opendir, readdir, rewinddir, closedir, chdir, getcwd, open, creat, umask, link, mkdir, unlink, rmdir, rename, stat, fstat, access, chmod, fchmod, chown, utime, ftruncate, pathconf, fpathconf.

■ Input and output primitives

pipe, dup, dup2, close, read, write, fcntl, lseek, fsync.

■ Device-specific and class-specific functions

cfgetispeed, cfgetospeed, cfsetispeed, cfsetospeed, tcdrain, tcflow, tcflush, tcgetattr, tcgetpgrp, tcsendbreak, tcsetattr, tcsetpgrp.

■ Language-specific services for the C programming language

abort, exit, fclose, fdopen, fflush, fgetc, fgets, fileno, fopen, fprintf, fputc, fputs, fread, freopen, fscanf, fseek, ftell, fwrite, getc, getchar, gets, perror, printf, putc, putchar, puts, remove, rewind, scanf, setlocale, siglongjmp, sigsetjmp, tmpfile, tmpnam, tzset.

■ Synchronization functions

pthread_mutex_destroy, pthread_mutex_init, pthread_mutex_lock,
pthread_mutex_trylock, pthread_mutex_unlock, sem_destroy, sem_init,
sem_post, sem_trywait, sem_wait

System databases

getgrgid, getgrnam, getpwnam, getpwuid.

■ Memory management

mmap, mprotect, msync, munmap.

■ Thread management calls

pthread_attr_getstacksize, pthread_attr_init,

```
pthread_attr_setstacksize, pthread_create, pthread_equal,
pthread_exit, pthread_self
```

■ Thread-specific data functions

```
pthread_getspecific, pthread_key_create, pthread_key_delete,
pthread_setspecific
```

setuid and setgid are stubs that set ENOSYS and return 0.

link will copy the file if it can't implement a true symbolic linkcopy file in Win 95, and when link fails in Windows NT.

chown is a stub in Win 95, always returning 0.

fcntl doesn't support F_GETLK; it returns -1 and sets errno to ENOSYS.

lseek only works properly on binary files.

Cygwin's compatibility with other miscellaneous standards

The following functions are compatible with miscellaneous other standards.

Networking functions

(standardized by POSIX 1.g, still in draft)

accept, bind, connect, getdomainname, gethostbyaddr, gethostbyname, getpeername, getprotobyname, getprotobynumber, getservbyname, getservbyport, getsockname, getsockopt, herror, htonl, htons, inet_addr, inet_makeaddr, inet_netof, inet_ntoa, listen, ntohl, ntohs, rcmd, recv, recvfrom, rexec, rresvport, send, sendto, setsockopt, shutdown, socket, socketpair.

Of these networking calls, rexec, remd and rresvport are implemented in MS IP stack but may not be implemented in other vendor stacks.

Other functions

```
chroot, closelog, cwait, cygwin_conv_to_full_posix_path, cygwin_conv_to_full_win32_path, cygwin_conv_to_posix_path, cygwin_conv_to_win32_path, cygwin_posix_path_list_p, cygwin_posix_to_win32_path_list, cygwin_posix_to_win32_path_list_buf_size, cygwin_split_path, cygwin_win32_to_posix_path_list, cygwin_win32_to_posix_path_list_buf_size, cygwin_winpid_to_pid, dlclose, dlerror, dlfork, dlopen, dlsym, endgrent, ffs, fstatfs, ftime, get_osfhandle, getdtablesize, getgrent, gethostname, getitimer, getmntent, getpagesize, getpgid, getpwent, gettimeofday, grantpt, initgroups, ioctl, killpg, login, logout, lstat, mknod, memccpy, nice,
```

openlog, pclose, popen, ptsname, putenv, random, readv, realpath, regfree, rexec, select, setegi, setenv, seterrno, seteuid, setitimer, setmntent, setmode, setpassent, setpgrp, setpwent, settimeofday, sexecl, sexecle, sexeclp, sexeclpe, sexeclpe, sexecp, sexecv, sexecve, sexecvpe, sigpause, spawnl, spawnle, spawnlp, spawnlpe, spawnv, spawnve, spawnvp, spawnvpe, srandom, statfs, strsignal, strtosigno, swab, syslog, timezone, truncate, ttyslot, unlockpt, unsetenv, usleep, utimes, vfork, vhangup, wait3, wait4, wcscmp, wcslen, wprintf, writev

initgroups does nothing.

chroot, mknod, settimeofday, and vhangup always return -1 and sets errno to ENOSYS.

seteuid, setegid, and settimeofday always return 0 and sets errno to ENOSYS. vfork just calls fork.

Setting up Cygwin

The following documentation discusses setting up the Cygwin tools.

- "Installing the binary release for Cygwin" (below)
- "Directory structure for Cygwin" on page 47
- "Environment variables for Cygwin" on page 47
- "Mount table" on page 50
- "Text and binary modes" on page 51

The following packages are included in the native Win32 release of GNUPro.

- GNUPro development tools binutils, bison, byacc, dejagnu, diff, expect, flex, gas, gcc, gdb, itcl, ld, libstdc++, make, patch, tcl, tix, tk.
- GNUPro unsupported tools ash, bash, bzip2, diff, fileutils, findutils, gawk, grep, gzip, m4, sed, shellutils, tar, textutils, time.

Installing the binary release for Cygwin

The following procedures help when installing the binaries for the Cygwin tools.

NOTE: This is not necessary unless your process begins with re-installing the GNUPro tools.

1. Load the GNUPro CD-ROM and run the installer.

The installation process starts by asking for your install location. Once the installation is complete, there will be a new Program Files folder that you can use to obtain a shell from which you can run the tools.

2. Ensure that the 'temp' directory is in the proper place.

Type mkdir -p /tmp to ensure that a 'temp' directory exists for programs that you expect to find one there.

3. Depending on how you intend to use the tools, various programs may need to be able to find '/bin/sh' directory path.

Use the 'mkdir -p /bin' declaration and put a copy of 'sh.exe' file there, removing the older version, if present. Use the 'mount' utility to specify a drive.

If you should ever want to uninstall the tools, you may do so with "Add/Remove Programs" (accessed from the Start button's Settings selection for Control Panel).

Directory structure for Cygwin

Cygwin knows how to emulate a standard UNIX directory structure, to some extent. You should make sure that you always have /tmp both with and without the mount table translations, just in case.

If you want to emulate the /etc directory (so that the UNIX declaration, ls -1, works), use the following example's declarations as a guide.

```
mkdir /etc/
cd /etc
mkpasswd > /etc/passwd
mkgroup > /etc/group
```

NOTE: This only works fully under Windows NT. Under Windows 95/98, you may need to edit these files with a text editor.

Further changes to your NT registry will *not* be reflected in /etc/passwd or /etc/group after this implementation, so you may want to regenerate these files periodically. You should also set your home directories to something other than '/' to prevent unexplained delays in various programs.

Cygwin comes with two shells: bash.exe and sh.exe. sh.exe is based on ash. The system is faster when ash is used as the non-interactive shell. In case of trouble with ash, make sh.exe point to bash.exe.

Environment variables for Cygwin

Before starting bash, you must set some environment variables, some of which can also be set or modified inside bash. You have a .bat file where the most important ones are set before initially invoking bash. The fully editable.bat file installs by default in \cygnus\cygwin-b20/cygnus.bat and the Start menu points to it.

The most important environment variable is the CYGWIN variable. The CYGWIN variable is used to configure many global settings for the Cygwin runtime system. Initially you can leave CYGWIN unset or set it to tty using input like the following example's syntax in a DOS shell, before launching bash.

```
C:\Cygnus\> set CYGWIN=tty notitle strace=0x1
```

The PATH environment variable is used by Cygwin applications as a list of directories to search for executable files to run. Convert this environment variable, when a Cygwin process first starts, from Windows format (C:\WinNT\system32;C:\WinNT) to UNIX format (/WinNT/system32:/WinNT).

Set the PATH environment variable so that, before launching bash, it contains at least the Cygnus bin directory: C:\cygnus\cygwin-b20\H-i586-cygwin32\bin.

make uses an environment variable, MAKE_MODE, to decide if it uses Command.com or /bin/sh to run command lines.

If you're getting strange errors from make with the '/c not found' message, set MAKE MODE to UNIX with a declaration like the following example's form.

```
C:\> set MAKE MODE=UNIX
$ export MAKE MODE=UNIX
```

The HOME environment variable is used by UNIX shells to determine the location of your home directory. This environment variable is converted from Windows format (that is, C:\home\bob) to UNIX format (that is, /home/bob) when a Cygwin process first starts.

The TERM environment variable specifies your terminal type. It is set it to cygwin.

The LD_LIBRARY_PATH environment variable is used by the Cygwin function, dlopen (), as a list of directories to search for .dll files to load. This environment variable is converted from Windows format (that is, C:\WinNT\system32;C:\WinNT) to UNIX format (that is, /WinNT/system32:/WinNT) when a Cygwin process first starts.

The CYGWIN environment variable is used to configure many global settings for the Cygwin runtime system, using the following options.

NOTE: Each option is separated by others with a space. Many options can be turned off by prefixing with "no" (such as "nobar" or "bar" options).

- (no)binmode
 - If set, unspecified file opens by default to binary mode (no CR/LF or Ctrl+Z translations) instead of text mode. This option must be set before starting a Cygwin shell to have an effect on redirection. On by default.
- (no)envcache If set, environment variable conversions (between Win32 and POSIX) are cached. Note that this is may cause problems if the mount table changes, as the cache is not invalidated and may contain values that depend on the previous mount table contents. Defaults to set.
- (no)export If set, the final values of these settings are re-exported to the environment as \$CYGWIN again.
- (no)title If set, the title bar reflects the currently running program's name. Off by default.
- (no)strip_title If set, strips the directory part off the window title. Off by default.
- (no)glob If set, command line arguments containing UNIX-style file wildcard characters (brackets, question mark, asterisk) are expanded into lists of files that match those wildcards. This is applicable only to programs running from a windows command

line prompt. Set by default.

- (no)tty
 - If set, Cygwin enables extra support (such as termios) for UNIX-like tty calls. Off by default.
- strace=n[:cache][,filename] Configures system tracing. Off by default, setting various bits in n (a bit flag) enables various types of system messages. Setting n to 1 enables most messages. Other values can be found in sys/strace.h. The : cache option lets you specify how many lines to cache before flushing the output; for example, use strace=1:20. The filename option lets you send the messages to a file instead of the screen.
- (no)ntea If set, use the full NT Extended Attributes to store UNIX-like inode information.

WARNING: This may create additional large files on non-NTFS partitions. This option only operates under Windows NT. Off by default.

(no)reset com If set, serial ports are reset to 9600-8-N-1 with no flow control when used. This is done at open time and when handles are inherited. Set by default.

Mount table

The mount utility controls a mount table for emulating a POSIX view of the Windows file system space. Use it to change the Windows path that uses '/' and mount arbitrary Win32 paths into the POSIX file system space. Many people use the utility to mount each drive letter under the slash partition (such as C:\ to /c or D:\ to /d, and so forth).

Executing mount without any arguments prints the current mount table to the screen. Otherwise, provide the Win32 path you would like to mount as the first argument and the POSIX path as the second argument.

The following example demonstrates using the mount utility to mount the "C:/Cygnus/b20/H-i586-cygwin32/bin" directory to the "/bin" folder, and the network directory, \pollux\home\joe\data to /data. This makes /bin/sh a valid shell, to satisfy make. /bin is assumed to already exist.

```
c:\cygnus\> ls /bin /data
ls: /data: No such file or directory
c:\cygnus\> mount C:\cygnus\cygwin-b20\H-i586-cygwin32\bin /bin
c:\cygnus\> mount \\pollux\home\joe\data /data
Warning: /data does not exist!
c:\cygnus\> mount
Device
 Directory
 Type
 Flags
\\pollux\home\joe\data
 /data
 native
 text!=binary
C:\cygnus\cygwin-b20\H-i586-cygwin32\bin
 /bin
 native
 text!=binary
 native
 text!=binary
 /d
\\.\tape1:
 /dev/st1
 native
 text!=binary
\\.\tape0:
 /dev/st0
 native
 text!=binary
\\.\b:
 /dev/fd1
 native
 text!=binary
\\.\a:
 /dev/fd0
 native
 text!=binary
 native
 text!=binary
c:\cygnus\> ls /bin/sh
/bin/sh
```

The mount table is stored in the Windows registry (HKEY_CURRENT_USER/Cygnus Solutions/CYGWIN DLL setup/<*v>*/mounts), where *<v>* is the latest registry version associated with the Cygwin library.

Text and binary modes

The following documentation discusses some of the main distinction with text and binary modes with UNIX and Windows interoperability, and how Cygwin solves the problems. See also "Programming" on page 53, "File permissions" on page 53 and "Special file names" on page 54.

On a UNIX system, when an application reads from a file it gets exactly what's in the file on disk and the same is true for writing to the file. The situation is different in the DOS/Windows world where a file can be opened in one of two modes, either binary or text. In the binary mode, the system behaves exactly as in UNIX. However in text mode there are major differences:

- On writing in text mode, a new line, NL (\n, ^J), is transformed into a carriage return/new line sequence, or CR (\r, ^M) NL.
- On reading in text mode, a carriage return followed by a new line is deleted and a ^z character signals the end of file.

This can wreak havoc with the seek and fseek calls since the number of bytes actually in the file may differ from that seen by the application. The mode can be specified explicitly; see "Programming" on page 53. In an ideal DOS/Windows world, all programs using lines as records (such as bash, make, or sed) would open files (changing the mode of their standard input and output) as text. All other programs (such as cat, cmp, or tr) would use binary mode. In practice with Cygwin, programs that deal explicitly with object files specify binary mode (as is the case of od, which is helpful to diagnose CR problems). Most other programs (such as cat, cmp, tr) use the default mode. The Cygwin system gives us some flexibility in deciding how files are to open when the mode is not specified explicitly:

- If the file appears to reside on a file system that is mounted (that is, if its pathname starts with a directory displayed by mount), then the default is specified by the mount flag. If the file is a symbolic link, the mode of the target file system applies.
- If the file appears to reside on a file system that is not mounted (as can happen when the path contains a drive letter), the default mode is text, except if the CYGWIN environment variable contains binmode.

WARNING! A file will be opened in binary mode if any of the following conditions hold:

- Binary mode is specified in the open call
- CYGWIN contains binmode
- The file resides in a binary mounted partition
- Pipes and non-file devices are always opened in binary mode.
- When a Cygwin program is launched by a shell, its standard input, output and

error are in binary mode if the CYGWIN variable contains tty, else in text mode, except if they are piped or redirected.

When redirecting, the Cygwin shells uses the first three rules. For these shells, the relevant value of CYGWIN is that at the time the shell was launched and not that at the time the program is executed.

Non-Cygwin shells always pipe and redirect with binary mode. With non-Cygwin shells the commands, cat filename | program and program < filename, are not equivalent when filename is on a text-mounted partition.

To illustrate the various rules, the following example's script deletes CRs from files by using the tr program, which can only write to standard output.

```
#!/bin/sh
# Remove \r from the files given as arguments
for file in "$@"
do
 CYGWIN=binmode sh -c "tr -d \\\"\\\" < '$file' >
c:tmpfile.tmp"
 if [ "$?" = "0" ]
 then
 rm "$file"
 mv c:tmpfile.tmp "$file"
 fi
 done
```

The script works irrespective of the mount because the second rule applies for the path, <code>c:tmpfile.tmp</code>. According to the fourth rule, <code>CYGWIN</code> must be set before invoking the shell. These precautions are necessary because <code>tr</code> does not set its standard output to binary mode. It would thus reintroduce <code>\r</code> when writing to a file on a text mounted partition. The desired behavior can also be obtained by using <code>tr -d \r</code> in a .bat file.

UNIX programs that have been written for maximum portability will know the difference between text and binary files and act appropriately under Cygwin. For those programs, the text mode default is a good choice. Programs included in official Cygnus distributions should work well in the default mode.

Text mode makes it much easier to mix files between Cygwin and Windows programs, since Windows programs will usually use the carriage return/line feed (CR/LF) format. Unfortunately you may still have some problems with text mode. First, some of the utilities included with Cygwin do not yet specify binary mode when they should; cat will not work, for instance, with binary files (input will stop at ^z, CRs will be introduced in the output). Second, you will introduce CRs in text files you write, causing problems when moving them back to a UNIX system.

If you are mounting a remote file system from a UNIX machine, or moving files back

and forth to a UNIX machine, you may want to access them in binary mode as the text files found there will normally be NL format anyway, and you would want any files put there by Cygwin programs to be stored in a format that the UNIX machine will understand. Be sure to remove CRs from all Makefiles and shell scripts and make sure that you only edit the files with DOS/Windows editors that can cope with binary mode files.

NOTE: You can decide this on a disk by disk basis (for example, mounting local disks in text mode and network disks in binary mode). You can also partition a disk, for example by mounting c: in text mode, and c:\home in binary mode.

Programming

In the open() function call, binary mode can be specified with the flag, O_BINARY, and text mode with O_TEXT. These symbols are defined in fcntl.h.

In the fopen() function call, binary mode can be specified by adding a 'b' to the mode string. There is no direct way to specify text mode.

The mode of a file can be changed by the call, setmode(fd,mode) where fd is a file descriptor (an integer) and mode is O_BINARY or O_TEXT. The function returns, O_BINARY or O_TEXT, depending on the mode before the call, and EOF on error.

File permissions

On Windows 95/98 systems, files are always readable, and Cygwin uses the native read-only mode to determine if they are writable. Files are considered to be executable if the filename ends with .bat, .com or .exe, or if its content starts with #!. Consequently chmod can only affect the 'w' mode, whereas it silently ignores actions involving the other modes.

Under NT, file permissions default to the same behavior as Windows 95/98. However, there is optional functionality in Cygwin that can make file systems behave more like on UNIX systems. This is turned on by adding the 'ntea' option to the CYGWIN environment variable.

When the 'ntea' feature is activated, Cygwin will start with basic permissions, while storing POSIX file permissions in NT *Extended Attributes*. This feature works quite well on NTFS partitions because the attributes can be stored sensibly inside the normal NTFS filesystem structure. However, on a FAT partition, NT stores extended attributes in a flat file at the root of the partition called EA DATA. SF. This file can grow to extremely large sizes if you have a large number of files on the partition in question, slowing the system to a crawl. In addition, the EA DATA. SF file can only be deleted outside of Windows because of its *in use* status. For these reasons, the use of NT *Extended Attributes* is off by default in Cygwin. Finally, specifying 'ntea' in

CYGWIN has no effect under Windows 95/98.

Under NT, the '[-w filename]' test is only true if filename is writable across the board, such as with the 'chmod +w filename' call.

Special file names

The following documentation discusses some special file naming usage by Cygwin.

■ DOS devices

Windows filenames invalid under Windows are also invalid under Cygwin. This means that base filenames such as AUX, COM1, LPT1 or PRN cannot be used in a regular Cygwin Windows or POSIX path, even with an extension (prn.txt). However the special names can be used as filename extensions (file.aux). You can use the special names as you would under DOS; for example you can print on your default printer with the command, cat filename > PRN (making sure to end with a Form Feed).

POSIX devices

There is no need to create a POSIX /dev directory as it is simulated within Cygwin automatically. It supports the following devices: /dev/null, /dev/tty and /dev/comx (the serial ports). These devices cannot be seen with the command, ls /dev, although commands such as 'ls /dev/tty' work fine.

■ The .exe extension

Executable program filenames end with .exe but the '.exe' extension is not necessary in the command, so that traditional UNIX names can be used. To the contrary the '.bat' and '.com'extensions cannot be omitted.

As a side effect, the 'ls filename' gives information about filename.exe if filename.exe exists and filename does not. In the same situation, the function, call stat("filename" ...), gives information about filename.exe. The two files can be distinguished by examining their inodes, as the following example's script demonstrates.

The GCC compiler produces an executable named <code>filename.exe</code> when asked to produce filename. This allows many makefiles written for UNIX systems to work well under Cygwin. Unfortunately the <code>install</code> and <code>strip</code> commands do distinguish between filename and <code>filename.exe</code>. They fail when working on a non-existing filename even if <code>filename.exe</code> exists, thus breaking some makefiles. This problem can be solved by writing <code>install</code> and <code>strip</code> shell scripts

to provide the '.exe'extension when needed.

@pathname

To circumvent the limitations on shell line length in the native Windows command shells, Cygwin programs expand their arguments starting with '@' in a special way. If a file pathname exists, the argument, @pathname expands recursively to the content of pathname. Double quotes can be used inside the file to delimit strings containing blank space. In the following example compare the behaviors of the bash built-in echo and of the /bin/echo program.

```
/Cygnus$ echo 'This is
 "a
 long" line' > mylist
/Cygnus$ echo @mylist
@mylist
/Cygnus$ /bin/echo @mylist
This is a
 long line
/Cygnus$ rm mylist
/Cygnus$ /bin/echo @mylist
@mylist
```

Using GCC with Cygwin

The following documentation discusses using the GNUPro compiler, GCC, with Cygwin.

- "Console mode applications" (below)
- "GUI mode applications" (below)

Console mode applications

Use GCC to compile, just like under UNIX. See *Using GNU CC* in the *GNUPro Compiler Tools* documentation for information on standard usage and options. The following example shows the usage practice for the shell's console.

```
C:\cygnus\> gcc hello.c -o hello.exe
C:\cygnus\> hello.exe
Hello, World
```

GUI mode applications

C:\cygnus\>

Cygwin allows you to build programs with full access to the standard Windows 32-bit API, including the GUI functions as defined in any Microsoft or off-the-shelf publication. However, the process of building those applications is slightly different, as you'll be using the GNU tools instead of the Microsoft tools.

For the most part, your sources won't need to change at all. However, you should remove all __export attributes from functions and replace them. The following example's script shows such implementation.

```
int foo (int) __attribute__ ((__dllexport__));
int
foo (int i)
```

For most cases, you can just remove the __export attributes. For convenience sake, you might want to work around a misfeature in Cygwin's libraries by including the following code fragment; otherwise, you'll have to add a "-e _mainCRTStartup" declaration to your link line in your Makefile.

```
#ifdef __CYGWIN__
WinMainCRTStartup() { mainCRTStartup(); }
#endif
```

The Makefile is similar to any other UNIX-like Makefile, and any other Cygwin Makefile. The only difference is that you use a "gcc -mwindows" declaration to link your program into a GUI application instead of a command-line application. The

following example's script shows such implementation:

```
myapp.exe : myapp.o myapp.res
 qcc -mwindows myapp.o myapp.res -o $@
myapp.res : myapp.rc resource.h
 windres $< -0 coff -o $@
```

NOTE: The use of windres is for compiling the Windows resources into a COFF-format .res file. That will include all the bitmaps, icons, and other resources you need, into one handy object file. Normally, if you omitted the "-0 coff" declaration, it would create a Windows .res format file, but we can only link COFF objects. So, we tell windres to produce a COFF object, but for compatibility with the many examples that assume your linker can handle Windows resource files directly, we maintain the .res naming convention. For more information on windres, see *Using* binutils in the **GNUPro Utilities** documentation.

Debugging Cygwin programs

When your programs don't work properly, they usually have bugs (meaning there's something wrong with the program itself that is causing unexpected results or crashes). Diagnosing these bugs and fixing them is made easy by special tools called debuggers. In the case of Cygwin, the debugger is GDB, the GNU debugger., a tool lets you run your program in a controlled environment so that you can investigate the state of your program while it is running or after it crashes.

Before you can debug your program, you need to prepare your program for debugging. Add a '-g' declaration to all the other flags you use when compiling your sources to objects. Consider the following example's declarations.

```
$ gcc -g -02 -c myapp.c
$ gcc -g myapp.c -o myapp
```

What this does is add extra information to the objects (making them much bigger), telling the debugger about line numbers, variable names, and other useful things. These extra symbols and debugging data give your program enough information about the original sources so that the debugger can make debugging much easier for you.

GDB is a command-line tool. To invoke it, use the 'gdb myapp.exe' declaration (substituting the executable file's name for myapp) at the command prompt. Some text then displays about general usage agreements, then the prompt, (gdb), will appear to prompt you to enter commands. Whenever you see this prompt, it means that GDB is waiting for you to type in a command, like run or help. Use the 'help' command to get a list of all the commands to use, or see *Debugging with GDB* in the *GNUPro Debugging Tools* for a complete description of GDB and how to use it.

If your program crashes and you're trying to determine why it crashed, the best thing to do is type run and let your program run. After it crashes, you can use the 'where' command to determine where it crashed, or 'info locals' to see the values of all the local variables. There's also the 'print' declaration that lets you examine individual variables or what pointers point to. If your program is doing something unexpected, you can use the 'break' command to tell GDB to stop your program when it gets to a specific function or line number.

```
(gdb) break my_function
(gdb) break 47
```

Now, using the 'run' command, your program will stop at that breakpoint, and you can use the other GDB commands to look at the state of your program at that point, to modify variables, and to step through your program's statements one at a time.

NOTE: Specify additional arguments to the 'run' command to provide command-line arguments to your program. These previous example's case and the next

example's case are the same as far as your program is concerned:

```
$ myprog -t foo --queue 47
$ gdb myprog
(gdb) run -t foo --queue 47
```

Building and using DLLs with Cygwin

The following documentation discusses building and using dynamically linked libraries (DLLs) with Cygwin.

- "Building DLLs" on page 61
- "Linking against DLLs" on page 62

DLLs are linked into your program at run time instead of build time. The following documentation describes the three parts to a DL: *exports*, *code and data* and the *import library*.

■ exports

A list of functions and variables that the .dll file makes available to other programs, as a list of *global* symbols, with the rest of the contents hidden. Normally, you'd create this list by hand with a text editor; however, it's possible to do it automatically from the list of functions in your code. The dlltool program creates the exports section of the .dll file from your text file of exported symbols.

■ code and data

The parts you write: functions, variables, etc. All these are merged together, for instance, for building one big object file and linking it to a .dll file. They are not put into your .exe at all.

■ import library

The import library is a regular UNIX-like .a library, but it only contains the tiny bit of information needed to tell the operating system how your program interacts with (or *imports*) the .dll as data. This information is linked into your .exe file. This is also generated by the 'dlltool' utility.

Building DLLs

The following documentation provides a simple example of how to build a .dll file, using a single file, myprog.c, for the program, myprog.exe, and a single file, mydll.c, for the contents of the .dll file, mydll.dll, then compiling everything as objects.

```
qcc -c myproq.c
gcc -c mydll.c
```

Unfortunately, the process for building a .dll file is rather complicated with five run commands, like the following example's declaration.

```
ld --dll -o mydll.dll mydll.o -e mydll init@12 --base-file mydll.base
dlltool --base-file=mydll.base --def mydll.def --output-exp mydll.exp --dllname
 \mydll.dll
ld --dll -o mydll.dll mydll.o -e mydll init@12 --base-file mydll.base mydll.exp
dlltool --base-file=mydll.base --def mydll.def --output-exp mydll.exp --dllname
 \mydll.dll
ld --dll -o mydll.dll mydll.o -e _mydll_init@12 mydll.exp
```

The extra steps give dlltool the opportunity to generate the extra sections (exports and relocation) that a .dll file needs. After this, you build the import library with the following commands such as the following example's decalaration.

```
dlltool --def mydll.def --dllname mydll.dll --output-lib mydll.a
```

Now, when you build your program, you link against the import library, with declaration's like the following example's commands.

```
gcc -o myprog myprog.o mydll.a
```

NOTE: This usage linked with -e _rdll_init@12, telling the operating system what the DLL's *entry point* is, a special function that coordinates bringing the .dll file to life within the operating system. The minimum function looks like the following example's declaration.

```
#include <windows.h>
int WINAPI
rdll_init(HANDLE h, DWORD reason, void *foo)
 return 1;
```

Linking against DLLs

If you have an existing DLL already, you need to build a Cygwin-compatible import library to link. Unfortunately, there is not yet any tool to do this automatically. However, you can get most of the way by creating a .def file with these commands (use a bash shell for the quoting to work properly with such linking).

```
echo EXPORTS > foo.def
nm foo.dll | grep ' T _' | sed 's/.* T _//' >> foo.def
```

Once you have the .def file, you can create an import library from it, using a declaration similar to the following example's form.

```
dlltool --def foo.def --dllname foo.dll --output-lib foo.a
```

Defining Windows resources for Cygwin

myapp.exe : myapp.o myapp.res

windres reads a Windows resource file (*.rc) and converts it to a res or coff file. The syntax and semantics of the input file are the same as for any other resource compiler; see any publication describing the Windows resource format for details. Also, see the windres documentation in *Using* binutils in *GNUPro Utilities*. The following example shows the usage of windres in a project.

```
gcc -mwindows myapp.o myapp.res -o $@
myapp.res : myapp.rc resource.h
 windres $< -0 coff -o $@
What follows is a quick-reference to the syntax that windres supports.
id ACCELERATORS suboptions
BEG
"^C" 12
"0" 12
65 12
65 12 , VIRTKEY ASCII NOINVERT SHIFT CONTROL ALT
65 12 , VIRTKEY, ASCII, NOINVERT, SHIFT, CONTROL, ALT
(12 is an acc id)
END
SHIFT, CONTROL, ALT require VIRTKEY
id BITMAP memflags "filename"
memflags defaults to MOVEABLE
id CURSOR memflags "filename"
memflags defaults to MOVEABLE, DISCARDABLE
id DIALOG memflags exstyle x,y,width,height styles BEG controls END
id DIALOGEX memflags exstyle x,y,width,height styles BEG controls END
id DIALOGEX memflags exstyle x,y,width,height,helpid styles BEG
controls END
memflags defaults to MOVEABLE
exstyle may be EXSTYLE=number
styles: CAPTION "string"
 CLASS id
```

```
STYLE FOO | NOT FOO | (12)
 EXSTYLE number
 FONT number, "name"
 FONT number, "name", weight, italic
 MENU id
 CHARACTERISTICS number
 LANGUAGE number, number
 VERSIONK number
controls:
 AUTO3STATE params
 AUTOCHECKBOX params
 AUTORADIOBUTTON params
 BEDIT params
 CHECKBOX params
 COMBOBOX params
 CONTROL ["name",] id, class, style, x,y,w,h [,exstyle] [data]
 CONTROL ["name",] id, class, style, x,y,w,h, exstyle, helpid
[data]
 CTEXT params
 DEFPUSHBUTTON params
 EDITTEXT params
 GROUPBOX params
 HEDIT params
 ICON ["name",] id, x,y [data]
 ICON ["name",] id, x,y,w,h, style, exstyle [data]
 ICON ["name",] id, x,y,w,h, style, exstyle, helpid [data]
 IEDIT params
 LISTBOX params
 LTEXT params
 PUSHBOX params
 PUSHBUTTON params
 RADIOBUTTON params
 RTEXT params
 SCROLLBAR params
 STATE3 params
 USERBUTTON "string", id, x,y,w,h, style, exstyle
params:
 ["name",] id, x, y, w, h, [data]
 ["name",] id, x, y, w, h, style [,exstyle] [data]
 ["name",] id, x, y, w, h, style, exstyle, helpid [data]
[data] is optional BEG (string number) [,(string number)] (etc) END
id FONT memflags "filename"
memflags defaults to MOVEABLE DISCARDABLE
id ICON memflags "filename"
memflags defaults to MOVEABLE DISCARDABLE
```

```
LANGUAGE num, num
id MENU options BEG items END
items:
 "string", id, flags:
 SEPARATOR:
 POPUP "string" flags BEG menuitems END
flags::
 CHECKED:
 GRAYED:
 HELP:
 INACTIVE:
 MENUBARBREAK:
 MENUBREAK
id MENUEX suboptions BEG items END
items::
 MENUITEM "string":
 MENUITEM "string", id:
 MENUITEM "string", id, type [,state]:
 POPUP "string" BEG items END:
 POPUP "string", id BEG items END:
 POPUP "string", id, type BEG items END:
 POPUP "string", id, type, state [,helpid] BEG items END
memflags defaults to MOVEABLE
id RCDATA suboptions BEG (string number) [,(string number)] (etc) END
STRINGTABLE suboptions BEG strings END
strings::
 id "string":
 id, "string"
(User data)
id id suboptions BEG (string|number) [,(string|number)] (etc) END
id VERSIONINFO stuffs BEG verblocks END
stuffs: FILEVERSION num, num, num, num;
 PRODUCTVERSION num, num, num, num;
 FILEFLAGSMASK num:
 FILEOS num:
 FILETYPE num:
 FILESUBTYPE num:
verblocks::
 BLOCK "StringFileInfo" BEG BLOCK BEG vervals END END:
 BLOCK "VarFileInfo" BEG BLOCK BEG vertrans END END
```

```
vervals: VALUE "foo","bar"
vertrans: VALUE num, num
```

suboptions::

memflags:

CHARACTERISTICS num: LANGUAGE num, num: VERSIONK num

memflags are MOVEABLE/FIXED PURE/IMPURE PRELOAD/LOADONCALL DISCARDABLE

Cygwin utilities

Cygwin comes with a number of command-line utilities for managing the UNIX emulation portion of the Cygwin environment. While many of these reflect their UNIX counterparts, each was written specifically for Cygwin. See the corresponding documentation to the following Cygwin utilities.

- "cygcheck" on page 68
- "cygpath" on page 69
- "kill" on page 70
- "mkgroup" on page 72
- "mkpasswd" on page 73
- "mount" on page 74
- "ps" on page 78
- "umount" on page 79

cygcheck

USAGE cycheck [-s] [-v] [-r] [-h] [program ...]

DESCRIPTION cygcheck is a diagnostic utility that examines your system and reports the information that is significant to the proper operation of cygwin programs. It can give information about a specific program (or program) you are trying to run, general system information, or both. If you list one or more programs on the command line, it will diagnose the runtime environment of that program or programs.

> The cycheck program should be used to send information about your system to Cygnus for troubleshooting (if your support representative requests it). When asked to run this command, include all the options plus any commands with which you are having trouble, saving the output so that you can mail it to Cygnus. Use the following declaration at the C:\Cygnus> prompt.

```
cygcheck -s -v -r -h > tocygnus.txt
```

You must at least give either an '-s' option or a program name, signified in the usage as program.

Use the following options with the cygcheck utility.

- The -s option will give general system information. If you specify -s and list one or more programs on the command line, cygcheck reports on both specified programs.
- The -v option causes the output to be more verbose. What this means is that cygcheck will report additional information which is usually not interesting, such as the internal version numbers of DLLs, additional information about recursive DLL usage, and if a file in one directory in the PATH also occurs in other directories on the PATH.
- The -r option causes cygcheck to search your registry for information that is relevent to Cygnus programs. These registry entries are the ones that have "Cygnus" in the name. If you are concerned about privacy, you may remove information from this report, keeping in mind that doing so makes it harder for Cygnus to diagnose problems.
- The -h option prints additional helpful messages in the report, at the beginning of each section. It also adds table column headings. While this is useful information, this functionality also adds significantly to the size of the report; if you want a compact report or if you know what everything is already, don't use this option.

cygpath

```
USAGE cygpath [-p \mid --path] (-u \mid --unix) \mid (-w \mid --windows) filename cygpath [-v \mid --version]
```

DESCRIPTION cygpath is a utility that converts Windows native filenames to Cygwin POSIX-style pathnames and reverse. Use it when a Cygwin program needs to pass a filename to a native windows program, or when Cygwin expects to get a filename from a native windows program. Use the long or short option names interchangeably.

Use the following options with the cygpath utility.

The -p option means that you want to convert a path-style string rather than a single filename. For example, the PATH environment variable is semicolon-delimited in Windows, but colon-delimited in UNIX. By giving -p you are instructing cygpath to convert between these formats. Consider the following example's usage.

```
#!/bin/sh
for i in 'echo *.exe | sed 's/\.exe/cc/''
 notepad 'cygpath -w $i'
done
```

- The -u and -w options indicate whether you want a conversion from Windows to UNIX (POSIX) format (with -u) or a conversion from UNIX (POSIX) to Windows format (with -w). Give exactly one of these options. To give neither or both is an error.
- The -v option causes the output to be more verbose.
- The --version option prints the version of the utility.

kill

```
USAGE kill [-sigN] pid1 [pid2 ...]
```

DESCRIPTION kill allows sending arbitrary signals to other Cygwin programs. The usual purpose is to end a running program from some other window when the keystroke combination, Ctrl+C, won't work, but you can also send program-specified signals such as SIGUSR1 to trigger actions within the program, such as when enabling debugging or when re-opening log files.

Each program defines the signals they understand.

"pid" values are the Cygwin process ID values, not the Windows process ID values. To get a list of running programs and their Cygwin PIDs, use the Cygwin ps program (see "ps" on page 78).

To send a specific signal, use the -sig[n,N] option, either with a signal number [n], or with a signal name [N] (minus the "SIG" part), like the following example's input specifies, where '123' replaces the n option as the signal number.

```
kill 123
kill -1 123
kill -HUP 123
```

The following list provides the available signals, their numbers, and some commentary on them; the file, <sys/signal.h>, is the official source of this information.

```
SIGHUP
 1
 hangup
 2
SIGINT
 interrupt
SIGOUIT
 3
 quit
SIGILL
 4
 illegal instruction (not reset when caught)
SIGTRAP
 trace trap (not reset when caught)
SIGABRT
 used by abort
SIGEMT
 7
 EMT instruction
SIGFPE
 8
 floating point exception
 9
SIGKILL
 kill (cannot be caught or ignored)
 10
 bus error
SIGBUS
SIGSEGV
 11
 segmentation violation
SIGSYS
 12
 bad argument to system call
SIGPIPE
 13
 write on a pipe with no one to read it
 14
 alarm clock
SIGALRM
SIGTER
 15
 software termination signal from kill
 urgent condition on IO channel
 16
SIGURG
 sendable stop signal not from tty
SIGSTOP
 17
SIGTSTP
 18
 stop signal from tty
 19
 continue a stopped process
SIGCONT
 20
 to parent on child stop or exit
SIGCHLD
SIGCLD
 20
 System V name for SIGCHLD
```

SIGTTIN	21	to readers pgrp upon background tty read
SIGTTOU	22	<pre>like TTIN for output if (tp->t_local<OSTOP)</pre>
SIGIO	23	input/output possible signal
SIGPOLL	23	System V name for SIGIO
SIGXCPU	24	exceeded CPU time limit
SIGXFSZ	25	exceeded file size limit
SIGVTALRM	26	virtual time alarm
SIGPROF	27	profiling time alarm
SIGWINCH	28	window changed
SIGLOST	29	resource lost (eg, record-lock lost)
SIGUSR1	30	user defined signal 1
SIGUSR2	31	user defined signal 2

mkgroup

USAGE mkgroup <options> [domain]

DESCRIPTION mkgroup prints group information to stdout.

Use mkgroup to help configure your Windows system to be more UNIX-like, creating an initial /etc/group substitute (some commands need this file) from your system information. To initially set up your machine, use the following example's declarations as a guide.

```
mkdir /etc
mkgroup > /etc/group
```

This information is static. If you change the group information in your system, regenerate the group file for it to have the new information.

mkgroup can use the following options.

-1 --local

Prints pseudo group information if there is no domain.

-d

--domain

Prints global group information from the domain specified (or from the current domain if there is no domain specified).

-? --help

Prints this message description.

The -d and -1 options allow you to specify where the information derives, either the default (or given) domain (with -d), or the local machine (with -1).

mkpasswd

USAGE mkpasswd <options> [domain]

DESCRIPTION mkpasswd prints a /etc/passwd file to stdout.

mkpasswd helps to configure your Windows system to be more UNIX-like by creating an initial /etc/passwd substitute (some commands need this file) from your system information. To initially set up your machine, use the following example's declarations as a guide.

```
mkdir /etc
mkpasswd > /etc/passwd
```

This information is static. If you change the user information in your system, regenerate the passwd file for it to have the new information.

The following options are useful with mkpasswd.

```
-1
--local
 Print local accounts.
-d
--domain
 Print domain accounts (from current domain if no domain specified).
--local-groups
 Print local group information too.
-?
--help
 Displays the following message:
 This program does only work on Windows NT
```

The -d and -1 options allow you to specify where the information derives, either the default (or given) domain (with -d), or the local machine (with -1).

mount

```
USAGE mount [-bf] <dospath> <unixpath>
 mount --reset
 mount
```

DESCRIPTION Use mount to map your drives and share the simulated POSIX directory tree, much like the POSIX mount command or the DOS join command, making your drive letters appear as subdirectories somewhere else. In POSIX operating systems (like Linuxtm), there is no concept of drives, nor drive letters. All absolute paths begin with a slash instead of "c:" and all file systems appear as subdirectories (for example, you might buy a new disk and make it be the /disk2 directory). This practice is simulated by Cygwin to assist in porting POSIX programs to Windows. Just give the DOS/Windows equivalent path and where you want it to show up in the simulated POSIX tree, like the following example's declarations (in which <release> is the version for your release).

```
C:\Cygnus> mount c:\ /
C:\Cygnus> mount c:\Cygnus\<release>\bin /bin
C:\Cygnus> mount d:\ /usr/data
C:\Cygnus> mount e:\mystuff /mystuff
bash$ mount 'c:\' /
```

Since native paths use backslashes, and backslashes are special in most POSIX-like shells (like bash), you need to properly quote them if you are using such a shell.

There are many opinions on what the proper set of mounts is, and the appropriate one for you depends on how closely you want to simulate a POSIX environment, whether you mix Windows and Cygwin programs, and how many drive letters you are using. If you want to be very POSIX-like, you may want to use declarations like the following example shows (in which <release> is the version for your release).

```
C:\> mount c:\Cygnus\<release> /
C:\> mount c:\ /c
C:\> mount d:\ /d
C:\> mount e:\ /cdrom
```

To share Windows and Cygwin programs, create an *identity* mapping to eliminate problems of conversions between the two (see "cygpath" on page 69); for instance, use declarations like the following example shows.

```
C:\> mount c:\ \
C:\> mount d:\foo /foo
C:\> mount d:\bar /bar
C:\> mount e:\grill /grill
```

Repeat this process for all top-level subdirectories on all drives, but then

you'd always have the top-level directories available as the same names in both systems.

The -b and -t options change the default text file type for files found in that mount point. The default is text, which means that Cygwin will automatically convert files between the POSIX text style (each line ends with the 'NL' new line character) and the Windows text style (each line ends with a CR character and an LF character, or CRLF) as needed. The program can, and should, explicitly specify text or binary file access as needed, but not all do.

If your programs are properly written with the differentiation between text and binary files, the default (-t) is a good choice. You must use -t if you are going to mix files between Cygwin and Windows programs, since Windows programs will always use the CRLF format.

If you are mounting a remote filesystem from a UNIX machine, use -b, as the text files found there will normally be NL format anyway, and you would want any files put there by Cygwin programs to be stored in a format that the UNIX machine will understand.

If you use mount with no parameters, the current mount table will display for you. Using --reset will reset the mount table to its default set of entries, which may include floppy, tape or other drives.

You do not need to set up mounts for most devices in the POSIX /dev directory (like /dev/null) as these are simulated automatically within Cygwin.

passwd

```
USAGE passwd [name]
 passwd [-x max] [-n min] [-i inact] [-L len]
 passwd \{-1|-u|-S\} name
```

DESCRIPTION passwd changes passwords for user accounts. A normal user may only change the password for their own account, and the administrators may change the password for any account. passwd also changes account information, such as password expiration dates and intervals.

■ Password changes

The user is first prompted for their old password, if one is present. This password is then encrypted and compared against the stored password. The user has only one chance to enter the correct password. The administrators are permitted to bypass this step so that forgotten passwords may be changed. The user is then prompted for a replacement password. passwd will prompt again and compare the second entry against the first. Both entries must match in order for the password to be changed. After the password has been entered, password aging information is checked to see if the user is permitted to change their password at this time. If not, passwd refuses to change the password and exits.

■ Password expiry and length

The password aging information may be changed by the administrators with the -x, -n and -i options. The -x option is used to set the maximum number of days a password remains valid. After max days, the password is required to be changed. The -n option is used to set the minimum number of days before a password may be changed. The user will not be permitted to change the password until min days have elapsed. The -i option is used to disable an account after the password has been expired for a number of days. After a user account has had an expired password for inact days, the user may no longer sign on to the account. Allowed values for the above options are 0 to 999. The -L option sets the minimum length of allowed passwords for users, which doesn't belong to the administrators' group, to 1en characters. Allowed values for the minimum password length are 0 to 14. A value of 0 means 'no restrictions' in any of the previous cases.

Account maintenance

User accounts may be locked and unlocked with the -1 and -u flags. The -1 option disables an account. -u re-enables an account and the

account status may be given with the -s option. The status information is self explanatory.

Limitations

Users may not be able to change their password on some systems.

ps

USAGE ps [-aefl] [-u uid]

DESCRIPTION ps gives the status of all the Cygwin processes running on the system (ps stands for *process status*). Due to the limitations of simulating a POSIX environment under Windows, there is little information to give.

> The PID column is the *process ID* you need to give to the kill command (see "kill" on page 70). The WINPID column is the process ID that displays for NT's Task Manager program.

When using ps, the following options are available.

-a -e

Shows processes of all users

-f

Shows process uids, ppids

Shows process uids, ppids, pgids, winpids

-u uid

Lists processes owned by uid

umount

USAGE unmount <path>

DESCRIPTION unmount removes a mount from the system. You may specify either the Windows path or the POSIX path. See "mount" on page 74 for information

about the mount table.

Cygwin functions

The following documentation discusses the Cygwin functions.

- "cygwin_attach_handle_to_fd" on page 81
- "cygwin_conv_to_full_posix_path" on page 82
- "cygwin_conv_to_full_win32_path" on page 83
- "cygwin_conv_to_posix_path" on page 84
- "cygwin_conv_to_win32_path" on page 85
- "cygwin_detach_dll" on page 86
- "cygwin_getshared" on page 87
- "cygwin_internal" on page 88
- "cygwin_posix_path_list_p" on page 89
- "cygwin_posix_to_win32_path_list" on page 90
- "cygwin_posix_to_win32_path_list_buf_size" on page 91
- "cygwin_split_path" on page 92
- "cygwin_win32_to_posix_path_list" on page 93
- "cygwin_win32_to_posix_path_list_buf_size" on page 94
- "cygwin_winpid_to_pid" on page 95

These functions are specific to Cygwin itself, and probably will not have relations to any other library or standards.

cygwin_attach_handle_to_fd

extern "C" int cygwin_attach_handle_to_fd(char *name, int fd, HANDLE handle, int bin, int access);

> Converts a Win32 handle into a POSIX-style file handle. £d may be -1 to make Cygwin allocate a handle; the actual handle is returned in all cases.

cygwin conv to full posix path

extern "C" void cygwin_conv_to_full_posix_path(const char *path, char
*posix_path);

Converts a Win32 path to a POSIX path. If path is already a POSIX path, leaves it alone. If path is relative, then posix_path will be converted to an absolute path.

posix_path must point to a buffer of sufficient size; use MAX_PATH if needed.

cygwin_conv_to_full_win32_path

extern "C" void cygwin_conv_to_full_win32_path(const char *path, char *win32_path);

> Converts a POSIX path to a Win32 path. If path is already a Win32 path, there is no change. If path is relative, then win32_path will be converted to an absolute path.

win32_path must point to a buffer of sufficient size; use MAX_PATH if needed.

cygwin_conv_to_posix_path

extern "C" void cygwin_conv_to_posix_path(const char *path, char *posix_path);

Converts a Win32 path to a POSIX path. If path is already a POSIX path, there is no change. If path is relative, then posix_path will also be relative.

posix_path must point to a buffer of sufficient size; use MAX_PATH if needed.

cygwin_conv_to_win32_path

extern "C" void cygwin_conv_to_win32_path(const char *path, char *win32_path);

Converts a POSIX path to a Win32 path. If path is already a Win32 path, there is no change. If path is relative, then win32_path will also be relative.

win32_path must point to a buffer of sufficient size; use MAX_PATH if needed.

cygwin_detach_dll

extern "C" void cygwin_detach_dll(int dll_index);

This function has unsupported functionality. A future release will provide more usage.

cygwin_getshared

shared_info * cygwin_getshared(void);

Returns a pointer to an internal Cygwin memory structure containing shared information used by cooperating Cygwin processes. This function is intended for use only by system programs like mount and ps.

cygwin_internal

extern "C" DWORD cygwin_internal(cygwin_getinfo_types t, ...); Provides access to various internal data and functions.

WARNING! Use care with this function; its results are unpredictable.

cygwin_posix_path_list_p

extern "C" int posix_path_list_p(const char *path);

Provides information if the supplied *path* is a POSIX-style path (such as POSIX names, forward slashes, or colon delimiters) or a Win32-style path (such as drive letters, reverse slashes, or semicolon delimiters). The return value is true if the path is a POSIX path. "_p" means *predicate*, a lisp term meaning that the function tells you something about the parameter.

Rather than use a mode to say what the *proper* path list format is, we allow any, and give applications the tools they need to convert between the two. If a ';' is present in the *path* list, it's a Win32 path list. Otherwise, if the first path begins with a drive letter and colon (in which case it can be the only element, since, if it wasn't, a ';'would be present), it's a Win32 path list. Otherwise, it's a POSIX path list.

cygwin_posix_to_win32_path_list

extern "C" void cygwin_posix_to_win32_path_list(const char *posix, char *win32);

Given a POSIX path-style string (that is, /foo:/bar), converts to the equivalent Win32 path-style string (that is, d:\;e:\bar). Win32 must point to a sufficiently large buffer.

See also "cygwin_posix_to_win32_path_list_buf_size" on page 91.

cygwin_posix_to_win32_path_list_buf_size

extern "C" int cygwin_posix_to_win32_path_list_buf_size(const char *path_list); Returns the number of bytes needed to hold the result of calling cygwin_posix_to_win32_path_list.

cygwin_split_path

extern "C" void cygwin_split_path(const char *path, char *dir, char *file);

Splits a path into portions: the directory, dir, and the file, file. Both dir and file must point to buffers of sufficient size.

```
char dir[200], file[100];
cygwin_split_path("c:/foo/bar.c", dir, file);
printf("dir=%s, file=%s\n", dir, file);
```

cygwin_win32_to_posix_path_list

extern "C" void cygwin_win32_to_posix_path_list(const char *win32, char *posix);

Given a Win32 path-style string (that is, d:\;e:\bar), converts it to the equivalent POSIX path-style string (that is, /foo:/bar). POSIX must point to a sufficiently large buffer. See also "cygwin_win32_to_posix_path_list_buf_size" on page 94.

cygwin_win32_to_posix_path_list_buf_size

extern "C" int cygwin_win32_to_posix_path_list_buf_size(const char *path_list);
 Informs how many bytes are needed for the results of
 cygwin_win32_to_posix_path_list.

cygwin_winpid_to_pid

```
extern "C" pid_t cygwin_winpid_to_pid (int winpid);
```

Given a Windows process ID, winpid, converts to the corresponding Cygwin process ID, if any. Returns -1 if Windows process ID does not correspond to a Cygwin process ID.

```
extern "C" cygwin_winpid_to_pid (int winpid);
pid_t mypid;
mypid = cygwin_winpid_to_pid (windows_pid);
```


ARM Development

GNUPro® Toolkit is a complete solution for C and C++ development for ARM7/7T processors using both the 32-bit ARM instruction-set and the 16-bit THUMB instruction-set extensions. The tools include the compiler, interactive debugger, utilities and libraries; debugger and linker support is also included for the PID Series Evaluation board.

The following documentation discusses cross-development with the ARM processors.

- "ARM Specific Features" on page 98
- "Compiler Issues for ARM Targets" on page 101
- "ABI Summary for ARM Targets" on page 106
- "Assembler Issues for ARM Targets" on page 111
- "Linker Issues for ARM Targets" on page 114
- "Debugger Issues for ARM Targets" on page 116
- "Simulator Issues for ARM Targets" on page 117
- "Reducing Code Size on the ARM 7/7T" on page 119

ARM Specific Features

The following documentation describes specific features of GNUPro Toolkit for ARM7 and ARM7T processors. The following targets are supported for ARM targets.

- GNUPro Instruction Set Simulator; see also "Simulator Issues for ARM Targets" on page 117
- PID Series Evaluation board with the EmbeddedICE interface; see also "Connecting to the ARM7 PID Target" on page 100

Both big-endian and little-endian mode may be selected. The default is little endian.

The following table shows the hosts supported by ARM targets.

Table 1: ARM hosts

CPU	Operating system	Vendor
SPARC	SunOS 4.1.4	Sun
SPARC	Solaris 2.4-2.5.1	Sun
x86	Windows 95	Microsoft
x86	Windows NT	Microsoft

The ARM7 tools support ELF and COFF object file formats. See also Chapter 4 of *System V Application Binary Interface* (Prentice Hall, 1990).

Use 1d (See *Using* 1d in *GNUPro Utilities*) or objcopy (See *Using* binutils in *GNUPro Auxiliary Development Tools*) to produce S-records.

For the Windows 95 and Windows NT toolchains, the libraries are in different locations. Therefore, the Windows 95 and Windows NT hosted toolchains require environmental settings to function properly, as designated in the following example's declaration (the < yymmdd> variable indicates the release date found on the CD).

```
SET PROOT=C:\redhat\arm-<yymmdd>
SET PATH=%PROOT%\H-i386-cygwin\BIN;%PATH%
SET INFOPATH=%PROOT%\info
REM Set TMPDIR to point to a ramdisk if you have one
SET TMPDIR=%PROOT%
```

The following strings are case sensitive under UNIX and Windows NT.

- Command line options
- Assembler labels
- Linker script commands
- Section names

The following strings are *not* case sensitive under UNIX or Windows NT:

- GDB commands
- Assembler instructions and register names

File names are case sensitive under UNIX. Case sensitivity for Windows NT is dependent on system configuration; so, by default, file names under Windows NT are *not* case sensitive.

Cross-development tools in GNUPro Toolkit normally have names that reflect the target processor and the object file format (ELF or COFF) output by the tools. This makes it possible to install more than one set of tools in the same binary directory, including both native and cross-development tools.

The complete tool name is a three-part hyphenated string, as shown in Table 1. The first part indicates either a 32-bit ARM tool (arm), or a 16-bit THUMB tool (thumb). The second part indicates the file format output by the tool (elf or coff). The third part is the generic tool name (gcc). For example, the GCC compiler for the ARM7 is either arm-elf-gcc or arm-coff-gcc and the GCC compiler for the ARM7T is either thumb-elf-gcc or thumb-coff-gcc.

Table 2: Supported tools and naming conventions

Tool Description	Tool Name	
	ARM	THUMB
GCC compiler	arm-elf-gcc arm-coff-gcc	thumb-elf-gcc thumb-coff-gcc
C++ compiler	arm-elf-c++ arm-coff-c++	thumb-elf-c++ thumb-coff-c++
GAS assembler	arm-elf-as arm-coff-as	thumb-elf-as thumb-coff-as
GLD linker	arm-elf-ld arm-coff-ld	thumb-elf-ld thumb-coff-ld
Standalone simulator	arm-elf-run arm-elf-run	thumb-elf-run thumb-coff-run
Binary utilities	arm-elf-ar arm-elf-nm arm-elf-objcopy arm-elf-objdump arm-elf-ranlib arm-elf-size arm-elf-strings arm-elf-strip arm-coff-ar arm-coff-nm arm-coff-objcopy arm-coff-ranlib arm-coff-ranlib arm-coff-size arm-coff-strings arm-coff-strings arm-coff-strings	thumb-elf-ar thumb-elf-nm thumb-elf-objcopy thumb-elf-objdump thumb-elf-ranlib thumb-elf-size thumb-elf-strings thumb-elf-strip thumb-coff-ar thumb-coff-nm thumb-coff-objcopy thumb-coff-objdump thumb-coff-size thumb-coff-size thumb-coff-size thumb-coff-strings
GDB debugger	arm-elf-gdb arm-coff-gdb	thumb-elf-gdb thumb-coff-gdb

The binaries for a Windows NT hosted toolchain install with the .exe suffix, but the .exe suffix does not need to be specified when running the executable.

Connecting to the ARM7 PID Target

Use the following instructions to connect the ARM7 PID (process ID) board. The ARM PID board gets its power from a PC AT power supply, using the P8 and P9 connectors. The EmbeddedICE interface box requires a 9V DC 500 mA power supply with a center-positive connector, one of which should have been provided with the EmbeddedICE board. To establish a serial connection, use the following process.

1. Connect the serial port.

The EmbeddedICE board needs to connect to the serial port of the host computer, which will be running GDB. A serial cable is supplied with the EmbeddedICE. It has three connectors, the one labeled ARM connects to the EmbeddedICE, the other two provide the option of connecting to either a Sun type (DB25) serial port or a PC type (DB 9) serial port, and they are labeled as such. Only one of these can be used at a time. EmbeddedICE comes with a short ribbon cable, which has a 14-pin header connector on each end. One end connects to the port on the front of the EmbeddedICE box. The other end connects to port PL1 on the ARM 7 processor daughtercard.

2. Test the serial connection.

Run GDB on the host computer. Type target rdi serial port where serial port is the name of the serial port to which the EmbeddedICE connects. Examples are /dev/ttya on a UNIX system or com1 on a PC. This should return a few lines of information about the version of the EmbeddedICE. The following output is an example of the initialization and the subsequent output.

```
(gdb) target rdi /dev/com3
EmbeddedICE Manager (ADP, ARM7TDI) 2.02 (Advanced RISC Machines SDT
2.10)
Connected to ARM RDI target.
```

At this point, use GDB commands. If a GDB error message returns, reset the EmbeddedICE box by pressing the small red button on the front, then check all power and cable connections as well as the host computer port configuration. For testing purposes, if you use a program to monitor the serial port to which the EmbeddedICE connects, you will see the version information that the EmbeddedICE emits on the serial line every time it is powered up or reset.

Compiler Issues for ARM Targets

The following documentation describes ARM7 and ARM7T-specific features of the GNUPro compiler.

- "ARM Compiler Options" (below)
- "THUMB Compiler Options" on page 103

See also "Preprocessor Symbols for ARM and THUMB Targets" on page 104 and "ARM7/7T-specific Attributes" on page 105.

For a list of available generic compiler options, see "GNU CC Command Options" on page 71 in *Using GNU CC* in *GNUPro Compiler Tools*.

ARM Compiler Options

The following options are specific to the arm-elf-gcc and arm-coff-gcc configurations.

-mapcs-frame

Generates a stack frame upon entry to a function, as defined in the ARM Procedure Calling Standard (APCS).

-mno-apcs-frame

Does not generate a stack frame upon entry to a function. The APCS specifies that the generation of stack frames is optional. Not generating stack frames produces slightly smaller and faster code. This is default setting.

-mapcs-32

Produces assembly code conforming to the 32 bit version of the APCS. Default setting.

-mapcs-26

Produces assembly code conforming to the 26 bit version of the APCS, as used by earlier versions of the ARM processor (ARM2, ARM3).

-mapcs-stack-check

Produces assembly code that checks the amount of stack space available upon entry to a function and which calls a suitable function if there is insufficient space available.

-mno-apcs-stack-check

Does not produce code to check for stack space upon entry to a function. This is default setting.

-mapcs-reentrant

Produces assembly code that is position independent and reentrant.

-mno-apcs-rentrant

Does not produce position independent, reentrant assembly code. This is default

setting.

-mshort-load-bytes

Allows shorts to be loaded from non-aligned addresses without generating a memory access fault. Two byte values should be loaded by performing two individual byte loads and then merging the results.

-mno-short-load-bytes

On an ARM processor that supports half word, loads these instructions as default. Two byte values should be loaded using the most space efficient method.

-mfpe

Floating point instructions should be emulated by the ARM Floating Point Emulator code, which is supplied by the operating system.

-mfpe=N

Floating point instructions should be emulated by the ARM Floating Point Emulator code version, *N*; valid version numbers are 2 and 3, with 2 being default.

-msoft-float

Floating point instructions should be emulated by library calls; default setting.

-mhard-float

Floating point instructions can be performed in hardware.

-mbig-endian

Produces assembly code targeted for a big endian processor.

-mlittle-endian

Produces assembly code targeted for a little endian processor; default setting.

-mwords-little-endian

Produces assembly code targeted for a big endian processor, storing words in a little endian format, for backward compatibility with older versions of GCC.

-mthumb-interwork

Produces assembly code supporting calls between the ARM instruction set and the THUMB instruction set.

-mno-thumb-interwork

Does not produce code specifically intended to support calling between ARM and THUMB instruction sets; default setting.

-msched-prolog

Allows instructions in function prologues to be rearranged to improve performance; default setting.

-mno-sched-prolog

Does not allow the instructions in function prologues to be rearranged; this guarantees that function prologues will have a well-defined form, depending upon their nature.

-mcpu=XXXX

Produces assembly code specifically for the indicated processor. The xxxx variable can be one of the following processors.

- arm2
- arm250
- arm3
- arm6
- arm600
- arm610
- arm620
- arm7
- arm7m (the default setting)
- arm7d
- arm7dm
- arm7di
- arm7dmi
- arm70
- arm700
- arm700i
- arm710
- arm710c
- arm7100
- arm7500
- arm7500fe
- arm7tdmi
- arm8
- strongarm
- strongarm110

-march=XXXX

Produce assembly code specifically for an ARM processor of the indicated architecture. The xxxx variable can be one of the following architectures.

- armv2
- armv2a
- armv3
- armv3m
- armv4 (the default setting)
- armv4t

THUMB Compiler Options

The following options are specific to the thumb-elf-gcc and thumb-coff-gcc configurations.

-mtpcs-frame

Generates a stack frame upon entry to a non-leaf function, as defined in the THUMB Procedure Calling Standard (TPCS). A leaf function is one which does not call any other function.

-mno-tpcs-frame

Does not generate a stack frame upon entry to a non-leaf function. The TPCS specifies that the generation of stack frames is optional, hence this pair of options. This is default setting.

-mtpcs-leaf-frame

Generates a stack frame upon entry to a leaf function, as defined in the TPCS.

-mno-tpcs-leaf-frame

Does not generate a stack frame upon entry to a leaf function. Default setting.

-mbig-endian

Produces assembly code targeting a big endian processor.

-mlittle-endian

Produces assembly code atrgeting a little endian processor. This is default setting.

-mthumb-interwork

Produces assembly code supporting calls between the ARM instruction set and the THUMB instruction set.

-mno-thumb-interwork

Does not produce code specifically intended to support calling between ARM and THUMB instruction sets. If such calls are used, they will probably fail. This is default setting.

Preprocessor Symbols for ARM and THUMB Targets

For specific supported preprocessor symbols for the arm-elf-gcc and arm-coff-gcc configurations, see Table 3 (below).

For specific supported preprocessor symbols for the thumb-elf-gcc and thumb-coff-gcc configurations, see Table 4 on page 105.

 Table 3: ARM preprocessor symbols and conditions

Symbol	Condition	
arm	Always defined.	
semi	Always defined.	
APCS_32	If -mapcs-26 has <i>not</i> been specified.	
APCS_26	If -mapcs-26 has been specified.	
SOFTFP	If -mhard-float has <i>not</i> been specified.	

Table 3: ARM preprocessor symbols and conditions

ARMWEL	If -mwords-little-endian has been specified.	
ARMEB	If -mbig-endian has been specified.	
ARMEL	If -mbig-endian has not been specified.	
arm2	If -mcpu=arm2 has been specified.	
arm250	If -mcpu=arm250 has been specified.	
arm3	If -mcpu=arm3 has been specified.	
arm6	If -mcpu=arm6 has been specified.	
arm60	If -mcpu=arm60 has been specified.	
arm600	If -mcpu=arm600 has been specified.	
arm610	If -mcpu=arm610 has been specified.	
arm620	If -mcpu=arm620 has been specified.	
arm7	If -mcpu=arm7 has been specified.	
arm7m	If -mcpu=arm7m has been specified.	
arm7d	If -mcpu=arm7d has been specified.	
arm7dm	If -mcpu=arm7dm has been specified.	
arm7di	If -mcpu=arm7di has been specified.	
arm7dmi	If -mcpu=arm7dmi has been specified.	
arm70	If -mcpu=arm70 has been specified.	
arm700	If -mcpu=arm700 has been specified.	
arm700i	If -mcpu=arm700i has been specified.	
arm710	If -mcpu=arm710 has been specified.	
arm710c	If -mcpu=arm710c has been specified.	
arm7100	If -mcpu=arm7100 has been specified.	
arm7500	If -mcpu=arm7500 has been specified.	
arm7500fe	If -mcpu=arm7500fe has been specified.	
arm7tdmi	If -mcpu=arm7tdmi has been specified.	
arm8	If -mcpu=arm8 has been specified.	
strongarm	If -mcpu=strongarm has been specified.	
strongarm110	If -mcpu=strongarm110 has been specified.	

Table 4: THUMB preprocessor symbols and conditions

Symbol	Condition	
thumb	Always defined.	
thumb	Always defined.	
ARMEB	If -mbig-endian has been specified.	
ARMEL	If -mbig-endian has not been specified.	
THUMBEB	If -mbig-endian has been specified.	
THUMBEL	If -mbig-endian has not been specified.	

ARM7/7T-specific Attributes

There are no ARM7/7T-specific attributes. See "Declaring attributes of functions" on

page 234 and "Specifying attributes of variables" on page 243 in *Using GNU CC* in *GNUPro Compiler Tools* for more information regarding extensions to the C language family.

ABI Summary for ARM Targets

The ARM7 tools adhere by default to the ARM Procedure Call Standard (APCS). The ARM7T tools adhere to the THUMB Procedure Call Standard (TPCS). The following ABI summary describes these standards.

- "Data Types Sizes and Alignments for ARM Targets" (below)
- "Subroutine Calls for ARM Targets" on page 106
- "The Stack Frame for ARM Targets" on page 107
- "C Language Calling Conventions for ARM Targets" on page 109
- "Function Return Values for ARM Targets" on page 110

Data Types Sizes and Alignments for ARM Targets

See Table 4 for information regarding data types, size and alignment for ARM targets.

Table 5: Data types, size and alignment for ARM targets

Type	Size (bytes)	Alignment (bytes)
char	1 byte	1 byte
short	2 bytes	2 bytes
int	4 bytes	4 bytes
unsigned	4 bytes	4 bytes
long	4 bytes	4 bytes
long long	8 bytes	8 bytes
float	4 bytes	4 bytes
double	8 bytes	8 bytes
pointer	4 bytes	4 bytes

The following information is necessary for specifying data type sizes and alignment for ARM targets.

- Alignment within aggregates (structs and unions) is shown in Table 4, with padding added if needed
- Aggregates have alignment equal to that of their most aligned member
- Aggregates have sizes which are a multiple of their alignment

Subroutine Calls for ARM Targets

The following tables describe the calling conventions for subroutine calls. **Table 6:** Parameter registers

General-purpose r0 through r3

Table 7: Register usage

Volatile r0 through r3, r12 Non-volatile r4 through r10

Frame pointer r11
Stack pointer r13
Return address r14
Program counter r15

IMPORTANT! Structures that are less than or equal to 32 bits in length are passed as values. Structures that are greater than 32 bits in length are passed as pointers.

The Stack Frame for ARM Targets

The following documentation describes ARM stack frames.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 4 byte boundaries.
- The stack pointer always points to the lowest addressed word currently stored on the stack.

See Figure 1 on page 108 for an illustration of how stack frames for functions appear when taking a fixed number of arguments.

See Figure 2 on page 109 for an illustration of how stack frames for functions appear when taking a variable number of arguments.

FP_Before call: After call: local variables, local variables, High register save area, register save area, memory etc. etc. reserved space for arguments on stack largest arghument list SP FΡ register save area local variables alloca allocations reserved space for Low largest arghument list memory SP_

Figure 1: ARM stack frames for functions that take a fixed number of arguments

Figure 2: ARM stack frames for functions that take a variable number of arguments

C Language Calling Conventions for ARM Targets

A floating point value occupies one, two, or three words, as appropriate to its type. Floating point values are encoded in IEEE 754 format, with the most significant word of a double having the lowest address.

IMPORTANT! When targetting little-endian ARMs, the words that make up a double will be stored in big-endian order, while the bytes inside each word will be stored in little-endian order.

The C compiler widens arguments of type, float, to type, double, to support inter-working between ANSI C and classic C.

Character, short, pointer and other integral values occupy one word in an argument list. Character and short values are widened by the C compiler during argument marshalling.

A structure always occupies an integral number of words (unless this is overridden by the -mstructure-size-boundry command line option).

Argument values are collated in the order written in the source program The first four words of the argument values are loaded into r0 through r3, and the remainder are pushed on to the stack in reverse order (so that arguments later in the argument list have higher addresses than those earlier in the argument list). As a consequence, a FP value can be passed in integer registers, or even split between an integer register and the stack.

Function Return Values for ARM Targets

The following documentation describes how different data types are returned.

Floats and integer-like values are returned in register, r0.

A type is integer-like if its size is less than or equal to one word and if the type is a structure, union or array, then all of its addressable sub-fields must have an offset of zero. For example, the following example's declaration is integer-like in form.

```
struct {int a:8, b:8, c:8, d:8;}
```

The following example's declaration is similar to the previous input.

```
union {int i; char*p;}
```

However, the following declaration is unlike the previous example declarations since it is possible to take the address of fields B, C or D, and their offsets from the start of the structure are not zero.

```
struct {char A; char B; char c; char D;}
```

Doubles and long long integers are returned in registers, r0 and r1. For doubles, r0 always contains the most significant word of the double. For long long values r0 only contains the most significant word if the target is big-endian.

All other values are returned by placing them into a suitably sized area of memory provided for this purpose by the function's caller. A pointer to this area of memory is passed to the function as a hidden first argument, generated at compile time like the following example's declaration.

```
LargeType t;
t = func(arg);
```

The previous declaration is implemented in a manner similar to the following example declaration.

```
LargeType t;
(void) func(&t,arg);
```

Assembler Issues for ARM Targets

The following documentation describes ARM7/7T-specific features of the GNUPro assembler.

- "Register Names for the ARM7/7T Targets" on page 112
- "Floating Point Support for ARM Targets" on page 112
- "Opcodes for ARM Targets" on page 112
- "Synthetic Instructions for ARM Targets" on page 113
- "ARM7/7T-specific Assembler Error Messages" on page 113

The ARM7/7T syntax is based on the syntax in ARM's ARM7 Architecture Manual.

For a list of available generic assembler options, see "Command Line Options" on page 17 in *Using* as in *GNUPro Auxiliary Development Tools*. The following are ARM7/7T specific assembler command line options.

```
-m[arm][1|2|250|3|6|7[t][d][m][i]]
```

Select processor variant.

-m[arm]v[2|2a|3|3m|4|4t]

Select architecture variant.

-mthumb

Only allow Thumb instructions.

-mall

Allow any instruction.

-mfpa10

Select the v1.0 floating point architecture.

-mfpa11

Select the v1.1 floating point architecture.

-mfpe-old

Don't allow floating-point multiple instructions.

-mno-fpu

Don't allow any floating-point instructions.

-mthumb-interwork

Mark the assembled code as supporting inter-working.

-mapcs-32

Mark the code as supporting the 26 bit variant of the ARM procedure calling standard. This is the default.

-mapcs-26

Mark the code as supporting the 26 bit variant of the ARM procedure calling standard.

-EB

Assemble code for a big endian CPU.

-EL

Assemble code for a little endian CPU. This is the default.

Assembler comments start with @ and extend to the end of the line.

Register Names for the ARM7/7T Targets

The following tables list the register names supported for the ARM7/7T, using the register name, register number format.

Table 8: General registers

r0:0	r1: 1	r2: 2	r3:3
r4:4	r5:5	r6:6	r7: 7
r8:8	r9:9	r10:10	r11:11
r12: 12	r13: 13:	r14: 14	r15: 15

Table 9: APCS names for the general registers

a1:0	a2: 1	a3: 2	a4: 3:
v1: 4	v2: 5	v3: 6	v4: 7:
v5: 8	v6: 9	sb: 9	v7: 10
sl: 10	fp: 11	ip: 12	sp: 13
lr: 14	pc: 15		

Table 10: Floating point registers

f0:16	f1:17	f2: 18	f3: 19
f4: 20	f5: 21	f6: 22	f7: 23
c0: 32	c1: 33	c2: 34	c3: 35
c4: 36	c5: 37	c6: 38	c7: 39
c8: 40	c9: 41	c10:42	c11: 43
c12:44	c13: 45	c14:46	c15: 47
cr0:32	cr1: 33	cr2: 34	cr3: 35
cr4: 36	cr5: 37	cr6: 38	cr7: 39
cr8: 40	cr9:41	cr10:42	cr11: 43
cr12: 44	cr13: 45	cr14:46	cr15: 47

Floating Point Support for ARM Targets

The assembler supports hardware floating point, but the compiler does not.

Opcodes for ARM Targets

For detailed information on the ARM7/7T machine instruction set, see ARM7 Series

Instruction Manual. The GNU assembler implements all the standard opcodes.

Synthetic Instructions for ARM Targets

Synthesized instructions are pseudo instructions that correspond to two or more actual machine instructions. The GNU assembler supports the following synthesized instructions.

.arm

The subsequent code uses the ARM instruction set.

.thumb

The subsequent code uses the THUMB instruction set.

.code 16

An alias for . thumb.

.code 32

An alias for .arm.

.force thumb

The subsequent code uses the THUMB instruction set, and should be assembled even if the target processor does not support THUMB instructions.

.thumb_func

The subsequent label is the name of function which has been encoded using THUMB instructions, rather than ARM instructions.

.ltorg

Start a literal pool.

ARM7/7T-specific Assembler Error Messages

The following assembler error messages are specific to ARM targets.

Error: Unrecognized opcode

An instruction is misspelled or there is a syntax error somewhere.

Warning: operand out of range

An immediate value was specified that is too large for the instruction.

Linker Issues for ARM Targets

The following documentation describes ARM7/7T-specific features of the GNUPro linker. For a list of available generic linker options, see "Linker Scripts" on page 27 in *Using* 1d in *GNUPro Developemnt Tools*.

Linker Script for ARM Targets

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the ENTRY() directive specifies the symbol in the executable that will be the executable's entry point. For a complete description of the linker script, see "Linker Scripts" on page 27 in *Using* 1d in *GNUPro Development Tools*.

For the ARM7/7T tools, there are two linker scripts, one to be used when compiling for the simulator and one to be used when compiling for the evaluation board.

The following example script is the sim.ld linker script for the simulator for ARM targets using COFF object file format.

```
# Linker script for ARM COFF.
# Based on i386coff.sc by Ian Taylor <ian@cygnus.com>.
test -z "$ENTRY" && ENTRY= start
if test -z "${DATA_ADDR}"; then
 if test "$LD_FLAG" = "N" || test "$LD_FLAG" = "n"; then
 DATA ADDR=.
 fi
fi
cat <<EOF
OUTPUT_FORMAT("${OUTPUT_FORMAT}","${BIG_OUTPUT_FORMAT}",
 "${LITTLE OUTPUT FORMAT}")
${LIB SEARCH DIRS}
ENTRY(${ENTRY})
SECTIONS
/* We start at 0x8000 because qdb assumes it (see FRAME CHAIN).
This is an artifact of the ARM Demon monitor using the bottom
32k as workspace (shared with the FP instruction emulator if
present): */
  .text ${RELOCATING+ 0x8000} : {
```

```
*(.init)
 *(.text)
 *(.glue_7t)
 *(.glue_7)
 *(.rdata)
 ${CONSTRUCTING+ ___CTOR_LIST__ = .; __CTOR_LIST__ = .;
LONG (-1); *(.ctors); *(.ctor); LONG (0); }
 ${CONSTRUCTING+ ___DTOR_LIST__ = .; __DTOR_LIST__ = .;
LONG (-1); *(.dtors); *(.dtor); LONG (0); }
 *(.fini)
 ${RELOCATING+ etext = .;}
 .data ${RELOCATING+${DATA_ADDR-0x40000 + (. & 0xfffc0fff)}} : {
 ${RELOCATING+ __data_start__ = . ;}
 *(.data)
 ${RELOCATING+ __data_end__ = . ;}
 ${RELOCATING+ edata = .;}
 ${RELOCATING+ _edata = .;}
 }
  .bss ${RELOCATING+ SIZEOF(.data) + ADDR(.data)} :
 ${RELOCATING+ __bss_start__ = . ;}
 *(.bss)
 *(COMMON)
 ${RELOCATING+ __bss_end__ = . ;}
 ${RELOCATING+ end = .;}
 ${RELOCATING+ _end = .;}
 ${RELOCATING+ __end__ = .;}
  .stab 0 ${RELOCATING+(NOLOAD)} :
 [ .stab ]
 .stabstr 0 ${RELOCATING+(NOLOAD)} :
 [ .stabstr ]
 }
EOF
```

Debugger Issues for ARM Targets

The following documentation describes ARM7/7T-specific features of the GNUPro debugger, GDB. There are two ways for GDB to talk to an ARM7/7T target. Each target requires that the program be *compiled with a* target specific linker script.

Simulator

GDB's built-in software simulation of the ARM7 processor allows the debugging of programs compiled for the ARM7/7T without requiring any access to actual hardware. For this simulator, the linker script, sim. 1d, must be specified at compilation. To activate this mode in GDB type target sim as input. Then load the code into the simulator by typing load and then begin debugging.

Remote target board

For a remote target board, the eval.1d linker script must be specified at compilation. To connect to the target board in GDB, use the target remote devicename command where devicename will be a serial device such as /dev/ttya for UNIX, or com2 for Windows NT. Then load the code onto the target board by typing the load command. After being downloaded, the program executes.

IMPORTANT! When using the remote target, GDB does not accept the run command. However, since downloading the program has the side effect of setting the PC to the start address, you can start your program by typing the continue command.

> For the available generic debugger options, see *Debugging with GDB* in *GNUPro* **Debugging Tools**. There are no ARM7/7T-specific debugger command line options.

Simulator Issues for ARM Targets

The simulator supports the registers in Table 10.

Table 11: Registers for the simulator for ARM targets

Type	Registers
Volatile	d0, d1, a0, a1
Saved	d2, d3, a2, a3
Special purpose	sp, pc, ccr, mdr, lar, lir

Memory is 256K bytes starting at location, 0. The stack starts at the highest memory address and works downward. The heap starts at the lowest address after text, data and bss.

There are no ARM7/7T-specific simulator command line options.

Run on a Stand-alone Simulator for ARM 7/7T Targets

The following script example shows, when debugging, how to target a stand-alone simulator for the ARM7/7T targets using COFF object file format; substitute elf with coff for input when using ELF object file format.

```
C:\> arm-coff-gdb program
GNU gdb 4.16-armT-970630
Copyright 1997 Free Software Foundation, Inc.GDB is free software,
covered by the GNU General Public License, and you are welcome to
change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions. This version of GDB is
supported for customers of Cygnus Solutions. Type "show warranty"
for details. This GDB was configured as "--host=i686-pc-linux-gnu
--target=arm-acorn-coff"...
(gdb) target sim
Connected to the simulator.
(qdb) load
Loading section .text, size 0x8e8 lma 0x8000
Loading section .data, size 0x2fc lma 0x408e8
Start address 0x8000
Transfer rate: 24352 bits in <1 sec.
(gdb) break main
Breakpoint 1 at 0x8048: file arm_stuff.c, line 2.
```

```
(gdb) break thumb_func
Breakpoint 2 at 0x8060: file thumb_stuff.c, line 1.
(gdb) run
Starting program:
/elmo/scratchme/nickc/work/released/arm/gcc/tests/program
Breakpoint 1, 0x8048 in main () at arm_stuff.c:2
 int main (void) { return 7 + thumb_func (7); }
(gdb) disassemble
Dump of assembler code for function main:
0x803c <main>: mov
 ip, sp
0x8040 <main+4>:
 stmdb
 sp!, {fp, ip, lr, pc}
0x8044 <main+8>:
 sub
 fp, ip, #4
0x8048 <main+12>:
 bl
 0x8124 < __gccmain>
0x804c <main+16>:
 mov
 r0, #7
0x8050 <main+20>:
 bl
 0x88b0 <__thumb_func_from_arm>
0x8054 <main+24>:
 add
 r0, r0, #7
0x8058 <main+28>:
 ldmdb
 fp, {fp, sp, lr}
0x805c <main+32>:
 lr
 bx
End of assembler dump.
(gdb) continue
Continuing.
Breakpoint 2, thumb func (arg=7) at thumb stuff.c:1
1
 int thumb_func (int arg) { return 7 + arg; }
(qdb) disassemble
Dump of assembler code for function thumb_func:
0x8060 <thumb_func>:
 r0, #7
 3007
 add
0x8062 <thumb func+2>: 4770
 bx
 lr
End of assembler dump.
(gdb) quit
The program is running. Quit anyway (and kill it)? (y or n) y
```

IMPORTANT! The ARM add instruction at <main+24> occupies 4 bytes, whereas the THUMB add instruction at <thumb_func> occupies 2 bytes.

Reducing Code Size on the ARM 7/7T

The ARM7/7T processor supports two different instruction sets. It can run the standard ARM instruction set, where each instruction occupies 32 bits, and also the reduced size THUMB instruction set, where each instruction occupies 16 bits. THUMB instructions are more limited in what they can do compared to ARM instructions, but they can represent a considerable saving in the amount of space that instructions occupy. It is possible to switch dynamically between the two instruction sets, thus gaining both advantages.

The GNUPro compilers are able to produce code for both the ARM and THUMB instruction sets, but only at a file level of granularity. You can choose whether individual functions should be encoded as either ARM or THUMB instructions, but you cannot specify that specific parts of a function should be ARM or THUMB. The other parts of the GNUPro tools (the assembler and linker and so on), all support mixing ARM and THUMB code at any level. GNUPro Toolkit has two compilers, one of which produces an ARM assembler, and the other produces a THUMB assembler. If you want to use just one instruction set to compile a program, you need no special procedures, other than selecting the correct compiler. If you want to use both instruction sets in a program, the separate ARM and THUMB parts of the program must be split into separate files and then compiled individually, with the -mthumb-interwork flag. When the assembled object files are linked together, the linker will generate special code to switch between the two instruction sets whenever a call is made from an ARM function to a THUMB function or vice versa. In the following procedures, the COFF object file format was used; replace elf with coff for input when using ELF object file format.

1. Create source code.

```
Create the following sample source code and save it as arm_stuff.c.
```

```
extern int thumb_func (int);
int main (void) { return 7 + thumb_func (7); }
```

Create the following sample source code and save it as thumb_stuff.c.

```
int thumb_func (int arg) { return arg + 7; }
```

2. Compile and link from source code.

Compile the ARM sample code with the following declaration.

```
arm-coff-gcc -g -c -O2 -mthumb-interwork arm_stuff.c
```

Then compile the THUMB sample code with the following declaration.

```
thumb-coff-gcc -g -c -02 -mthumb-interwork thumb_stuff.c
```

Then link with the following declaration.

```
arm-coff-gcc arm_stuff.o thub_stuff.o -o program
```

The use of the -g and -02 command line options are optional. They are used in the previous examples to make the output of the debugger easier to understand.

Hewlett Packard development

The following documentation discusses cross-development with the Hewlett Packard processors.

- "Compiling for HP targets" on page 124
- "Assembler options for HP targets" on page 126
- "Debugging for HP targets" on page 130

For more information, see *HP Precision Architecture Instruction Set Manual* (v1.1, 3rd edition).

See Table 10 for naming conventions for the specific host platform.

Table 10: Host naming conventions

Canonical triplet name	Platform
hppa1.1-hp-hpux10	HP 9000/700, HP-UX B.10.01
hppa1.1-hp-hpux10.20	HP 9000/700, HP-UX B.10.20
hppa1.1-hp-hpux11	HP 9000/700, HP-UX B.11.0

Compiling for HP targets

The following '-m' options are defined for the HPPA family of computers.

-mpa-risc-1-0

Generate code for a PA 1.0 processor.

-mpa-risc-1-1

Generate code for a PA 1.1 processor.

-mbig-switch

Generate code suitable for big switch tables. Use this option only if the assembler/linker complain about out of range branches within a switch table.

-mjump-in-delay

Fill delay slots of function calls with unconditional jump instructions by modifying the return pointer for the function call to be the target of the conditional jump.

-mdisable-fpreqs

Prevent floating point registers from being used in any manner. This is necessary for compiling kernels which perform lazy context switching of floating point registers. If you use this option and attempt to perform floating point operations, the compiler will abort.

-mdisable-indexing

Prevent the compiler from using indexing address modes. This avoids some rather obscure problems when compiling MIG generated code under MACH.

-mno-space-regs

Generate code that assumes the target has no space registers.

This allows GCC to generate faster indirect calls and use unscaled index address modes. Such code is suitable for level 0 PA systems and kernels.

-mfast-indirect-calls

Generate code that assumes calls never cross space boundaries. This allows GCC to emit code which performs faster indirect calls.

This option will not work in the presence of shared libraries or nested functions.

-mspace

Optimize for space rather than execution time. Currently this only enables out of line function prologues and epilogues. This option is incompatible with PIC code generation and profiling.

-mlong-load-store

Generate 3-instruction load and store sequences as some-times required by the HP/UX 10 linker. This is equivalent to the '+k' option to the HP compilers.

-mportable-runtime

Use the portable calling conventions proposed by HP for ELF systems.

-mgas

Enable the use of assembler directives only GAS understands.

-mschedule=cpu type

Schedule code according to the constraints for the machine type (signified by the *cpu type*). The choices for *cpu type* are 700 for 7*n*0 machines, 7100 for 7*n*5 machines, and 7100 for 7*n*2 machines. 7100 is the default for *cpu type*.

NOTE: The 7100LC scheduling information is incomplete and using 7100LC often leads to bad schedules. For now it's probably best to use 7100 instead of 7100LC for the 7n2 machines.

-mlinker-opt

Enable the optimization pass in the HP/UX linker.

NOTE: This makes symbolic debugging impossible. It also triggers a bug in the HP/UX 8 and HP/UX 9 linkers in which they give bogus error messages when linking some programs.

-msoft-float

Generate output containing library calls for floating point.

WARNING: The requisite libraries are not available for all HPPA targets. Normally the facilities of the machine's usual C compiler are used, but this cannot be done directly in cross-compilation. You must make your own arrangements to provide suitable library functions for cross-compilation. The embedded target hppal.1-*-pro does provide software floating point support.

-msoft-float changes the calling convention in the output file; therefore, it is only useful if you compile *all* of a program with this option. In particular, you need to compile libgcc.a, the library that comes with GCC, with -msoft-float in order for this to work.

Assembler options for HP targets

To use the GNU assembler to assemble GCC output, configure GCC with the switch, --with-gnu-as (in GNUPro Toolkit distributions) or with the -mgas option.

-mgas

Compile using as to assemble GCC output.

As a back end for GNU CC, as has been thoroughly tested and should work extremely well for the HPPA targets. It has been tested only minimally on hand-written assembly code and no one has tested it much on the assembly output from the HP compilers.

The format of the debugging sections has changed since the original as port (version 1.3x) was released; therefore, you must rebuild all HPPA objects and libraries with the new assembler so that you can debug the final executable.

The HPPA as port generates a small subset of the relocations available in the SOM and ELF object file formats. Additional relocation support will be added as it becomes necessary.

as has no machine-dependent command-line options for the HPPA.

HPPA syntax

The assembler syntax closely follows the HPPA instruction set reference manual; assembler directives and general syntax closely follow the HPPA assembly language reference manual, with a few noteworthy differences.

First, a colon may immediately follow a label definition. This is simply for compatibility with how most assembly language programmers write code.

Some obscure expression parsing problems may affect hand written code which uses the spop instructions, or code which makes significant use of the ! line separator.

as is much less forgiving about missing arguments and other similar oversights than the HP assembler. as notifies you of missing arguments as syntax errors; this is regarded as a feature, not a bug.

Special characters for HPPA targets include the following.

; is the line comment character.

! can be used instead of a newline to separate statements.

Since \$ has no special meaning, you may use it in symbol names.

Finally, as allows you to use an external symbol without explicitly importing the symbol.

WARNING: In the future this allowance will be an error for HPPA targets.

HPPA floating point

The HPPA family uses IEEE floating-point numbers.

HPPA assembler directives

as for the HPPA supports many additional directives for compatibility with the native assembler. The following documentation only briefly describes them. For detailed information on HPPA-specific assembler directives, see **HP9000 Series 800** Assembly Language Reference Manual (HP 92432-90001).

as does *not* support the following assembler directives described in the HP manual:

```
.endm
 listoff
 macro
 liston
.enter
.leave
 locct
```

Beyond those implemented for compatibility, as supports one additional assembler directive for the HPPA: .param. It conveys register argument locations for static functions. Its syntax closely follows the .export directive.

The following are the additional directives in as for the HPPA:

```
.block n
.blockz n
```

Reserve n bytes of storage, and initialize them to zero.

.call

Mark the beginning of a procedure call. Only the special case with no arguments is allowed.

```
.callinfo [param=value, ...][flag, ...]
```

Specify a number of parameters and flags that define the environment for a procedure. param may be any of frame (frame size), entry_gr (end of general register range), entry_fr (end of float register range), entry_sr (end of space register range). The values for flag are calls or caller (proc has subroutines), no_calls (proc does not call subroutines), save_rp (preserve return pointer), save_sp (proc preserves stack pointer), no_unwind (do not unwind this proc), hpux_int (proc is interrupt routine).

.code

Assemble into the standard section called \$TEXT\$, subsection \$CODE\$.

```
.copyright "string"
```

In the SOM object format, insert string into the object code, marked as a copyright string.

.enter

Not yet supported; the assembler rejects programs containing this directive.

.entry

Mark the beginning of a procedure.

.exit

Mark the end of a procedure.

.export name[,typ][,param=r]

Make a procedure *name* available to callers. *typ*, if present, must be one of absolute, code (ELF only, not SOM), data, entry, data, entry, millicode, plabel, pri_prog, or sec_prog.

param, if present, provides either relocation information for the procedure arguments and result, or a privilege level. param may be argw n (where n ranges from 0 to 3, and indicates one of four one-word arguments); rtnval (the procedure's result); or priv_lev (privilege level). For arguments or the result, r specifies how to relocate, and must be one of no (not relocatable), gr (argument is in general register), fr (in floating point register), or 'fu' (upper half of float register). For priv_lev, r is an integer.

.half n

Define a two-byte integer constant *n*; synonym for the portable as directive, .short.

.import name[,typ]

Converse of .export; make a procedure available to call. The arguments use the same conventions as the first two arguments for .export.

.label name

Define name as a label for the current assembly location.

.leave

Not yet supported; the assembler rejects programs containing this directive.

.origin lc

Advance location counter to 1c. Synonym for the {No value for 'as''} portable directive .org.

.param name[,typ][,param=r]

Similar to .export, but used for static procedures.

.proc

Use preceding the first statement of a procedure.

.procend

Use following the last statement of a procedure.

label.reg expr

Synonym for .equ; define label with the absolute expression expr as its value.

.space secname[,params]

Switch to section secname, creating a new section by that name if necessary. You may only use params when creating a new section, not when switching to an existing one. secname may identify a section by number rather than by name. If specified, the list params declares attributes of the section, identified by keywords. The keywords recognized are spnum=exp (identify this section by the number exp, an absolute expression), sort=exp (order sections according to this sort key when linking; exp is an absolute expression), unloadable (section contains no loadable data), notdefined (this section defined elsewhere), and private (data in this section not available to other programs).

.spnum secnam

Allocate four bytes of storage, and initialize them with the section number of the section named <code>secnam</code>. (You can define the section number with the HPPA .space directive.)

.string "str"

Copy the characters in the string str to the object file. See "Strings" on page 44 for information on escape sequences you can use in as strings.

WARNING: The HPPA version of .string differs from the usual as definition: it does *not* write a zero byte after copying *str*.

.stringz "str"

Like .string, but appends a zero byte after copying str to object file.'

Debugging for HP targets

For HPPA targets, GDB is called with the following input; see Table 10: "Host naming conventions" on page 123 for the actual canonical name for your platform to replace with *canonical triplet>*.

<canonical triplet>-gdb

GDB needs to know the following specifications.

- Specifications for what serial device connects your host to your HP board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device (if you are using a Unix host).

Hitachi Development

The following docume tation discusses cross-development with the Hitachi processors.

- "Developing for Hitachi H8 Targets" on page 132
- "Compiling for H8/300, H8S and H8/300H Targets" on page 132

Developing for Hitachi H8 Targets

The Hitachi H8/300, H8S and H8/300H processors are part of the same toolchain; older versions of GNUPro Toolkit will not support the H8S and H8/300H processors.

- "Compiling for H8/300, H8S and H8/300H Targets" on page 132
- "Assembler Options for H8/300, H8S and H8/300H Targets" on page 134
- "Calling Conventions for H8/300, H8S and H8/300H Targets" on page 135
- "Debugging for H8/300, H8S and H8/300H targets" on page 136

For more extensive documentation on the Hitachi H8/300, Hitachi Microsystems makes available the *H8/300 Microcomputer User's Manual* (Semiconductor Design & Development Center, 1992); contact your Field Application Engineer for details.

Cross-development tools in the GNUPro Toolkit are normally installed with names that reflect the target machine, so that you can install more than one set of tools in the same binary directory. The target name, constructed with the --target option to configure, is used as a prefix to the program name. For example, the compiler for the Hitachi H8/300 (called simply gcc in native configurations) is called with the following input.

h8300-hms-qcc

Compiling for H8/300, H8S and H8/300H Targets

The Hitachi target family toolchain controls variances in code generation directly from the command line. When you run GCC, you can use command line options to choose whether to take advantage of the extra Hitachi machine instructions, and whether to generate code for hardware or software floating point.

Using C++ for H8/300, H8S and H8/300H Targets

There is support for the C++ language. This support may in certain circumstances add up to 5K to the size of your executables. The new C++ support involves new startup code that runs C++ initializers before $\mathtt{main}()$ is invoked. If you have a replacement for the file, $\mathtt{crt0.o}$ (or if you call $\mathtt{main}()$), you must call $\mathtt{_main}()$ before calling $\mathtt{main}()$. You may need to run these C++ initializers even if you do not write in C++ yourself. This could happen, for instance, if you are linking against a third-party library which itself was written in C++. You may not be able to tell that it was written in C++ because you are calling it with C entry points prototyped in a C header file.

Without these initializers, functions written in C++ may malfunction.

If you are not using any third-party libraries, or are otherwise certain that you will not require any C++ constructors, you may suppress them by adding the following definition to your program:

```
int ___main() {}
```

When you run GCC, you can use command-line options to choose machine-specific details. For information on all the GCC command-line options, see "GNU CC command options" in *Using GNU CC* in *GNUPro Compiler Tools*.

Compiler Options for H8/300 for H8/300, H8S and H8/300H Targets

The following documentation discusses the compiler options.

-ms

Generate code for the H8S processor.

-mh

Generate code for the H8/300H chip.

-mint32

Use 32-bit integers when compiling for the H8/300H.

-g

The compiler debugging option '-g' is essential to see interspersed high-level source statements, since without debugging information the assembler cannot tie most of the generated code to lines of the original source file.

Floating Point Subroutines for H8/300, H8S and H8/300H Targets

The Hitachi H8/300 has no floating point support. Two kinds of floating point subroutines are useful with GCC:

- Software implementations of the basic functions (floating-point multiply, divide, add, subtract), for use when there is no hardware floating-point support.
- An implementation of the standard C mathematical subroutine library. See
 "Mathematical Functions (math.h)" in GNUPro Math Library in GNUPro Libraries.

Predefined Preprocessor Macros for H8/300, H8S and H8/300H Targets

GCC defines the following preprocessor macros for the Hitachi configurations.

Any Hitachi H8/300 architecture:

___H8300___

■ The Hitachi H8/300H architecture:

__H8300H___

Assembler Options for H8/300, H8S and H8/300H Targets

To use the GNU assembler to assemble GCC output, configure gcc with the switch, --with-gnu-as (in GNUPro Toolkit distributions) or with the -mgas option.

-mgas

Compile using as to assemble GCC output.

-Wa

If you invoke as through the GNU C compiler (version 2), you can use the '-wa' option to pass arguments through to the assembler. One common use of this option is to exploit the assembler's listing features. Assembler arguments that you specify with gcc -wa must be separated from each other by commas like the options, -alh and -L, in the following example input separate from -wa.

```
h8300-hms-gcc -c -g -O -Wa,-alh, -L file.c
```

-L

The additional assembler option '-L' preserves local labels, which may make the listing output more intelligible to humans.

For example, in the following commandline, the assembler option, -ahl, requests a listing interspersed with high-level language and assembly language.

```
h8300-hms-gcc -c -g -O -Wa,-alh, -L file.c
```

'-L' preserves local labels, while the compiler debugging option, -g, gives the assembler the necessary debugging information.

Assembler Options for listing output for H8/300, H8S and H8/300H targets

Use the following options to enable *listing output from the assembler* (the letters after –a may be combined into one option, such as –aln).

-a

By itself, -a requests listings of high-level language source, assembly language, and symbols.

-ah

Request a high-level language listing.

-al

Request an output-program assembly listing.

-as

Request a symbol table listing.

-ad

Omit debugging directives from the listing.

High-level listings require that a compiler debugging option, like -g, be used, and that assembly listings (-a1) also be requested.

Assembler Listing Control Directives for H8/300, H8S and H8/300H Targets

Use the following listing control assembler directives to control the appearance of the listing output (if you do not request listing output with one of the -a options, the following listing-control directives have no effect).

.list

Turn on listings for further input.

.nolist

Turn off listings for further input.

.psize linecount, columnwidth

Describe the page size for your output (the default is 60, 200). as generates form feeds after printing each group of <code>linecount</code> lines. To avoid these automatic form feeds, specify 0 as <code>linecount</code>. The variable input for <code>columnwidth</code> uses the same descriptive option.

.eject

Skip to a new page (issue a form feed).

.title

Use as the title (this is the second line of the listing output, directly after the source file name and page number) when generating assembly listings.

.sbttl

Use as the subtitle (this is the third line of the listing output, directly after the title line) when generating assembly listings.

-an

Turn off all forms processing.

Calling Conventions for H8/300, H8S and H8/300H Targets

The Hitachi family passes the first three words of arguments in registers, RO through

R2. All remaining arguments are pushed onto the stack, last to first, so that the lowest numbered argument not passed in a register is at the lowest address in the stack. The registers are always filled, so a double word argument, starting in R2, would have the most significant word in R2 and the least significant word on the stack. Function return values are stored in R0 and R1. Registers, R0 through R2, can be used for temporary values. When a function is compiled with the default options, it must return with registers, R3 through R6, unchanged.

IMPORTANT! Functions compiled with different calling conventions cannot be run together without some care.

Debugging for H8/300, H8S and H8/300H targets

The Hitachi-configured GDB is called with the following input.

h8300-hms-qdb

GDB needs to know the following specifications.

Specifications for one of the following interfaces:

target remote

GDB's generic debugging protocol, for using with the Hitachi low-cost evaluation board (LCEVB) running CMON.

target hms

Interface to H8/300 eval boards running the HMS monitor.

target e7000

E7000 in-circuit emulator for the Hitachi H8/300.

target sim

Simulator, which allows you to run GDB remotely without an external device

- Specifications for what serial device connects your host to your Hitachi board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device (if you are using a Unix host).

Use one of the following GDB commands to specify the connection to your target board.

target interface port

To run a program on the board, start up GDB with the name of your program as the argument. To connect to the board, use the command, target *interface* port, where *interface* is an interface from the previous list and *port* is the name

of the serial port connected to the board. If the program has not already been downloaded to the board, you may use the load command to download it.

You can then use all the usual GDB commands.

For example, the following example's sequence connects to the target board through a serial port, and loads and runs a program (designated as *prog* for variable-dependent input in the following example) through the debugger.

```
<your host prompt> h8300-hms-gdb prog
(gdb) target remote /dev/ttyb
...
(gdb) load
...
(gdb) run
```

target interface hostname: portnumber

You can specify a TCP/IP connection instead of a serial port, using the syntax, hostname: portnumber (assuming your board, designated here as hostname, is connected so that this makes sense; for instance, the connection may use a serial line, designated by your variable portnumber input, managed by a terminal concentrator).

GDB also supports set remotedebug n. You can see some debugging information about communications with the board by setting the variable, n, with the command, remotedebug.

In comparison to the H8/300, the H8S has the following improvements.

- Eight 16-bit expanded registers, and one 8-bit control register.
- Normal mode supports the 64K-byte address space.
- Advanced mode supports a maximum 16M-byte address space.
- Addressing modes of bit-manipulation instructions improved.
- Signed multiply and divide instructions.
- Two-bit shift instructions.
- Instructions for saving and restoring multiple registers.
- A test and set instruction.
- Basic instructions executing doublespeed.
- The H8S uses a two-channel on-chip PC break controller (PBC) for debugging programs with high-performance self-monitoring, without using an in-circuit emulator.
- The ROM is connected to the CPU by a 16-bit data bus, enabling both byte data and word data to be accessed in one state. This makes possible rapid instruction

high-speed processing.

■ The H8S has eight 32-bit *general registers*, all functionally alike for both address registers and data registers. When a general register is used as a data register, it can be accessed as a 32-bit, 16-bit, or 8-bit register.

When the general registers are used as 32-bit registers or address registers, they use the letters, ER (ER0 to ER7).

The ER registers divide into 16-bit general registers designated by the letters, E (E0 to E7) and R (R0 to R7). These registers are functionally equivalent, providing a maximum 16 6-bit registers.

The E registers (E0 to E7) are also referred to as *extended registers*.

The R registers divide into 8-bit general registers, using the letters, RH (ROH to R7H) and RL (ROL to R7L). These registers are functionally equivalent, providing a maximum 16 8-bit registers.

- The *control registers* are the 24-bit program counter (PC), 8-bit extended control register (EXR), and 8-bit condition-code register (CCR).
- The H8S supports eight addressing modes; for more specific information, see Table 11.

Table 1: Addressing modes

#	Addressing mode	Symbol
1	Register direct	Rn
2	Register indirect	@ERn
3	Register indirect with displacement	@(d:16,ERn) @(d:32,ERn)
4	Register indirect with post-increment	@ERn+
	Register indirect with pre-decrement	@ ⁻ ERn
5	Absolute address	@aa:8 @aa:16 @aa:24 @aa:32
6	Immediate	#xx:8 #xx:16 #xx:32
7	Program-counter relative	@(d:8,PC) @(d:16,PC)
8	Memory indirect	@@aa:8

The upper 8 bits of the effective address are ignored, giving a 16-bit address.

■ H8S initiates *exception handling* by a reset, a trap instruction, or an interrupt. Simultaneously generated exceptions are handled in order of priority. Exceptions originate from various sources. Trap instruction exception handling is always

accepted in the program execution state. Trap instructions and interrupts are handled as in the following sequence.

- 1. The program counter (PC), condition code register (CCR), and extend register (EXR) are pushed onto the stack.
- 2. The interrupt mask bits are updated. The τ bit is cleared to 0.
- **3.** A vector address corresponding to the exception source is generated, and program execution starts from that address.

For a reset exception, use Step 2 and Step 3.

Loading on Specific Targets for H8/300, H8S and H8/300H Targets

Downloading is possible to H8/300 boards and E7000 in-circuit emulators.

To communicate with a Hitachi H8/300 board, you can use the GDB remote serial protocol. See "The gdb remote serial protocol" in *Debugging with GDB* in *GNUPro Debugging Tools* for more details.

IMPORTANT! The Hitachi **LCEVB** running **CMON** has the stub already built-in.

Use the following GDB command if you need to explicitly set the serial device. device port

The default, port, is the first available port on your host. This is only necessary on Unix hosts, where it is typically something like /dev/ttya.

The following sample tutorial illustrates the steps needed to start a program under GDB control on an H8/300. The example uses a sample H8 program called 't.x'. The procedure is the same for other Hitachi chips in the series. First, hook up your development board. In the example that follows, we use a board attached to serial port, designated as COM1.

1. Call GDB with the gdb command followed by the name of your program as the argument, filename.

gdb filename

2. GDB prompts you, as usual, with the following prompt.

(gdb)

- 3. Use the following two special commands to begin your debugging session.
 - target hms port
 Specify cross-debugging to the Hitachi board, and then use with the next input to download your program to the board.

load filename

load displays the names of the program's sections. (If you want to refresh GDB data on symbols or on the executable file without downloading, use the GDB commands, file, or symbol-file).

For more information on the previous commands (specifically, load) see "Commands to specify files" in *Debugging with GDB* in *GNUPro Debugging* Tools.

4. The following message for this t imes x file then appears.

```
C:\H8\TEST> gdb t.x
GDB is free software and you are welcome to distribute copies
for details. GDB 4.15-96q1, Copyright 1994 Free Software
Foundation, Inc...
(gdb) target hms com1
Connected to remote H8/300 HMS system.
(qdb) load t.x
.text: 0x8000 .. 0xabde ********
.data: 0xabde .. 0xad30 *
.stack: 0xf000 .. 0xf014 *
```

At this point, you're ready to run or debug your program. Now you can use all of the following GDB commands.

break

Set breakpoints.

run

Start your program.

print

Display data.

continue

Resume execution after stopping at a breakpoint.

help

Display full information about GDB commands.

IMPORTANT! Remember that operating system facilities aren't available on your development board. For example, if your program hangs, you can't send an interrupt—but you can press the **RESET** switch to interrupt your program. Return to your program's process with the (gdb) command prompt after your program finishes its hanging. The communications protocol provides no other way for GDB to detect program completion. In either case, GDB sees the effect of a reset on the development board as a normal "exit" command to the program

To use the E7000 in-circuit emulator to develop code for either the Hitachi H8/300 or

the H8/300H, use one of the following forms of the target e7000 command.

target e7000 port speed

Use this command if your E7000 is connected to a serial port. The port argument identifies what serial port to use (for example, COM2). The third argument, speed, is the line speed in bits per second (for example, input might be 9600).

target e7000 hostname

If your E7000 is installed as a host on a TCP/IP network, substitute the network name for hostname during the connection. GDB uses telnet to connect. The monitor command set makes it difficult to load large amounts of data over the network without using ftp. We recommend you try not to issue load commands when communicating over Ethernet; instead, use the ftpload command.

Developing for Hitachi SH Targets

The following documentation discusses cross-development with the Hitachi SH processor.

- "Compiling on Hitachi SH targets" on page 141
- "Preprocessor macros for Hitachi SH targets" on page 143
- "Assembler options for Hitachi SH targets" on page 143
- "Calling conventions for Hitachi SH targets" on page 145
- "Debugging on Hitachi SH targets" on page 146

Cross-development targets using the GNUPro Toolkit normally install with names that reflect the target machine, so that you can install more than one set of tools in the same binary directory. The target name, constructed with the --target option to configure, is used as a prefix to the program name. For example, the compiler for the Hitachi SH (calling GCC in native configurations) is named sh-hms-gcc.

For more documentation on the Hitachi SH, see SH Microcomputer User's Manual (Semiconductor Design & Development Center, 1992) and *Hitachi SH2* **Programming Manual** (Semiconductor and Integrated Circuit Division, 1994), from Hitachi SH Microsystems; contact your Field Application Engineer for details.

Compiling on Hitachi SH Targets

The Hitachi SH target family toolchain controls variances in code generation directly from the command line. When you run GCC, you can use command-line options to choose whether to take advantage of the extra Hitachi SH machine instructions, and whether to generate code for hardware or software floating point.

Compiler options for Hitachi SH targets

When you run GCC, you can use command-line options to choose machine-specific details. For information on all the GCC command-line options, see "GNU CC Command Options" in *Using GNU CC* in *GNUPro Compiler Tools*.

Compiler options for architecture/code generation for Hitachi SH targets

-9

The compiler debugging option -g is essential to see interspersed high-level source statements, since without debugging information the assembler cannot tie most of the generated code to lines of the original source file.

-mshl

Generate little-endian Hitachi SH COFF output.

-m1

Generate code for the Hitachi SH-1 chip. This is the default behavior for the Hitachi SH configuration.

-m2

Generate code for the Hitachi SH-2 chip.

-m3

Generate code for the Hitachi SH-3 chip.

-m3e

Generate code for the Hitachi SH-3E chip.

-mhitachi

Use Hitachi's calling convention rather than that for GCC. The registers, MACH and MACL, are saved with this setting (see "Calling conventions for Hitachi SH targets" on page 145).

-mspace

Generate small code rather than fast code. By default, GCC generates fast code rather than small code.

-mb

Generate big endian code. This is the default.

-ml

Generate little endian code.

-mrelax

Do linker relaxation. For the Hitachi SH, this means the jsr instruction can be converted to the bsr instruction. -mrelax replaces the obsolete option, -mbsr.

-mbigtable

Generate jump tables for switch statements using four-byte offsets rather than the

standard two-byte offset. This option is necessary when the code within a switch statement is larger than 32K. If the option is needed and not supplied, the assembler will generate errors.

Floating point subroutines for Hitachi SH targets

Two kinds of floating point subroutines are useful with GCC.

- Software implementations of the basic functions (floating-point multiply, divide, add, subtract), for use when there is no hardware floating-point support.
- General-purpose mathematical subroutines. The GNUPro Toolkit from Cygnus includes an implementation of the standard C mathematical subroutine library. See "Mathematical Functions (math.h)" in GNUPro Math Library in GNUPro Libraries.

GCC defines the following preprocessor macros for the Hitachi SH configurations:

Preprocessor macros for Hitachi SH targets

Any Hitachi SH architecture: __sh__ Any Hitachi SH1 architecture: sh1 Any Hitachi SH2 architecture: __sh2__ Any Hitachi SH3 architecture: sh3 Any Hitachi SH3E architecture: __sh3e__ Hitachi SH architecture with little-endian numeric representation: ___little_endian___ Big-endian numeric representation is the default in Hitachi SH architecture.

Assembler options for Hitachi SH targets

The following documentation discusses the assembler options for the Hitachi SH processor.

General assembler options for Hitachi SH targets

To use the GNU assembler to assemble GCC output, configure GCC with the switch, --with-gnu-as (in GNUPro Toolkit distributions) or with the -mgas option.

-mgas

Compile using as to assemble GCC output.

-Wa

If you invoke as through the GNU C compiler (version 2), you can use the '-wa' option to pass arguments through to the assembler. One common use of this option is to exploit the assembler's listing features. Assembler arguments that you specify with gcc -wa must be separated from each other by commas like the options, -alh and -L, in the following example input separate from -wa.

```
h8300-hms-gcc -c -g -O -Wa,-alh, -L file.c
```

-L

The additional assembler option '-L' preserves local labels, which may make the listing output more intelligible to humans.

For example, in the following commandline, the assembler option, -ahl, requests a listing interspersed with high-level language and assembly language.

```
h8300-hms-gcc -c -g -O -Wa,-alh, -L file.c
```

'-L' preserves local labels, while the compiler debugging option, -g, gives the assembler the necessary debugging information.

Assembler options for listing output for Hitachi SH targets

Use the following options to enable *listing output from the assembler* (the letters after '-a' may be combined into one option, such as -aln).

-a

By itself, '-a' requests listings of high-level language source, assembly language, and symbols.

-ah

Request a high-level language listing.

-al

Request an output-program assembly listing.

-as

Request a symbol table listing.

-ad

Omit debugging directives from the listing.

High-level listings require that a compiler debugging option, like '-g', be used, and that assembly listings (-al) also be requested.

Assembler listing-control directives for Hitachi SH targets

Use the following listing-control Hitachi SH assembler directives to control the appearance of the listing output (if you do not request listing output with one of the '-a' options, the following listing-control directives have no effect).

.list

Turn on listings for further input.

.nolist

Turn off listings for further input.

.psize linecount, columnwidth

Describe the page size for your output (the default is 60, 200). as generates form feeds after printing each group of linecount lines. To avoid these automatic form feeds, specify 0 as linecount. The variable input for columnwidth uses the same descriptive option.

.eject

Skip to a new page (issue a form feed).

.title

Use as the title (this is the second line of the listing output, directly after the source file name and page number) when generating assembly listings.

.sbt.t.l

Use as the subtitle (this is the third line of the listing output, directly after the title line) when generating assembly listings.

Turn off all forms processing.

Calling conventions for Hitachi SH targets

The Hitachi SH passes the first four words of arguments in registers, R4 through R7. All remaining arguments are pushed onto the stack, last to first, so that the lowest numbered argument not passed in a register is at the lowest address in the stack. The registers are always filled, so a double word argument, starting in R7, would have the most significant word in R7 and the least significant word on the stack. Function return values are stored in R0 and R7. Registers, R0 through R7, as well as MACH and MACL can be used for temporary values. When a function is compiled with the default options, it must return with registers, R8 through R1, unchanged.

The switch, -mhitachi SH, makes the MACH and MACL registers caller-saved, for compatibility with the Hitachi SH tool chain at the expense of performance.

NOTE: Functions compiled with different calling conventions cannot be run together

without some care.

Debugging on Hitachi SH targets

The Hitachi SH-configured debugger, GDB, is called sh-hms-gdb. GDB needs to know the following specifications to talk to your Hitachi SH.

Specifications for one of the following interfaces:

```
target remote
```

GDB's generic debugging protocol, for using with the Hitachi low-cost evaluation board (LCEVB) running CMON.

```
target hms
```

Interface to SH eval boards running the HMS monitor.

```
target e7000
```

E7000 in-circuit emulator for the Hitachi SH.

```
target sim
```

Allows you to run GDB remotely with the simulator without an external device.

- Specifications for what serial device connects your host to your Hitachi board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device (if you are using a Unix host).

Use one of the following GDB commands for a connection to your target board.

```
target interface port
```

To run a program on the board, start up GDB with the name of your program as the argument. To connect to the board, use the command, target interface port, where interface is an interface from the previous list and port is the name of the serial port connected to the board. If the program has not already been downloaded to the board, you may use the load command to download it. You can then use all the usual GDB commands. For example, the following example's sequence connects to the target board through a serial port, and loads and runs a program (designated as prog for variable-dependent input in the following example) through the debugger..

```
<your host prompt> sh-hms-gdb prog
(gdb) target remote /dev/ttyb
...
(gdb) load
...
(gdb) run
```

target interface hostname: portnumber

You can specify a TCP/IP connection instead of a serial port, using the syntax, hostname: portnumber (assuming your board, designated here as hostname, is connected so that this makes sense; for instance, the connection may use a serial line, designated by your variable portnumber input, managed by a terminal concentrator).

GDB also supports set remotedebug n. You can see some debugging information about communications with the board by setting the variable, n, with the command, remotedebug.

Linux Development

The following documentation describes information pertinent to Linux systems using GNUPro Toolkit software. For specific information about Red Hat Linux, see the **Red Hat Linux User's Guide** or the other documentation resources found at http://www.redhat.com, the Red Hat website. For information on other systems, see the following websites:

- http://www.linuxdoc.org/
- http://www.linuxcentral.com/

GNUPro® Toolkit for Linux systems uses a similar installation procedure as other UNIX development environments with the following considerations.

- The installer will create its own directory. If you need to install the files in another location, use the --prefix option in order to run the installer. See the **Red Hat** *Linux User's Guide* or the man pages for details on the --prefix option.
- You must use the rpm version 2.5.1.0 or later to ensure proper installation of the tools in GNUPro Toolkit. Find the version on the web using the following URL: http://www.redhat.com/support/
- Test the installation. Add the usr/redhat/redhat/H-i386-pc-linux-qnu/bin directory to your path. Consult your shell's man page for directions. For example, with a csh or tcsh shell, use the following command at the prompt (directory is the directory which you've just added).

```
set path=(directory $path)
```

The usr/redhat/H-i386-pc-linux-qnu/bin directory will now be in your path. Enter which gcc to see /usr/redhat/H-i386-pc-linux-gnu/bin as the full path; enter the command, gcc, for the GNU C compiler to run, and, enter gdb to invoke the GNUPro visual debugger, Insight.

IMPORTANT! When rebuilding the Linux kernel, be sure to specify the Red Hat-supplied version of gcc instead of the gcc version provided with GNUPro Toolkit. The compiler provided with Red Hat is specifically designed for kernel rebuilding.

- When using make, configure uses a different back-end for multiple thread implementations. Use OBJC_THREAFD_FILE=thr-pthreads for specifying the appropriate Objective C threads.
- The GNU linker tool has improved function and variable linking since the addition of a few supported targets (see "Embedded Cross-Configurations" on page 6 for the complete listing of targets). This linking allows for selecting specific functions and variables in an object file when configuring, whereby the linking selectively (or *explicitly*) includes those libraries in the linking instruction. See the linker documentation for specific information; for instance, see "Overview of ld, the GNU Linker" on page 5 and "Linker Scripts" on page 27 in *Using* 1d in *GNUPro Development Tools*.
- The GNUPro visual debugger, Insight (formerly, gdbtk), continues to improve.
 - There is support for Insight with Source-Navigator, the source code comprehension tool.
 - The **Function Browser** window enables interaction with the **Source Window** for examining functions in source code by using a dialog box for entering text, and for declaring functions as static or as regular expressions.
 - A new **Threads** window is available for working with threads. Threads functionality is not available for all target operating systems.
 - There are improvements for C++ handling. However, when debugging C++ code, breakpoints and exceptions may not work and, so, the functionality of the **Breakpoints** window may be inoperable.
 - □ Improvements made for faster variable display and update.
 - IntrospectTM is a tracing facility that enables defining a trace experiment, starting and stopping trace data collection, and browsing the trace data. Tracepoint functionality is not available for all hosts and targets.
- The GNU debugger, gdb, is going through many changes in its emergence as version 5. Some of the changes that have been made include the following features.
 - Remote protocol can now use 64-bit addresses for memory. Remote protocol can get more information about threads.
 - There is control over overload and opaque type resolution for C++ programs.

LSI TinyRisc development

The following documentation describes information pertinent only to LSI TinyRISC processors using GNUPro Toolkit software.

- "Compiler features for LSI TinyRISC" on page 2
- "ABI summary for LSI TinyRISC" on page 3
- "Assembler features for the LSI TinyRISC" on page 7
- "Linker features for the LSI TinyRISC" on page 8
- "Debugger features for the LSI TinyRISC" on page 11
- "Stand-alone simulator issues for LSI TinyRISC" on page 13

Compiler features for LSI TinyRISC

The following features for the GNUPro compiler have support for the LSI TinyRISC processor.

The following MIPS16-specific command-line options are supported. For a list of all the available generic compiler options, see "GNU CC command options" on page 67 in *Using GNU CC* in *GNUPro Compiler Tools*.

-mips16

Compile code for the processor in mips16 mode.

-mentry

The '-mentry' option tells the compiler to use the entry and exit pseudo-instructions for function entry and exit. The pseudo-instructions save and restore registers at function entry and exit. These work by triggering an unimplemented instruction trap. Your exception handler must handle these instructions correctly. This is a time/space tradeoff; code using the entry and exit instructions is smaller, but takes longer to execute.

-EB -EL

Any MIPS configuration of the compiler can select big-endian or little-endian output at run time. Use '-EB' to select big-endian output and '-EL' for little-endian. If neither '-EL' nor '-EB' are defined, big-endian is the default.

See **Figure 12** for the preprocessor symbols and the compiler options that define them.

Table 12:	Preprocessor	symbols
------------------	--------------	---------

Symbol	Compiler options that define symbol
_mips16	Only if '-mips16' is used
mips	Only if '-ansi' not used
_mips	Only if '-ansi' not used
mips	Always defined
MIPSEB	Only if '-ansi' and '-EL' are not used
_MIPSEB	Only if '-EL' is not used
MIPSEB	Only if '-EL' is not used
MIPSEB	Only if '-EL' is not used
MIPSEL	Only if '-ansi' is not used and '-EL' is used
_MIPSEL	only if '-EL' is used
MIPSEL	only if '-EL' is used
MIPSEL	only if '-EL' is used

ABI summary for LSI TinyRISC

The following documentation details the Application Binary Interface (ABI) for the LSI TinyRISC processor.

- "Data type sizes and alignments for the LSI TinyRISC" (below)
- "Register allocation definitions for the LSI TinyRISC" (below)
- "Stack frame features for the LSI TinyRISC" on page 4
- "Calling conventions for LSI TinyRISC" on page 5

Data type sizes and alignments for the LSI TinyRISC

The following information defines the data type sizes and alignments. The stack is aligned on eight-byte boundaries.

char	1 byte
short	2 bytes
int	4 bytes
long	4 bytes
long long	8 bytes
float	4 bytes
double	8 bytes
long double	8 bytes
pointer	4 bytes

Register allocation definitions for the LSI TinyRISC

See **Figure 13** for the register allocation definitions.

Table 13: Register allocation definitions

General purpose (Integer) register	-
Constant zero	
	\$1 through \$15, \$24, \$25
	\$16 through \$23, \$30
	\$4 through \$7
Kernel reserved	
Global pointer	
Stack pointer	
Frame pointer	
Return address	\$31

IMPORTANT! Do not depend on the order of the registers shown in **Figure 13**. Instead, use GCC's 'asm()' extension and allow the compiler to schedule registers.

Stack frame features for the LSI TinyRISC

The following specific issues for the stack frame have support for the LSI TinrRISC processor. See also **Figure 3** (below).

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 8 byte boundaries. "n'

Figure 3: Stack frame for LSI TinyRISC

Calling conventions for LSI TinyRISC

The following documentation defines the calling conventions for the LSI TinyRISC processor.

- "Argument passing for the LSI TinyRISC" (below)
- "Function return values for the LSI TinyRISC" on page 6

Argument passing for the LSI TinyRISC

When compiling in mips 16 mode, the floating point registers are not available. A function compiled in mips16 mode expects floating point arguments in the general registers, and it returns a floating point value in the general registers. The compiler and the linker cooperate to make this happen transparently when a function compiled in mips 16 mode calls a function compiled in mips 32 mode, or vice-versa. If you write your own assembly language code, and plan to call between mips 16 code and mips 32 code, you must arrange for the function arguments and return values to be in the right place for both the caller and the callee.

On the mips 16, floating point values are returned as though they were integer values. A single precision floating point value is returned in general register '\$2'. A double precision floating point value is returned in general registers '\$2' and '\$3'.

The compiler passes arguments to a function using a combination of integer general registers, and the stack. The number, type, and relative position of arguments in the calling functions argument list define the combination of registers and memory used. The general registers '\$4..\$7' pass the first few arguments.

If the function being called returns a structure or union, the calling function passes the address of an area large enough to hold the structure to the function in '\$4'. The function being called copies the returned structure into this area before returning. The address in '\$4' becomes the first argument to the function for the purpose of argument register allocation. All user arguments are then shifted down by one.

The compiler always allocates space on the stack for all arguments even when some or all of the arguments to a function are passed in registers. This stack space is a large enough structure to contain all the arguments. After promotion and structure return pointer insertion, the arguments are aligned according to normal structure rules. Locations used for arguments within the stack frame are referred to as the home locations. Whenever possible, arguments declared in variable argument lists, as with those defined using a 'va_list' declaration, are passed in the integer registers, even when they are floating-point numbers.

If the first argument is an integer, remaining arguments are passed in the integer registers.

The compiler passes structures and unions as if they were very wide integers with their size rounded up to an integral number of words. The "fill bits" necessary for rounding up are undefined. A structure can be split so that a portion is passed in registers and the remainder passed on the stack. In this case, the first words are passed in '\$4', '\$5', '\$6', and '\$7' as needed, with additional words passed on the stack.

The rules for assigning which arguments go into registers and which arguments must be passed on the stack can be explained by considering the list of arguments itself as a structure, aligned according to normal structure rules. Mapping of this structure into the combination of registers and stack is as follows; everything with a structure offset greater than or equal to 32 is passed on the stack. The remainder of the arguments are passed in '\$4..\$7' based on their structure offset. Any holes left in the structure for alignment are unused, whether in registers or on the stack.

Function return values for the LSI TinyRISC

A function can return no value, an integral or pointer value, a floating-point value (single or double precision), or a structure; unions are treated the same as structures.

A function that returns no value puts no particular value in any register.

A function that returns an integral or pointer value places its result in register '\$2'.

A function that returns a floating-point value places its result in general register '\$2'.

The caller to a function that returns a structure or a union passes the address of an area large enough to hold the structure in register '\$4'. The function returns a pointer to the returned structure in register '\$2'.

Assembler features for the LSI TinyRISC

The following documentation defines the specific assembler options for the LSI TinyRISC processor. For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*.

-mips16

Assemble code for the processor in mips16 mode.

-EB

-EL

Any MIPS configuration of the assembler can select big-endian or little-endian output at run time.

Use '-EB' to select big-endian output, and '-EL' for little-endian. The default is big-endian.

For information about the MIPS instruction set, see *MIPS RISC Architecture* (Kane and Heindrich, Prentice-Hall). For an overview of MIPS assembly conventions, see "Appendix D: Assembly Language Programming" in the same volume.

There are 32 64-bit general (integer) registers, named '\$0..\$31'. There are 32 64-bit floating point registers, named '\$f0..\$f31'.

For assembler mnemonics, see MIPS16 ASE Reference Manual.

Linker features for the LSI TinyRISC

For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. In addition, the following MIPS-specific command-line options have support.

```
 Link objects for the processor in little endian mode.
 Link objects for the processor in big-endian mode.
```

Linker script for LSI TinyRISC

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the directive 'ENTRY()' specifies which symbol in the executable is designated the executable's "entry point". Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process.

Use the following linker script ('1si.1a') when linking programs for the TinyRISC board. Also, use it to link programs for execution in the MIPS simulator.

```
/* The following TEXT start address leaves space for the monitor
 workspace. */
ENTRY(_start)
OUTPUT_ARCH("mips:4000")
OUTPUT_FORMAT("elf32-bigmips", "elf32-bigmips", "elf32-littlemips")
GROUP(-lc -llsi -lgcc)
SEARCH_DIR(.)
\underline{\hspace{0.1cm}}DYNAMIC = 0;
 * Allocate the stack to be at the top of memory, since the
 * stack grows down
 * /
PROVIDE (__stack = 0);
/* PROVIDE (__global = 0); */
 * Initalize some symbols to be zero so we can reference them
 * in the crt0 without core dumping. These functions are all
 * optional, but we do this so we can have our crt0 always use
 * them if they exist. This is so BSPs work better when using
 * the crt0 installed with qcc. We must initalize them twice,
 * so we multiple object file formats, as some prepend an
```

```
* underscore. */
PROVIDE (hardware_init_hook = 0);
PROVIDE (software_init_hook = 0);
SECTIONS
  . = 0xA0020000;
  .text : {
 _{ftext} = . ;
 *(.init)
 eprol = .;
 *(.text)
 PROVIDE (__runtime_reloc_start = .);
 *(.rel.sdata)
 PROVIDE (__runtime_reloc_stop = .);
 *(.fini)
 etext = .;
 _{\text{etext}} = .;
  . = .;
  .rdata : {
 *(.rdata)
 _fdata = ALIGN(16);
  .data : {
 *(.data)
 CONSTRUCTORS
  . = ALIGN(8);
  _{gp} = . + 0x8000;
  \underline{\phantom{a}}global = \underline{\phantom{a}}gp;
  .lit8 : {
 *(.lit8)
  .lit4 : {
 *(.lit4)
  .sdata : {
 *(.sdata)
 edata = .;
 _{edata} = .;
 _{fbss} = .;
  .sbss : {
 *(.sbss)
 *(.scommon)
  .bss : {
```

```
_bss_start = .;
 *(.bss)
 *(COMMON)
}
end = .;
_end = .;
}
```

Debugger features for the LSI TinyRISC

GDB uses the MIPS remote debugging protocol to talk to a target via a serial port. To run a program on the TinyRISC board, start up GDB with the name of your program as the argument to the GDB call: mips-lsi-elf-gdb cprogram>, for example.

Use the 'target lsi <port>' command to specify the connection to your target board, where '<port>' is the name of the serial port connected to the board. If the program has not already been downloaded to the board, use the 'load' command to download it. You can then use all the usual GDB commands. For example, the following sequence connects to the target board through a Unix serial port, and loads and runs a program called 'prog' through the debugger.

```
% mips-lsi-elf-gdb prog
GDB is free software and . . .
(gdb) target lsi /dev/ttyb
(gdb) load proq
(qdb) run
On PC platforms, substitute the specific COM port:
C:\> mips-lsi-elf-gdb prog
GDB is free software and . . .
(gdb) target lsi com3
(gdb) load proq
(gdb) run
```

Special commands for LSI TinyRISC

GDB also supports the following special commands for MIPS targets.

```
set remotedebug num
show remotedebug
```

For this to be useful, you must know something about the MIPS debugging protocol, also called 'rmtdbg'. An informal description can be found in the GDB source files, specifically in the 'remote-mips.c' file.

You can see some debugging information about communications with the board by setting the 'remotedebug' variable. If you set it to 1 using the 'set remotedebug 1' command, every packet is displayed. If you set it to 2, every character is displayed. You can check the current value at any time with the 'show remotedebug' command.

```
set timeout seconds
set retranjut
show retransmit-timeout
```

You can control the timeout used while waiting for a packet, in the MIPS

debugging protocol, with the 'set timeout seconds' command. The default is 5 seconds. Similarly, you can control the timeout used while waiting for an acknowledgment of a packet with the set retransmit-timeout seconds command. The default is 3 seconds. You can inspect both values with the 'show timeout' and 'show retransmit-timeout' commands.

The timeout set by 'set timeout' does not apply when GDB is waiting for your program to stop. In that case, GDB waits forever because it has no way of knowing how long the program is going to run before stopping.

Stand-alone simulator issues for LSI **TinyRISC**

Three run-time command-line options are available with the stand-alone simulator: -t, -v, and -m, as the following documentation describes.

The '-t' command-line option to the stand-alone simulator turns on tracing of all memory fetching and storing in the simulator, as the following example shows.

```
C:\> mips-lsi-elf-run -t hello.xb
C:\>
```

The simulator writes the trace information to the file 'trace.din'. The following example shows the first few lines of a trace file.

```
2 a0020000; width 4; load instruction
2 a0020004; width 4; load instruction
2 a0020008; width 4; load instruction
2 a002000c; width 4; load instruction
2 a0020010; width 4; load instruction
2 a0020014; width 4; load instruction
2 a0020018; width 4; load instruction
2 a002001c; width 4; load instruction
2 a0020020; width 4; load instruction
2 a0020024; width 4; load instruction
```

The '-v' command-line option prints some simple statistics, as the following example shows.

```
% mips-lsi-elf-run -v hello.xb
mips-lsi-elf-run hello
Hello, world!
3 + 4 = 7
MIPS 32-bit simulator
Big endian memory model
0x00200000 bytes of memory at 0xa0000000
Instruction fetches = 4138
Pipeline ticks = 4138
```

The '-m' command-line option sets the size of the simulated memory area. The default size is 1048576 bytes (1 megabyte). The simulator rounds up the size you request to the next power of two. See the following example script for details.

```
% mips-lsi-elf-run -v -m 200000 hello.xb
mips-lsi-elf-run hello
Hello, world!
3 + 4 = 7
MIPS 32-bit simulator
Big endian memory model
```

0x00040000 bytes of memory at 0xa0000000
Instruction fetches = 4138
Pipeline ticks = 4138

Matsushita development

The following documentation discusses developing with the MN10200 and MN10300 Matsushita processors.

- "Matsushita MN10200 development" on page 170
- "Matsushita MN10300 development" on page 190

Matsushita MN10200 development

The following documentation discusses developing with the GNUPro tools for the MN10200 targets.

- "Compiler options for MN10200" on page 171
- "ABI summary for MN10200" on page 172
- "Assembler features for the MN10200" on page 177
- "Linker features for MN10200" on page 179
- "Debugger issues for MN10200" on page 186
- "Simulator issues for MN10200" on page 187
- "CygMon usage with MN10200" on page 188
- "CygMon (Cygnus ROM monitor) for the MN10200 and MN10300 processors" on page 211

Compiler options for MN10200

For a list of available generic compiler options, see "GNU CC Command Options" "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*. There are no MN10200-specific command-line compiler options.

Preprocessor symbols for MN10200

By default, the compiler defines the preprocessor symbols with the '__MN10200__' and '__mn10200__' names.

MN10200-specific attributes

There are no MN10200-specific attributes. See "Declaring attributes of functions" on page 234 and "Specifying attributes of variables" on page 243 in *Using GNU CC* in *GNUPro Compiler Tools* for more information regarding extensions to the C language family.

For a list of available generic compiler options, see "GNU CC command options" on page 67 in *Using GNU CC* in *GNUPro Compiler Tools*.

ABI summary for MN10200

The following documentation discusses the MN10200 Application Binary Interface (ABI), including specifications such as executable format, calling conventions, and chip-specific requirements.

- "Data type and alignment for MN10200" (below)
- "CPU register allocation for MN10200" on page 173
- "Switches for MN10200" on page 173
- "The stack frame for MN10200" on page 174
- "Argument passing for the MN10200" on page 176
- "Function return values for the MN10200" on page 176

Data type and alignment for MN10200

The following table shows the data type sizes.

Table 14: Data type sizes for the MN10200

	Size (bytes)
	1 byte
	2 bytes
	2 bytes
	4 bytes
long long	
	4 bytes
double	
long double	
Pointer	4 bytes

The stack is kept 2-byte aligned. Structures and unions have the same alignment as their most strictly aligned component.

CPU register allocation for MN10200

The compiler allocates registers in the following order: d0, d1, a0, d2, d3, a1, a2.

a3 is the stack pointer and is not an allocable register.

a2 is the frame pointer in functions which need a frame pointer; otherwise it is an allocable register.

Table 15: CPU register allocation for MN10200

· ·	Registers
	d0, d1, a0
Saved	d2, d3, a1, a2
Special purpose	a3,ccr,mdr

The compiler does not generate code that uses 'ccr'.

The special-purpose register 'mdr' is only used for integer division and modulo operations.

Switches for MN10200

There are no MN10200 specific switches.

The stack frame for MN10200

The stack frame has the following attributes for the MN10200.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 2 byte boundaries.

For stack frame information for the MN10200, see Figure 4 (below) for functions taking a fixed number of arguments and see Figure 5 on page 175 for functions taking a variable number of arguments.

Figure 4: MN10200 stack frames for functions that take a fixed number of arguments

Stack frames for functions taking a variable number of arguments use a frame pointer (FP) that points to the same location as the stack pointer (SP).

Figure 5: MN10200 stack frames for functions that take a variable number of arguments

Argument passing for the MN10200

do and do are used for passing the first two argument words, any additional argument words are passed on the stack.

Any argument, more than 8 bytes in size, is passed by invisible reference. The callee is responsible for copying the argument if the callee modifies the argument.

Function return values for the MN10200

a0 is used to return pointer values.

d0 and d1 are used for returning other scalars and structures less than or equal to 8 bytes in length.

If a function returns a structure that is greater than 8 bytes in length, then the caller is responsible for passing in a pointer to the callee specifying a location for the callee to store the return value. This pointer is passed as the first argument word before any of the function's declared parameters.

Assembler features for the MN10200

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*. There are no MN10200 specific assembler command-line options.

The MN10200 syntax is based on the syntax in Matsushita's *MN10200 Architecture Manual*.

The assembler does not support *user defined instructions* nor does it support synthesized instructions (pseudo instructions corresponding to two or more actual machine instructions).

The MN10200 assembler supports ';' (semi-colon) and '#' (pound); both characters are line comment characters when used in column zero. The semi-colon may also be used to start a comment anywhere within a line.

The following register names are supported for the MN10200: d0, d1, d2, d3, a0, a1, a2, a3, mdr, ccr.

The following addressing modes work for the MN10200.

■ Register direct:

Dm/Dn Am/An

■ Immediate value:

```
imm8/regs
imm16
imm24
```

■ Register indirect:

(Am)/(An)

■ Register indirect with displacement:

```
(d8,Am)/(d8,An) (d8 is sign extended)
(d16,Am)/(d16,An) (d16 is sign extended)
(d24,Am)/(d24,An)
(d8,pc) (d8 is signed extended)
(d16,pc) (d16 is signed extended)
(d24,pc)
```

■ *Absolute*:

```
(abs16) (abs16 is zero extended) (abs24)
```

■ Register indirect with index:

```
(Di,Am)/(Di,An)
```

'm', 'n', and 'i'subscripts indicate, respectively: source, destination and index. The values of 'm', 'n' and 'i' are from 0 to 3.

For detailed information, see MN102000 Series Linear Addressing Version Instruction Manual.

Although the MN10200 has no hardware floating point, the '.float' and '.double' directives generate IEEE-format floating-point values for compatibility with other development tools.

For detailed information on the MN10200 machine instruction set, see *MN10200 Series Instruction Manual*. The GNU assembler implements all the standard MN10200 opcodes.

The assembler does not support *user defined instructions* nor does it support synthesized instructions (pseudo instructions, corresponding to two or more actual machine instructions).

MN10200-specific assembler error messages

The following warnings may appear for the MN10200.

Error: Unrecognized opcode

An instruction is misspelled or there is a syntax error somewhere.

Warning: operand out of range

An immediate value was specified that is too large for the instruction

Linker features for MN10200

The following documentation describes MN10200-specific features of the GNUPro linker. For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*.

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point. For the MN10200 tools, there are two linker scripts, one used when compiling for the simulator and one used when compiling for the evaluation board.

-relax is a special option for the MN10200 that enables the optimization linker pass to shorten branches.

The following example is sim. ld, the linker script for the simulator.

```
/* Linker script for the MN10200 simulator. */
OUTPUT_FORMAT("elf32-mn10200", "elf32-mn10200",
 "elf32-mn10200")
OUTPUT_ARCH(mn10200)
ENTRY(_start)
GROUP(-lc -leval -lqcc)
SEARCH_DIR(.);
/* Do we need any of these for elf?
 DYNAMIC = 0; */
SECTIONS
  /* Read-only sections, merged into text segment: */
  . = 0x0;
  .interp : { *(.interp) }
  \begin{array}{lll} \text{.hash} & \vdots & \{ & *(\text{.hash}) \} \\ \text{.dynsym} & \vdots & \{ & *(\text{.dynsym}) \} \end{array}
  .dynstr : { *(.dynstr)}
  .gnu.version : { *(.gnu.version)}
  .gnu.version_d : { *(.gnu.version_d)}
  .gnu.version_r : { *(.gnu.version_r)}
  .rel.text :
 { *(.rel.text) *(.rel.gnu.linkonce.t*) }
  .rela.text :
 { *(.rela.text) *(.rela.gnu.linkonce.t*) }
  .rel.data :
 { *(.rel.data) *(.rel.gnu.linkonce.d*) }
  .rela.data
 { *(.rela.data) *(.rela.gnu.linkonce.d*) }
```

```
.rel.rodata
  { *(.rel.rodata) *(.rel.gnu.linkonce.r*) }
.rela.rodata :
  { *(.rela.rodata) *(.rela.gnu.linkonce.r*) }
.rel.got : { *(.rel.got)}
.rela.dtors : { *(.rela.dtors)}
.rel.init : { *(.rel.init)}
.rela.init : { *(.rela.init)}
.rel.plt : { *(.rel.plt)}
.rela.plt : { *(.rela.plt)}
.init : { *(.init)} =0
.plt
 : { *(.plt)}
.text
  *(.text)
  *(.stub)
  /* .gnu.warning sections are handled specially by elf32.em. */
  *(.qnu.warning)
  *(.qnu.linkonce.t*)
} =0
etext = .;
PROVIDE (etext = .);
.fini : { *(.fini) } =0
.rodata : { *(.rodata) *(.gnu.linkonce.r*) }
.rodata1 : { *(.rodata1) }
/* 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(256) + (. & (256 - 1));
.data
  *(.data)
  *(.qnu.linkonce.d*)
  CONSTRUCTORS
.data1 : { *(.data1) }
.ctors
 _{\rm 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. */
 *crtbegin.o(.ctors)
 *(SORT(.ctors.*))
 *(.ctors)
 ___ctors_end = .;
  .dtors
 ___dtors = .;
 *crtbegin.o(.dtors)
 *(SORT(.dtors.*))
 *(.dtors)
 ___dtors_end = .;
 : { *(.got.plt) *(.got) }
  .dynamic : { *(.dynamic) }
  /* We want the small data sections together, so single-instruction
 can access them all, and initialized data all before
uninitialized, so
 we can shorten the on-disk segment size. */
  .sdata : { *(.sdata) }
  edata = .;
  PROVIDE (edata = .);
  __bss_start = .;
  .sbss : { *(.sbss) *(.scommon) }
  .bss
 *(.dynbss)
 *(.bss)
 *(COMMON)
  . = ALIGN(32 / 8);
  end = . ;
 PROVIDE (end = .);
  /* Stabs debugging sections. */
  .stab 0 : { *(.stab) }
  .stabstr 0 : { *(.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 */
  .debug
 0 : { *(.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 */
 0 : { *(.debug_info) }
  .debug info
  .debug_abbrev 0 : { *(.debug_abbrev) }
  .debug_frame 0 : { *(.debug_frame) }
  .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) }
  .stack 0x80000 : { _stack = .; *(.stack) }
  /* These must appear regardless of . */
The following example shows eval.1d, the linker script for the MN10200 evaluation
board.
/* Linker script for the MN10200 Evaluation Board.
 It differs from the default linker script only in the
 addresses assigned to text and stack sections.
* /
OUTPUT_FORMAT("elf32-mn10200", "elf32-mn10200",
 "elf32-mn10200")
OUTPUT_ARCH(mn10200)
ENTRY(_start)
GROUP(-lc -leval -lgcc)
SEARCH_DIR(.);
/* Do we need any of these for elf?
 \__DYNAMIC = 0; */
SECTIONS
  /* Read-only sections, merged into text segment: */
```

```
/* Start of RAM (leaving room for Cygmon data) */
= 0x408000;
.interp : { *(.interp) }
 : { *(.hash)}
.hash
 : { *(.dynsym)}
.dynsym
.dynstr : { *(.dynstr)}
.gnu.version : { *(.gnu.version)}
.gnu.version_d : { *(.gnu.version_d)}
.qnu.version_r : { *(.gnu.version_r)}
.rel.text :
  { *(.rel.text) *(.rel.gnu.linkonce.t*) }
.rela.text :
  { *(.rela.text) *(.rela.gnu.linkonce.t*) }
.rel.data
 { *(.rel.data) *(.rel.gnu.linkonce.d*) }
.rela.data
  { *(.rela.data) *(.rela.gnu.linkonce.d*) }
.rel.rodata
 { *(.rel.rodata) *(.rel.gnu.linkonce.r*) }
.rela.rodata
  { *(.rela.rodata) *(.rela.gnu.linkonce.r*) }
.rel.got : { *(.rel.got)}
.rela.got
 : { *(.rela.got)}
.rel.ctors : { *(.rel.ctors)}
.rela.ctors : { *(.rela.ctors)}
.rel.dtors : { *(.rel.dtors)}
.rela.dtors : { *(.rela.dtors)}
.rel.init : { *(.rel.init)}
.rela.init : { *(.rela.init)}
.rel.fini
 : { *(.rel.fini)}
.rela.bss
 : { *(.rela.bss)}
.rel.plt
 : { *(.rel.plt)}
.rela.plt
init
 : { *(.rela.plt)}
 : { *(.init)} =0
 : { *(.plt)}
.plt
.text
  *(.text)
 *(.stub)
  /* .gnu.warning sections are handled specially by elf32.em. */
  *(.qnu.warning)
  *(.gnu.linkonce.t*)
} =0
etext = .;
PROVIDE (etext = .);
```

```
.fini : { *(.fini) } =0
 : { *(.rodata) *(.gnu.linkonce.r*) }
  .rodata
  .rodata1 : { *(.rodata1) }
  /* 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(256) + (. & (256 - 1));
  .data
 *(.data)
 *(.qnu.linkonce.d*)
 CONSTRUCTORS
  .data1 : { *(.data1) }
  .ctors
 _{-}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. */
 *crtbegin.o(.ctors)
 *(SORT(.ctors.*))
 *(.ctors)
 ___ctors_end = .;
  .dtors
 dtors = .;
 *crtbegin.o(.dtors)
 *(SORT(.dtors.*))
 *(.dtors)
 ____dtors_end = .;
 : { *(.got.plt) *(.got) }
  .got
  .dynamic : { *(.dynamic) }
  /* We want the small data sections together, so single-instruction
offsets
 can access them all, and initialized data all before
uninitialized, so
 we can shorten the on-disk segment size. */
  .sdata : { *(.sdata) }
  edata = .;
  PROVIDE (edata = .);
  \__bss\_start = .;
  .sbss : { *(.sbss) *(.scommon) }
  .bss
 :
```

```
*(.dynbss)
  *(.bss)
  *(COMMON)
  . = ALIGN(32 / 8);
 _{end} = . ;
 PROVIDE (end = .);
 /* Stabs debugging sections. */
  .stab 0 : { *(.stab) }
  .stabstr 0 : { *(.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 */
  .debuq
 0 : { *(.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) }
  .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) }
/* Top of RAM is 0x43ffff, but Cygmon uses the top 4K for its stack.
* /
  .stack 0x43f000 : { _stack = .; *(.stack) }
  /* These must appear regardless of . */
```

Debugger issues for MN10200

There are two ways for GDB to talk to an MN10200 target. Each target requires that the program be *compiled with a* target specific linker script.

■ Simulator

GDB's built-in software simulation of the MN10200 processor allows the debugging of programs compiled for the MN10200 without requiring any access to actual hardware. For this target, the 'sim.ld' linker script must be specified at compilation. To activate this mode in GDB, use a 'target sim' command. Then load the code into the simulator by using the 'load' command and debug it in the normal fashion.

■ Remote target board

For this target, the 'eval.1d' linker script must be specified at compilation. To connect to the target board in GDB, use the 'target remote <devicename>' command where '<devicename>' will be a serial device such as '/dev/ttya' for Unix, or 'com2' for Windows NT. Then, load the code onto the target board by using a 'load' command. After being downloaded, the program executes.

NOTE: When using the remote target, GDB does not accept the 'run' command. However, since downloading the program has the side effect of setting the PC to the start address, you can start your program by using a 'continue' command.

For the available generic debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*. There are no MN10200-specific debugger command-line options.

Simulator issues for MN10200

The simulator supports the following registers.

- Volatile registers are d0, d1, a0, a1.
- Saved registers are d2, d3, a2, a3.
- Special purpose registers are pc, ccr, mdr.

Memory is 256k bytes starting at location 0. The stack starts at the highest memory address and works downward. The heap starts at the lowest address after the text, data and bss.

There are no MN10200-specific simulator command-line options.

CygMon usage with MN10200

CygMon is a ROM monitor designed to be portable across a large number of embedded systems.

- "Configuring CygMon for MN10200" (below)
- "Building programs with MN10200 for using CygMon" on page 188

See also "CygMon (Cygnus ROM monitor) for the MN10200 and MN10300 processors" on page 211 for information on using CygMon.

Configuring CygMon for MN10200

The following documentation explains how to configure, build, and load CygMon ROM monitor program under the Unix operating system.

The following conventions have been used in this example configuration:

- The Unix forward slash is the directory delimiter in all path descriptions.
- '%' is the Unix command prompt.
- "source_dir" represents the complete path to the directory, which contains the source code. The user can install the source code in any directory.
- "build_dir" represents the complete path to the user created build directory.

The following steps show how to configure, build, and load CygMon ROM monitor program under the Unix operating system.

- 1. Create a build directory and use the 'cd' command to get to that directory.
 - % cd build_dir
- **2.** Configure the toolchain normally:
 - % source_dir/configure --target=mn10200-elf
- **3.** Now use the following command to build a CygMON image in S-records that can be downloaded to a PROM burner or emulator.
 - % make all-target-cygmon

The S-record image will be in the following file.

build_dir/mn10200-elf/cygmon/mn10200/cygmon.sre

CygMon uses the single serial port on the MN10200 evaluation board. The default settings are 19200, n, 8, 1.

Building programs with MN10200 for using CygMon

There is a special linker script for use with CygMon. The following example shows a

final link command.

% mn10200-elf-gcc hello.o -Teval.ld -o hello

eval.1d is the linker script. The user program is given a program memory area starting at the '0x408000' address, and a stack growing down from the '0x43f000' address. Space between the program memory and the stack pointer is used for the heap.

NOTE: The linker script should be specified after all other object files and libraries, the simplest way to ensure being to place it at the very end of the commandline.

Matsushita MN10300 development

The following documentation discusses developing with the GNUPro tools for the MN10300 targets.

- "Compiler features for MN10300" on page 191
- "ABI summary for MN10300" on page 192
- "Assembler features for MN10300" on page 197
- "Linker features for the MN10300" on page 200
- "Debugger features for MN10300" on page 207
- "Simulator information for MN10300" on page 208
- "Configuring, building and loading CygMon for MN10300" on page 209
- "CygMon (Cygnus ROM monitor) for the MN10200 and MN10300 processors" on page 211

Compiler features for MN10300

The following documentation describes MN10300-specific features of the GNUPro compiler.

- "MN10300-specific command-line options" (below)
- "Preprocessor symbols for MN10300" (below)
- "MN10300-specific attributes" (below)

MN10300-specific command-line options

For a list of available generic compiler options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in Using GNU CC in GNUPro Compiler Tools. In addition, the following MN10300-specific command-line options are supported:

```
-mmult-bug
```

Generate code to work around bugs in the MN10300 multiply instruction. This is the default.

```
-mno-mult-bug
```

Do not generate code to work around bugs in the MN10300 multiply instruction.

Preprocessor symbols for MN10300

By default, the compiler defines the '__mn10300__' and '__mn10300__' preprocessor symbols.

MN10300-specific attributes

There are no MN10300-specific attributes. See "Declaring attributes of functions" on page 234 and "Specifying attributes of variables" on page 243 in *Using GNU CC* in GNUPro Compiler Tools for more information regarding extensions to the C language family.

ABI summary for MN10300

The following documentation describes the MN10300 Application Binary Interface (ABI).

- "Data types sizes and alignments for MN10300" (below)
- "Register allocation for MN10300" (below)
- "Register usage for MN10300" on page 193
- "Switches for MN10300" on page 193
- "Stack frame information for MN10300 targets" on page 194
- "Argument passing for MN10300" on page 195
- "Function return values for MN10300" on page 195

Data types sizes and alignments for MN10300

Table 16 describes the size and alignment of the data types for the MN10300 processor.

	· • • •	Alignment
	1 byte	1 byte
	2 bytes	2 bytes
	2 bytes	4 bytes
	4 bytes	4 bytes
long long		8 bytes
	4 bytes	4 bytes
double		8 bytes
long double		8 bytes
Pointer	4 bytes	4 bytes

Table 16: Data types, sizes and alignment for the MN10300

The following issues are also pertinent to the MN10300 processor.

- The stack is kept 4-byte aligned.
- Structures and unions have the same alignment as their most strictly aligned component.

Register allocation for MN10300

The compiler allocates registers in the following order: d0, d1, a0, a1, d2, d3, a2, a3.

Register usage for MN10300

Table 17 describes register usage for the MN10300 processor.

Table 17: Register usage for MN10300

,	Registers	
Volatile	d0, d1, a0, a1	
Saved	d2, d3, a2, a3	
	sp,ccr,mdr,lar,lir*†	
Frame pointer	a3 (if needed) [‡]	

- The compiler does not generate code that uses the ccr, lar or lir registers.
- mdr is only used for integer division and modulo operations.
- a3 is the frame pointer in functions which need a frame pointer; otherwise it is an allocatable register.

Switches for MN10300

There are no switches that effect the ABI or calling conventions. There are two switches that control a particular aspect of code generation. See "MN10300-specific command-line options" on page 191.

Stack frame information for MN10300 targets

The following documentation details stack frame usage for the MN10300 processor.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 4 byte boundaries.

For MN10300 stack frame information, see Figure 6 (below) for functions taking a fixed number of arguments and see Figure 7 on page 195 for functions taking a variable number of arguments.

Figure 6: MN13000 stack frames for functions that take a fixed number of arguments

Stack frames for functions taking a variable number of arguments use the following definitions. The frame pointer (FP) points to the same location as the stack pointer (SP).

Before call: After call: High memory local variables, register local variables, register save area, etc. save area, etc. arguments on stack arguments on stack save area for 4 words passed in registers local variables alloca allocations arguments on stack

Figure 7: MN10300 stack frames for functions that take a variable number of arguments

Argument passing for MN10300

Low

memory

'd0' and 'd1' are used for passing the first two argument words, any additional argument words are passed on the stack.

Any argument, more than 8 bytes in size, is passed by invisible reference. The callee is responsible for copying the argument if the callee modifies the argument.

SP, FP,

Function return values for MN10300

'a0' is used to return pointer values. 'd0' and 'd1' are used for returning other scalars and structures less than or equal to 8 bytes in length.

If a function returns a structure that is greater than 8 bytes in length, then the caller is

responsible for passing in a pointer to the callee which specifies a location for the callee to store the return value. This pointer is passed as the first argument word before any of the function's declared parameters.

Assembler features for MN10300

The following documentation describes MN10300-specific features of the GNUPro assembler.

- "MN10300 command-line assembler options" (below)
- "Syntax for MN10300" (below)
- "Special characters for MN10300" (below)
- "Register names for MN10300" (below)
- "Addressing modes for MN10300" on page 198
- "Floating point for MN10300" on page 198
- "Opcodes for MN10300" on page 199
- "Synthetic instructions for MN10300" on page 199
- "MN10300-specific assembler error messages" on page 199

MN10300 command-line assembler options

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*. There are no MN10300 specific assembler command-line options.

Syntax for MN10300

The MN10300 syntax is based on the syntax in Matsushita's *MN10300 Architecture Manual*.

The assembler does not support "user defined instructions" nor does it support synthesized instructions (pseudo instructions, which correspond to two or more actual machine instructions).

Special characters for MN10300

The MN10300 assembler supports ';' (semi-colon) and '#' (pound). Both characters are line comment characters when used in column zero. The semi-colon may also be used to start a comment anywhere within a line.

Register names for MN10300

The following register names are supported for the MN10300: d0, d1, d2, d3, a0, a1, a2, a3, sp, mdr, ccr, lir, and lar.

Addressing modes for MN10300

See Table 18 for the MN10300 assembler addressing modes.

Table 18: MN10300 addressing modes

Register direct	
Dm/Dn Am/An	
Immediate value	
imm8/regs imm16 imm32 imm40 imm48	
Register indirect	
(Am)/(An)	
Register indirect with dis	splacement
(d8, Am)/(d8, An)	'd8' is sign extended
(d16, Am)/(d16, An)	'd16' is sign extended
(d32, Am)/(d32, An)	
(d8,pc)	'd8' is sign extended
(d16,pc)	'd16' is sign extended
(d32,pc)	
(d8,sp)	'd8' is sign extended
(d16,sp)	'd16' is sign extended
(d32,sp)	
Absolute	·
(abs16)	'abs16' is zero extended
(abs32)	
Register indirect with in	dex
(Di,Am)/(Di,An)	

m, n, and i are subscripts that indicate source, destination and index, respectively. m, n and i have values from 0 to 3.

For detailed information, see MN10300 Series Instruction Manual.

Floating point for MN10300

Although the MN10300 has no hardware floating point, the '.float' and '.double' directives generate IEEE-format floating-point values for compatibility with other development tools.

Opcodes for MN10300

For detailed information on the MN10300 machine instruction set, see *MN10300 Series Instruction Manual*. The GNU assembler implements all the standard MN10300 opcodes.

Synthetic instructions for MN10300

The assembler does not support "user defined instructions" nor does it support synthesized instructions (pseudo instructions, which correspond to two or more actual machine instructions).

MN10300-specific assembler error messages

The following error messages may happen for the MN10300.

Error: Unrecognized opcode

This instruction is misspelled or there is a syntax error somewhere.

Warning: operand out of range

An immediate value was specified that is too large for the instruction.

Linker features for the MN10300

The following documentation describes MN10300-specific features of the GNUPro linker.

- "MN10300-specific linker options" (below)
- "Linker script for the MN10300" (below)

MN10300-specific linker options

For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. In addition, the following MN10300-specific command-line option is supported.

-relax

Enables the optimization linker pass to shorten branches.

Linker script for the MN10300

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point. For a complete description of the linker script, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. For the MN10300 tools, there are two linker scripts, one to be used when compiling for the simulator and one to be used when compiling for the evaluation board.

This is the 'sim.ld' linker script for the simulator.

```
.interp : { *(.interp) }
 : { *(.hash)}
.hash
.dynsym
 : { *(.dynsym)}
.dynstr : { *(.dynstr)}
.gnu.version : { *(.gnu.version)}
.gnu.version_d : { *(.gnu.version_d)}
.gnu.version_r : { *(.gnu.version_r)}
.rel.text
 { *(.rel.text) *(.rel.gnu.linkonce.t*) }
.rela.text
  { *(.rela.text) *(.rela.gnu.linkonce.t*) }
.rel.data
 { *(.rel.data) *(.rel.gnu.linkonce.d*) }
.rela.data
  { *(.rela.data) *(.rela.gnu.linkonce.d*) }
.rel.rodata
 { *(.rel.rodata) *(.rel.gnu.linkonce.r*) }
.rela.rodata
  { *(.rela.rodata) *(.rela.gnu.linkonce.r*) }
.rel.got : { *(.rel.got)}
.rela.got : { *(.rela.got);
.rel.ctors : { *(.rel.ctors)}
.rela.ctors : { *(.rela.ctors)}
.rel.dtors : { *(.rel.dtors)}
.rela.dtors : { *(.rela.dtors)}
.rel.init : { *(.rel.init)}
.rela_init : { *(.rela_init)}
.rela.init
 : { *(.rela.init)}
.rela.bss
 : { *(.rela.bss)}
 : { *(.rel.plt)}
.rel.plt
.rela.plt
 : { *(.rela.plt)}
 : \{ *(.init) \} = 0
.init
.plt
 : { *(.plt)}
.text
  *(.text)
  /* .gnu.warning sections are handled specially by elf32.em. */
  *(.qnu.warning)
  *(.qnu.linkonce.t*)
  *(.gcc_except_table)
} =0
etext = .;
PROVIDE (etext = .);
.fini : { *(.fini)
 } = 0
.rodata : { *(.rodata) *(.gnu.linkonce.r*) }
.rodata1 : { *(.rodata1) }
```

```
/* 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(256) + (ALIGN(8) & (256 - 1));
  .data
 *(.data)
 *(.gnu.linkonce.d*)
 CONSTRUCTORS
  .data1 : { *(.data1) }
  .ctors
 _{ctors} = .;
 *(.ctors)
 _{--}ctors_end = .;
  .dtors
 ___dtors = .;
 *(.dtors)
 _{--}dtors_end = .;
  /* We want the small data sections together, so single-instruction
offsets
 can access them all, and initialized data all before
uninitialized, so
 we can shorten the on-disk segment size. */
  .sdata : { *(.sdata) }
 _{\text{edata}} = .;
 PROVIDE (edata = .);
  __bss_start = .;
  .sbss : { *(.sbss) *(.scommon) }
  .bss
  *(.dynbss)
  *(.bss)
  * (COMMON)
 _{end} = . ;
 PROVIDE (end = .);
  /* Stabs debugging sections. */
  .stab 0 : { *(.stab) }
  .stabstr 0 : { *(.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 */
  .debug
 0 : { *(.debug) }
 0 : { *(.line) }
  .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) }
  .debug_abbrev 0 : { *(.debug_abbrev) }
  .debug_line 0 : { *(.debug_line) }
  .debug frame 0 : { *(.debug frame) }
  .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) }
  .stack 0x80000 : { _stack = .; *(.stack) }
  /* These must appear regardless of . */
This is the 'eval.ld' linker script for the MN10300 evaluation board.
/* Linker script for the MN10300 Series Evaluation Board.
 It differs from the default linker script only in the
 addresses assigned to text and stack sections.
* /
OUTPUT_FORMAT("elf32-mn10300", "elf32-mn10300",
 "elf32-mn10300")
OUTPUT_ARCH(mn10300)
ENTRY(_start)
GROUP(-lc -leval -lgcc)
 SEARCH DIR(/usr/local/mn10300-elf/lib);
/* Do we need any of these for elf?
 \__DYNAMIC = 0; */
```

```
SECTIONS
 /* Read-only sections, merged into text segment: */
 /* Start of RAM (leaving room for Cygmon data) */
  = 0x48008000; 
 .interp : { *(.interp) }
 : { *(.hash)}
 .hash
 : { *(.dynsym)}
 .dynsym
 . dynstr : { *(.dynstr)}
 .gnu.version : { *(.gnu.version)}
 .gnu.version_d : { *(.gnu.version_d)}
 .gnu.version_r : { *(.gnu.version_r)}
 .rel.text :
 { *(.rel.text) *(.rel.gnu.linkonce.t*) }
 .rela.text :
 { *(.rela.text) *(.rela.gnu.linkonce.t*) }
 .rel.data
 { *(.rel.data) *(.rel.gnu.linkonce.d*) }
 .rela.data
 { *(.rela.data) *(.rela.gnu.linkonce.d*) }
 .rel.rodata :
 { *(.rel.rodata) *(.rel.gnu.linkonce.r*) }
 .rela.rodata :
 { *(.rela.rodata) *(.rela.gnu.linkonce.r*) }
 .rel.got : { *(.rel.got)}
 .rela.got
 : { *(.rela.got)}
 .rel.ctors : { *(.rel.ctors)}
 .rela.ctors : { *(.rela.ctors)}
.rel.dtors : { *(.rel.dtors)}
 .rela.dtors : { *(.rela.dtors)}
 .rela.fini
.rel.bss
 : { *(.rela.fini)}
 : { *(.rel.bss)}
 .rela.bss
 : { *(.rela.bss)}
 .rel.plt
 : { *(.rel.plt)}
 .rela.plt
 : { *(.rela.plt)}
 : { *(.init)} =0
 : { *(.plt)}
 .plt
 .text
 *(.text)
 /* .gnu.warning sections are handled specially by elf32.em. */
 *(.gnu.warning)
 *(.gnu.linkonce.t*)
 *(.gcc_except_table)
```

```
} =0
  _{\text{etext}} = .;
  PROVIDE (etext = .);
 .fini : { *(.fini) } =0
 : { *(.rodata) *(.gnu.linkonce.r*) }
  .rodata
  .rodata1 : { *(.rodata1) }
  /* 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(256) + (ALIGN(8) & (256 - 1));
  .data
 *(.data)
 *(.gnu.linkonce.d*)
 CONSTRUCTORS
  .data1 : { *(.data1) }
  .ctors
 __ctors = .;
 *(.ctors)
 _{--}ctors_end = .;
  .dtors
 ___dtors = .;
 *(.dtors)
 _{--}dtors_end = .;
 : { *(.got.plt) *(.got) }
  .dynamic : { *(.dynamic) }
 /* We want the small data sections together, so single-instruction
offsets
 can access them all, and initialized data all before
uninitialized, so
 we can shorten the on-disk segment size. */
  .sdata : { *(.sdata) }
  _edata = .;
  PROVIDE (edata = .);
  __bss_start = .;
  .sbss : { *(.sbss) *(.scommon) }
  .bss
 *(.dynbss)
  *(.bss)
 * (COMMON)
  _{end} = . ;
  PROVIDE (end = .);
```

```
/* Stabs debugging sections. */
  .stab 0 : { *(.stab) }
  .stabstr 0 : { *(.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) }
  .debuq
  .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) }
  .debug_abbrev 0 : { *(.debug_abbrev) }
  .debug_line 0 : { *(.debug_line) }
  .debug_frame 0 : { *(.debug_frame) }
  .debug_str
 0 : { *(.debug_str) }
 0 : { *(.debug_loc) }
  .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) }
 /* Top of RAM is 0x48100000, but Cygmon uses the top 4K for its
stack. */
  .stack 0x480ff000 : { _stack = .; *(.stack) }
  /* These must appear regardless of . */
```

Debugger features for MN10300

The following documentation describes MN10300-specific features of the GNUPro debugger, GDB.

For the available generic debugger options, see *Debugging with GDB* in *GNUPro* **Debugging Tools.** There are no MN10300-specific debugger command-line options.

There are two ways for GDB to talk to an MN10300 target. Each target requires that the program be *compiled with a* target specific linker script.

Simulator

GDB's built-in software simulation of the MN10300 processor allows the debugging of programs compiled for the MN10300 without requiring any access to actual hardware. For this target the 'sim.ld' linker script must be specified at compilation. To activate this mode in GDB, use the 'target sim' command. Then, load the code into the simulator using the 'load' command and debug it in the normal fashion.

Remote target board

For any given target, the 'eval.ld' linker script must be specified at compilation. To connect to the target board in GDB, use the 'target remote <devicename>' command, where '<devicename>' will be a serial device such as '/dev/ttya' (Unix) or 'com2' (Windows NT). Then, load the code onto the target board by using the load command. After being downloaded, the program executes.

NOTE: When using a remote target, GDB does not accept the 'run' command. However, since downloading the program has the side effect of setting the PC to the start address, you can start your program by using the 'continue' command.

Simulator information for MN10300

The simulator supports the following registers for the MN10300.

- Volatile registers are d0, d1, a0, a1.
- Saved registers are d2, d3, a2, a3.
- Special purpose registers are sp, pc, ccr, mdr, lar, lir.

Memory is 256k bytes starting at location, 0. The stack starts at the highest memory address and works downward. The heap starts at the lowest address after the text, data and bss.

There are no MN10300-specific simulator command-line options.

Configuring, building and loading CygMon for MN10300

The following documentation explains how to configure, build, and use the CygMon ROM monitor program under the Unix operating system.

- "Configuring CygMon for MN10300" (below)
- "Building user programs for MN10300 to run under CygMon" on page 210

See also "CygMon (Cygnus ROM monitor) for the MN10200 and MN10300 processors" on page 211 for general information on CygMon.

Configuring CygMon for MN10300

The following conventions have been used in in the example configuration.

- The Unix forward slash is the directory delimiter in all path descriptions.
- The Unix the command prompt is shown as '%'.
- "source_dir" represents the complete path to the directory, which contains the source code.
- "build_dir" Tepresents the complete path to the user created build directory.

Use the following steps for configuring CygMon for the MN10300 processor.

1. Create a build directory and 'cd' to that directory.

```
% cd build_dir
```

2. Then configure the toolchain normally:

```
% source_dir/configure --target=mn10300-elf
```

3. Now use the following command to build a CygMON image in S-records that can be downloaded to a PROM burner or emulator.

```
% make all-target-cygmon
```

The S-record image will be in the following directory:

```
build_dir/mn10300-elf/cygmon/mn10300/cygmon.
```

CygMon uses serial port 2 (connector CN2) on the MN10300 evaluation board. The default settings are 38400, n, 8, 1.

Building user programs for MN10300 to run under CygMon

There is a special linker script for use with CygMON for MN10300.

An example of the final link command follows.

```
% mn10300-elf-gcc hello.o -Teval.ld -o hello
```

'eval.ld' is the linker script. The user program is given a program memory area starting at address '0x48008000', and a stack growing down from address '0x480ff000'. Space between the program memory and the stack pointer is used for the heap.

NOTE: The linker script should be specified after all other object files and libraries (the simplest way to ensure this is to place it at the very end of the commandline).

CygMon (Cygnus ROM monitor) for the MN10200 and MN10300 processors

CygMon is a ROM monitor designed to be portable across a large number of embedded systems. It is also completely compatible with existing GDB protocols, thus allowing the use of a standard ROM monitor with existing GNU tools across a wide range of embedded platforms.

CygMon has basic program handling and debugging commands, programs can be loaded into memory and run, and the contents of memory can be viewed. There are several more advanced options that can be included at compile time, such as a disassembler (This of course increases the code size significantly).

Since CygMon contains a GDB remote stub, full debugging can be done from a host running GDB to a target running CygMon. Switching between CygMon monitor mode and GDB stub mode is designed to be transparent to the user, since CygMon can detect when GDB is communicating with the target and switch into stub mode. When GDB stops communicating with the target normally, it sends a termination packet which lets the stub know when to switch to the CygMon monitor mode.

The command parser was written specifically for CygMon, to provide necessary functionality in limited space. All commands consist of words followed by arguments separated by spaces. Abbreviations of command names may be used. Any unique subset of a command name is recognized as being that command, so 'du' is recognized to be the 'dump' command. The user is prompted to resolve any ambiguities. Generally, a command with some or all of its arguments empty will either assume a default set of arguments or return the status of the operation controlled by the command.

CygMon includes an API, which allows user programs, running under it, to use system calls for various functions. The available system calls allow access to the serial ports and on-board timer functions, if they are available.

CygMon command list

The following documentation describes usage of all the commands that can be typed at the CygMon command prompt. Arguments in [brackets] are optional; arguments without brackets are required.

NOTE: All commands can be invoked by typing enough of the command name to uniquely specify the command. Some commands have aliases, which are one letter abbreviations for commands which do not have unique first letters. Aliases for all commands are shown in the help screens.

baud

Usage: baud speed

The baud command sets the speed of the active serial port. It takes one argument, which specifies the speed to which the port will be set.

Example: baud 9600

Sets the speed of the active port to 9600 baud.

break

Usage: break [location]

The break command displays and sets breakpoints in memory. It takes zero or one argument. With zero arguments, it displays a list of all currently set breakpoints. With one argument it sets a new breakpoint at the specified location.

Example: break 4ff5

Sets a breakpoint at address '4ff5'.

disassemble

Usage: disassemble [location]

The disassemble command disassembles the contents of memory. Because of the way breakpoints are handled, all instructions are shown and breakpoints are not visible in the disassembled code. The disassemble command takes zero or one argument. When called with zero arguments, it starts disassembling from the current (user program) 'pc'. When called with a location, it starts disassembling from the specified location. When called after a previous call and with no arguments, it disassembles the next area of memory after the one previously disassembled.

Example: disassemble 45667000

Displays disassembled code starting at location '45667000'.

dump

Usage: dump location

The dump command shows a region of 16 bytes around the specified location, aligned to 16 bytes. Thus, 'dump 65' would show all bytes from '60' through '6f'.

Example: dump 44f5

Displays 16 bytes starting with '44f0' and ending with '44ff'.

go

Usage: go [location]

The go command starts user program execution. It can take zero or one argument. If no argument is provided, go starts execution at the current 'pc'. If an argument is specified, go sets the 'pc' to that location, and then starts execution at that location.

Example: 90 40020000

Sets the 'pc' to 40020000, and starts program execution.

help

Usage: help [command]

The help command without arguments shows a list of all available commands with a short description of each one. With a command name as an argument it shows usage for the command and a paragraph describing the command. Usage is shown as command name followed by names of extensions or arguments.

Arguments in [brackets] are optional, plain text arguments are required. Note that all commands can be invoked by typing enough of the command name to uniquely specify the command. Some commands have aliases, which are one letter abbreviations for commands which do not have unique first letters. Aliases for all commands are shown in the help screen, which displays commands in the following format.

command name: (alias, if any) description of command

Example: help foo

Shows the help screen for the 'foo' command.

load

Usage: load

The load command switches the monitor into a state where it takes all input as S-records and stores them in memory. The monitor exits this mode when a termination record is hit, or certain errors (such as an invalid S-record) cause the load to fail.

memory

Usage: memory[.size] location [value]

The memory command is used to view and modify single locations in memory. It can take a size extension, which follows the command name or partial command name

without a space, and is a period followed by the number of bits to be viewed or modified. Options are 8, 16, 32, and 64. Without a size extension, the memory command defaults to displaying or changing 8 bits at a time.

The memory command can take one or two arguments, independent of whether a size extension is specified. With one argument, it displays the contents of the specified location. With two arguments, it replaces the contents of the specified location with the specified value.

Example: memory.8 45f6b2 57

Places the 8 bit value 57 at the '45f6b2' location.

port

```
Usage: port [port number]
```

The port command allows control over the serial port being used by the monitor. It takes zero or one argument. Called with zero arguments it displays the port currently in use by the monitor. Called with one argument it switches the port in use by the monitor to the one specified. It then prints out a message on the new port to confirm the switch.

Example: port 1

Switches the port in use by the monitor to port 1.

NOTE: The port command is only usable for the MN10300 processor, not the MN10200 processor.

register

```
Usage: register [register name] [value]
```

The register command allows the viewing and manipulation of register contents. It can take zero, one, or two arguments. When called with zero arguments, the register command displays the values of all registers. When called with only the register name argument, it displays the contents of the specified register. When called with both a register name and a value, it places that value into the specified register.

Example: register gl 1f

Places the value 1f in the register 'g1'.

reset

Usage: reset

The reset command resets the board.

step

Usage: step [location]

The step command causes one instruction of the user program to execute, then returns control to the monitor. It can take zero or one argument. If no argument is provided, step executes one instruction at the current pc. If a location is specified, step executes one instruction at the specified location.

Example: step

Executes one instruction at the current pc.

terminal

Usage: terminal type

The terminal command sets the type of the current terminal to that specified in the type argument. The only available terminal types are vt100 and dumb. This is used by the line editor to determine how to update the terminal display.

Example: terminal dumb

Sets the type of the current terminal to a dumb terminal.

transfer

Usage: transfer

The transfer or \$ function transfers control to the GDB stub. This function does not actually need to be called by the user, as connecting to the board with GDB will call it automatically. The transfer command takes no arguments. The \$ command does not wait for a return, but executes immediately. A telnet setup in line mode will require a return when executed by the user, as the host computer does not pass any characters to the monitor until a return is pressed. Disconnecting from the board in GDB automatically returns control to the monitor.

unbreak

Usage: unbreak location

The unbreak command removes breakpoints from memory. It takes one argument, the

location from which to remove the breakpoint.

Example: unbreak 4ff5

Removes a previously set breakpoint at the '4ff5' memory location.

usage

Usage: usage

Shows the amount of memory being used by the monitor, broken down by category. Despite its name, it has nothing to do with the usage of any other command.

version

Usage: version

The version command displays the version of the monitor.

CygMon API

Currently, the only APIs that are supported are 'read' and 'write'.

read

```
int read(int fd, char *ptr, int amt);
```

Reads 'amt' bytes of data into 'ptr' from the current serial port. 'fd' is ignored.

write

```
int write(int fd, char *ptr, int amt);
```

Writes 'amt' bytes of data from 'ptr' to the current serial port. If the program is running in GDB stub mode, the output will appear in GDB. 'fd' is ignored.

10

MIPS development

The following documentation discusses cross-development with the MIPS family of processors.

- "Compiling on MIPS targets" on page 219
- "Preprocessor macros for MIPS targets" on page 222
- "Assembler options for MIPS targets" on page 223
- "Debugging on MIPS targets" on page 228
- "Linking MIPS with the GOFAST library" on page 230

For information about a specific MIPS processor series, see the following documentation.

- For V_R 4100 processors, see "Developing for the V_R 4100 processors" on page 232
- For V_R 4300 processors, see "Developing for the V_R 4300 processors" on page 248
- For the V_R 5000 series processors, see "Developing for the V_R 5xxx processors" on page 263

For documentation about the MIPS instruction set, see *MIPS RISC Architecture*, by Kane and Heindrich (Prentice-Hall).

Cross-development tools in the GNUPro Toolkit are normally installed with names

that reflect the target machine, so that you can install more than one set of tools in the same binary directory. The target name, constructed with the --target option to configure, is used as a prefix to the program name. For example, the compiler for MIPS (using GCC in native configurations) is called by one of the following names, depending on which configuration you installed: mips-ecoff-gcc, if configured for big-endian byte ordering, and mipsel-ecoff-gcc, if configured for little-endian byte ordering.

Compiling on MIPS targets

The MIPS target family toolchain controls variances in code generation directly from the command line. When you run GCC, you can use command-line options to choose whether to take advantage of the extra MIPS machine instructions, and whether to generate code for hardware or software floating point.

Compiler options for MIPS targets

When you run GCC, you can use command-line options to choose machine-specific details. For information on all the GCC command-line options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*. There are a great many compiler options for specific MIPS targets. Options for architecture and code generation are for all MIPS targets; see ""Options for architecture and code generation for MIPS targets"" (below).

NOTE: The compiler options, -mips2, -mips3 and -mips4, cannot be used on the MIPS R3000.

Options for architecture and code generation for MIPS targets

The following options for architecture and code generation can be used on all MIPS targets.

-q

The compiler debugging option, -g, is essential to locate interspersed high-level source statements, since without debugging information the assembler cannot tie most of the generated code to lines of the original source file.

```
-mcpu=r3000
-mcpu=cputype
```

Since most MIPS boards are based on the MIPS R3000, the default for this particular configuration is -mcpu=r3000.

In the general case, use -mcpu=r3000 on any MIPS platform to assume the defaults for the machine type, *cputype*, when scheduling instructions.

The default, cputype, on other MIPS configurations is r3000, which picks the longest cycle times for any of the machines, in order that the code run at reasonable rates on any MIPS processor.

Other choices for *cputype* are r2000, r3000, r4000, r6000, r4400, r4600, r4650, r8000, and orion.

While picking a specific cputype will schedule things appropriately for that

particular chip, the compiler will not generate any code that does not meet level 1 of the MIPS ISA (Instruction Set Architecture) unless you use the -mips2,

-mips3, or -mips4 switch.

-mips1

Generate code that meets level 1 of the MIPS ISA.

-mips2

Generate code that meets level 2 of the MIPS ISA.

-mips3

Generate code that meets level 3 of the MIPS ISA.

-mips4

Generate code that meets level 4 of the MIPS ISA.

-meb

Generate big endian code.

-mel

Generate little endian code.

-mad

Generate multiply-add instructions, which are part of the MIPS 4650.

-m4650

Generate multiply-add instructions along with single-float code.

-mfp64

Select the 64-bit floating point register size.

-mfp32

Select the 32-bit floating point register size.

-mqp64

Select the 64-bit general purpose register size.

-mfp32

Select the 32-bit general purpose register size.

-mlong64

Make long integers 64 bits long, not the default of 32 bits long. This works only if you're generating 64-bit code.

-G num

Put global and static items less than or equal to num bytes into the small '.data' or '.bss' sections instead of into the normal '.data' and '.bss' sections.

This allows the assembler to emit one-word memory reference instructions based on the global pointer (gp or \$28), instead of on the normal two words used. By default, num is 8.

When you specify another value, GCC also passes the '-G num' switch to the assembler and linker.

Compiler options for floating point for MIPS targets

The following options select software or hardware floating point.

-msoft-float

Generate output containing library calls for floating point. The mips-ecoff configuration of libgec (an auxiliary library distributed with the compiler) includes a collection of subroutines to implement these library calls.

In particular, this GCC configuration generates subroutine calls compatible with the US Software GOFAST R3000 floating point library, giving you the opportunity to use either the libgcc implementation or the US Software version.

To use the 'libgee' version, you need nothing special; GCC links with libgee automatically after all other object files and libraries.

Because the calling convention for MIPS architectures depends on whether or not hardware floating-point is installed, '-msoft-float' has one further effect: GCC looks for sub-routine libraries in a subdirectory, 'soft-float', for any library directory in your search path. (NOTE: This does not apply to directories specified using the '-1' option.) With GNUPro Toolkit, you can select the standard libraries as usual with the options, '-1c' or '-1m', because the soft-float versions are installed in the default library search paths.

WARNING: Treat '-msoft-float' as an all or nothing proposition. If you compile any program's module with -msoft-float, it's safest to compile all modules of the program that way—and it's essential to use this option when you link.

-mhard-float

Generate output containing floating point instructions, and use the corresponding MIPS calling convention. This is the default.

-msingle-float

Generate code for a target that only has support for single floating point values, such as the MIPS 4650.

Floating point subroutines for MIPS targets

Two kinds of floating point subroutines are useful with GCC:

Software implementations of the basic functions

Floating-point functionality for *multiply*, *divide*, *add*, *subtract* usage, used when there is no hardware floating-point support.

When you indicate that no hardware floating point is available (with the GCC option, -msoft-float, GCC generates calls compatible with the US Software GOFAST library. If you do not have this library, you can still use software floating point; 'libgee', the auxiliary library distributed with GCC, includes compatible—though slower—subroutines.

■ General-purpose mathematical subroutines GNUPro Toolkit includes an implementation of the standard C mathematical subroutine library. See "Mathematical library overview" and "Mathematical functions (math.h)" in GNUPro Math Library in GNUPro Libraries.

Preprocessor macros for MIPS targets

GCC defines the following preprocessor macros for the MIPS configurations.

Any MIPS architecture:

__mips__

MIPS architecture with big-endian numeric representation:

__MIPSEB__

MIPS architecture with little-endian numeric representation:

__MIPSEL__

Assembler options for MIPS targets

To use the GNU assembler to assemble GCC output, configure GCC with the --with-gnu-as or the -mgas option.

-mgas

Compile using gas to assemble GCC output.

-Wa

If you invoke gas through the GNU C compiler (version 2), you can use the '-wa' option to pass arguments through to the assembler. One common use of this option is to exploit the assembler's listing features. Assembler arguments that you specify with gcc -wa must be separated from each other by commas like the options, -alh and -L, in the following example input separate from -wa.

mips-ecoff-gcc -c -g -O -Wa,-alh, -L file.c

-L

The additional assembler option '-L' preserves local labels, which may make the listing output more intelligible to humans.

For example, in the following commandline, the assembler option, -ahl, requests a listing interspersed with high-level language and assembly language.

```
mips-ecoff-gcc -c -g -O -Wa,-alh, -L file.c
```

'-L' preserves local labels, while the compiler debugging option, -g, gives the assembler the necessary debugging information.

Assembler options for listing output for MIPS targets

Use the following options to enable *listing output from the assembler* (the letters after '-a' may be combined into one option, such as -aln).

-a
By itself, '-a' requests listings of high-level language source, assembly language, and symbols.

-ah

Request a high-level language listing.

-al

Request an output-program assembly listing.

-as

Request a symbol table listing.

-ad

Omit debugging directives from the listing.

High-level listings require that a compiler debugging option, like '-g', be used, and

that assembly listings (-al) also be requested.

Assembler listing-control directives for MIPS targets

Use the following listing-control assembler directives to control the appearance of the listing output (if you do not request listing output with one of the '-a' options, the following listing-control directives have no effect).

.list

Turn on listings for further input.

.nolist

Turn off listings for further input.

.psize linecount, columnwidth

Describe the page size for your output (the default is 60, 200). as generates form feeds after printing each group of <code>linecount</code> lines. To avoid these automatic form feeds, specify 0 as <code>linecount</code>. The variable input for <code>columnwidth</code> uses the same descriptive option.

.eject

Skip to a new page (issue a form feed).

.title

Use as the title (this is the second line of the listing output, directly after the source file name and page number) when generating assembly listings.

.sbttl

Use as the subtitle (this is the third line of the listing output, directly after the title line) when generating assembly listings.

-an

Turn off all forms processing.

Special assembler options for MIPS targets

The MIPS configurations of gas support three special options, accepting one other for command-line compatibility. See "Command-line options" on page 21 in *Using* as in *GNUPro Utilities* for information on the command-line options available with all configurations of the GNU assembler.

-G num

This option sets the largest size of an object that will be referenced implicitly with the gp register. It is only accepted for targets that use ECOFF format. The default value for num is 8.

-EB

-EL

Any MIPS configuration of gas can select big-endian or little-endian output at run

time (unlike the other GNU development tools, which must be configured for one or the other). Use -EB to select big-endian output, and -EL for little-endian.

-nocpp

This option is ignored. It is accepted for command-line compatibility with other assemblers, which use it to turn off C-style preprocessing. With the GNU assembler, there is no need for -nocpp, because the GNU assembler itself never runs the C preprocessor.

Assembler directives for debugging information for MIPS targets

MIPS ECOFF using gas supports several directives for generating debugging information that are not supported by traditional MIPS assemblers:

def	dim	endef
file	scl	size
tag	type	val
stabd	stabn	stabs

The debugging information generated by the three .stab directives can only be read by GDB, not by traditional MIPS debuggers (this enhancement is required to fully support C++ debugging); they are primarily used by compilers, not assembly language programmers. See "Assembler directives" on page 69 in *Using* as in *GNUPro Utilities* for full information on all GNU assembler directives.

MIPS ECOFF object code

The assembler supports some additional sections for a MIPS ECOFF target besides the usual .text, .data and .bss. The sections have the following definitions.

.rdata

For readonly data

.sdata

For small data

.sbss

For small common objects

When assembling for ECOFF, the assembler uses the \$gp (\$28) register to form the address of a small object. Any object in the .sdata or .sbss section is considered small in this sense. Using small ECOFF objects requires linker support, and assumes that the \$gp register has been correctly initialized (normally done automatically by the startup code).

NOTE: MIPS ECOFF assembly code must not modify the \$gp register.

Options for MIPS ECOFF object code targets

The following options are for MIPS ECOFF object code targets.

qcc -G

For external objects, or for objects in the .bss section, you can use the gcc -G option to control the size of objects addressed using \$gp; the default value is 8, meaning that a reference to any object eight bytes or smaller will use \$gp.

-G 0

Passing -G 0 to gas prevents gas from using the \$gp register on the basis of object size (the assembler uses \$gp for objects in .sdata or .sbss in any case).

Directives for MIPS ECOFF object code targets

The following directives are for MIPS ECOFF object code targets.

- .comm
- .lcomm

The size of an object in the .bss section is set by the .comm or .lcomm directive that defines it.

.extern

The size of an external object may be set with the .extern directive. Use the following input, for example.

.extern sym, 4

This directive declares that the object at sym is 4 bytes in length, while leaving sym otherwise undefined.

Registers used for integer arguments for MIPS targets

Arguments on MIPS architectures are not split, so that, if a double word argument starts in R7, the *entire word gets pushed* onto the stack *instead of being split* between R7 and the stack. If the first argument is an integer, MIPS uses the subsequent registers for all arguments.

The subsequent calling convention for MIPS architectures depends on whether or not hardware floating-point is installed. Even if it is, MIPS uses the registers for integer arguments whenever the *first* argument is an integer. MIPS uses the registers for floating-point arguments only for floating-point arguments and only if the *first* argument is a floating point.

The subsequent calling convention for MIPS also depends on whether standard 32-bit mode or Cygnus 64-bit mode is in use; 32-bit mode only allows MIPS to use even numbered registers, while 64-bit mode allows MIPS to use both odd and even numbered registers.

Functions compiled with different calling conventions cannot be run together without

some care.

MIPS passes the first four words of arguments in registers R4 through R7, which are also called registers A0 through A3.

If the function return values are integers, they are stored in R2 and R3.

Registers used for floating-point arguments for MIPS targets

If the first argument is a floating-point, MIPS uses the following registers for floating-point arguments.

- In 32-bit mode, MIPS passes the first four words of arguments in registers F12 and F14.
- In 64-bit mode, MIPS passes the first four words of arguments in registers F12 through F15.

If the function return value is a floating-point, it's stored in F0'.

Calling conventions for integer arguments for MIPS targets

The following conventions apply to integer arguments.

R0 is hardwired to the value 0. R1, which is also called AT, is reserved as the assembler's temporary register. R26 through R29 and R31 have reserved uses. Registers R2 through R15, R24, and R25 can be used for temporary values.

When a function is compiled with the default options, it must return with R16 through R23 and R30 unchanged.

Calling conventions for floating-point arguments for MIPS targets

The following conventions apply to floating-point arguments. None of the registers has a reserved use.

- In 32-bit mode, F0 through F18 can be used for temporary values. When a function is compiled with the default options, it must return with F20 through F30 unchanged.
- In 64-bit mode, F0 through F19 can be used for temporary values. When a function is compiled with the default options, it must return with F20 through F31 unchanged.

Debugging on MIPS targets

The MIPS-configured GDB uses the calling convention, mips-ecoff-gdb.

GDB needs to know the following things to talk to your MIPS target.

- Specifications for what serial device connects your host to your MIPS board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device.

mips-ecoff-gdb uses the MIPS remote serial protocol to connect your development host machine to the target board.

Use one of the following GDB commands to specify the connection to your target board.

```
target mips port
```

To run a program on the board, start up GDB with the name of your program as the argument.

To connect to the board, use the command, target mips port, where port is the name of the serial port connected to the board. If the program has not already been downloaded to the board, you may use the load command to download it.

You can then use all the usual GDB commands.

For example, the following example's sequence connects to the target board through a serial port, and loads and runs a program (designated as *prog* for variable-dependent input in the following example) through the debugger.

```
<your host prompt> mips-ecoff-gdb prog
(gdb) target remote /dev/ttyb
...
(gdb) load
...
(gdb) run
```

target mips hostname: portnumber

You can specify a TCP/IP connection instead of a serial port, using the syntax, hostname: portnumber (assuming your board, designated here as hostname, is connected so that this makes sense; for instance, the connection may use a serial line, designated by your variable portnumber input, managed by a terminal concentrator).

GDB also supports the special command, set mipsfpu off, for MIPS targets.

If your target board does not support the MIPS floating point coprocessor, you should use the command, set mipsfpu off (found in your .gdbinit file). This tells GDB how to find the return value of functions returning floating point values. It also allows

GDB to avoid saving the floating point registers when calling functions on the board. If you neglect to use the command, set mipsfpu off, some calls will fail, such as print strlen ("abc").

set remotedebug n

You can locate some debugging information about communications with the board by setting the remotedebug variable. If you set it to 1 using set remotedebug 1, every packet will be displayed. If you set it to 2, every character will be displayed. You can check the current value at any time with the command, show remotedebug.

Linking MIPS with the GOFAST library

The GOFAST library is available with two interfaces.

-msoft-float output places all arguments in registers, which (for subroutines using double arguments) is compatible with the interface identified as "Interface 1: all arguments in registers" in the GOFAST documentation.

For information about US Software's floating point library, read *US Software* GOFAST R3000 Floating Point Library (United States Software Corporation).

For full compatibility with all GOFAST subroutines, you need to make a slight modification to some of the subroutines in the GOFAST library.

If you purchase and install the GOFAST library, you can link your code to that library in a number of different ways, depending on where and how you install the library. To focus on the issue of linking, the following examples assume you've already built object modules with appropriate options (including -msoft-float). This is the simplest case; it assumes that you've installed the GOFAST library as the file, fp.a, in the same directory where you do development, as shown in the GOFAST documentation.

```
$ mips-ecoff-gcc -o prog prog.o...-lc fp.a
```

In a shared development environment, the following example may be more realistic.

IMPORTANT! The following documentation assumes you've installed the GOFAST library as user-dir/libgofast.a, where 'userdir' is an apporpriate directory on your development system.

```
mips-ecoff-gcc -o program program.o... -lc -Luserdir -lgofast
```

You can eliminate the need for a -L option with a little more setup, using an environment variable like the following example (the example assumes you use a command shell compatible with the Bourne shell):

```
LIBRARY PATH=userdir; export LIBRARY PATH
mips-ecoff-gcc -o program program.o...-lc -lgofast
```

The GOFAST library is installed in the directory, userdir/libgofast.a. and the environment variable, LIBRARY_PATH, instructs GCC to look for the library in userdir. (The syntax shown here for setting the environment variable is the Unix Bourne Shell, /bin/sh, syntax; adjust as needed for your system.)

NOTE: All the variations on linking with the GOFAST library explicitly include '-1c' before the GOFAST library. '-1c' is the standard C subroutine library; normally, you don't have to specify this subroutine, since linking with the GOFAST library is automatic.

When you link with an alternate software floating-point library, however, the order of linking is important. In this situation, specify '-lc' to the left of the GOFAST library, to ensure that standard library subroutines also use the GOFAST floating-point code.

Full compatibility with the GOFAST library for MIPS

The GCC calling convention for functions whose first and second arguments have type, float, is not completely compatible with the definitions of those functions in the GOFAST library, as shipped. The following functions are affected:

fpcmp	fpadd	fpsub
fpmul	fpdiv	fpfmod
fpacos	fpasin	fpatan
fpatan2	fppow	

Since the GOFAST library is normally shipped with source, you can make these functions compatible with the gcc convention by adding the following instruction to the beginning of each affected function, then rebuilding the library.

move \$5,\$6

Developing for the V_R4100 processors

The following documentation describes developing with the $V_R4100\ MIPS$ processors.

- "Compiler features for V_R4100 processors" on page 233
- "ABI summary for V_R4100 processors" on page 234
- "Assembler features for V_R4100 processors" on page 238
- "Linker issues for V_R4100 processors" on page 239
- "Debugger issues for V_R4100 processors" on page 242
- "Stand-alone simulator issues for V_R4100 processors" on page 245

The following documentation can serve as additional resource for working with the V_R4100 processors.

- *DDB-VR4100 Evaluation Board* (NEC document #U11852EU1V0UM00, September 1996)
- VR4100 MIPS Microprocessor User's Manual (MIPS Technologies, Inc., 1995)
- MIPS R4000 User's Manual (Joseph Heinrich, Prentice-Hall, 1993, ISBN 0-13-105925-4)
- *MIPS RISC Architecture* (Gerry Kane & Joe Heinrich, Prentice-Hall, 1992, ISBN 0-13-590472-2)
- Address Allocation for Private Internets, RFC 1918 (de Groot, G. J. and Lear, E., February 1996)
- System V Application Binary Interface (Prentice-Hall, 1991, ISBN 0-13-880170-3)
- System V Application Binary Interface MIPS Processor Supplement (Prentice-Hall, 1991, ISBN 0-13-880170-3)

Compiler features for V_R4100 processors

For a list of available generic compiler options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in $Using\ GNU\ CC$ in $GNUPro\ Compiler\ Tools$. In addition, the following V_R4100 -specific command-line options are supported:

-EL

Compile code for the processor in little endian mode.

-EB

Compile code for the processor in big-endian mode.

Preprocessor symbols for V_R4100 processors

See Table 19 (below) for preprocessors symbols and their definitions with the GNU compiler options.

Table 19: Preprocessors symbols and their definitions for V_R4100 processors

Symbol	Compiler options which define the symbol
mips	Only if '-ansi' not used.
_mips	Only if '-ansi' not used.
mips	Always defined.
mips_soft_float	Always defined.
MIPSEB	Only if '-ansi' and '-EL' are not used.
_MIPSEB	Only if '-EL' is not used.
MIPSEB	Only if '-EL' is not used.
MIPSEB	Only if '-EL' is not used.
R4100	Only if '-ansi' not used.
_R4100	Always defined.
MIPSEL	Only if '-ansi' is not used and '-EL' is used.
_MIPSEL	Only if '-EL' is used.
MIPSEL	Only if '-EL' is used.
MIPSEL	Only if '-EL' is used.

NOTE: If neither '-EL' or '-EB' are defined, big-endian is the default.

ABI summary for V_R4100 processors

The following documentation discusses the Application Binary Interface (ABI) issues for the V_R4100 processors.

- "Data types and alignment for V_R4100 processors" (below)
- "Register allocation for V_R4100 processors" on page 235
- "The stack frame for V_R4100 processors" on page 236
- "Argument passing for V_R4100 processors" on page 237
- "Function return values for $V_{\mathbf{R}}4100$ processors" on page 237

GNUPro Toolkit for the MIPS16 does not comply with the proposed MIPS Embedded Application Binary Interface (EABI) because that EABI has not yet been finalized.

Data types and alignment for V_R4100 processors

See Table 20 for the data type sizes and alignments for V_R4100 processors.

Table 20: Data type sizes and alignments for V_R4100 processors

Data type	
	1 byte
	2 bytes
	4 bytes
	4 bytes
long long	
	4 bytes
double	
long double	
pointer	4 bytes

Register allocation for V_R4100 processors

See for register allocation for the V_R4100 processors.

Table 21: Register allocation for the V_R4100 processors

Usage	
\$0	
\$1 through \$15, \$24, \$25	
\$16 through \$23, \$30	
\$4 through \$7	
\$26, \$27	
\$28	
\$30	
\$31	

NOTE: Do not depend on this order. Instead, use GCC's 'asm()' extension and allow the compiler to schedule registers.

The stack frame for V_R4100 processors

The stack frame specifics for the V_R4100 processors have the following guidelines. See Figure 8 on page 236 for stack frame specifics for the V_R4100 processors.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 8 byte boundaries.

Figure 8: Stack frame guidelines for the V_R4100 processors

Argument passing for V_R4100 processors

The compiler passes arguments to a function using a combination of integer general registers, and the stack. The number, type, and relative position of arguments in the calling functions argument list define the combination of registers and memory used. The general registers '\$4..\$7' pass the first few arguments.

If the function being called returns a structure or union, the calling function passes the address of an area large enough to hold the structure to the function in '\$4'. The function being called copies the returned structure into this area before returning. The address in '\$4' becomes the first argument to the function for the purpose of argument register allocation. All user arguments are then shifted down by one.

The compiler always allocates space on the stack for all arguments even when some or all of the arguments to a function are passed in registers. This stack space is a large enough structure to contain all the arguments. After promotion and structure return pointer insertion, the arguments are aligned according to normal structure rules. Locations used for arguments within the stack frame are referred to as the home locations.

Floating point numbers are handled the same way as integers of equivalent size.

The compiler passes structures and unions as if they were very wide integers with their size rounded up to an integral number of words. The "fill bits" necessary for rounding up are undefined. A structure can be split so that a portion is passed in registers and the remainder passed on the stack. In this case, the first words are passed in '\$4', '\$5', '\$6', and '\$7' as needed, with additional words passed on the stack.

The rules for assigning which arguments go into registers and which arguments must be passed on the stack can be explained by considering the list of arguments itself as a structure, aligned according to normal structure rules. Mapping of this structure into the combination of registers and stack is as follows: the first four words go into the integer registers \$4..\$7; everything else with a structure offset greater than or equal to 16 is passed on the stack.

Function return values for V_R4100 processors

A function can return "no value", an integral or pointer value, a floating-point value (single or double precision), or a structure; unions are treated the same as structures.

A function that returns no value puts no particular value in any register.

A function that returns an integral, a pointer value, or a floating-point value places its result in register '\$2'.

The caller to a function that returns a structure or a union passes the address of an area large enough to hold the structure in register '\$4'. The function returns a pointer to the returned structure in register '\$2'.

Assembler features for V_R4100 processors

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*.

-EB

-EL

Any MIPS configuration of the assembler can select big-endian or little-endian output at run time.

Use '-EB' to select big-endian output, and '-EL' for little-endian. The default is big-endian.

For information about the MIPS instruction set, see *MIPS RISC Architecture* (Kane and Heindrich, Prentice-Hall). For an overview of MIPS assembly conventions, see "Appendix D: Assembly Language Programming" in *MIPS RISC Architecture*.

There are 32 64-bit general (integer) registers, named '\$0' through '\$31'.

For specific assembler mnemonics, see MIPS RISC Architecture or MIPS R4000 User's Manual.

Linker issues for V_R4100 processors

For a list of available generic linker options, see "Linker scripts" on page 261 in $Using \ 1d \ in \ \textit{GNUPro Utilities}$. In addition, the following V_R4100 -specific command-line options are supported.

Link objects for the processor in little endian mode.
 Link objects for the processor in big-endian mode.

Linker script for V_R4100 processors

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies which symbol in the executable will be designated the executable's *entry point*. Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process.

The following 'pmon.1d' linker script should be used when linking programs for the NEC DDB- V_R4100 board. It can also be used to link programs for execution in the MIPS simulator.

```
/* The following TEXT start address leaves space for the monitor
workspace. */
ENTRY(_start)
OUTPUT_ARCH("mips:4000")
OUTPUT_FORMAT("elf32-bigmips", "elf32-bigmips", "elf32-littlemips")
GROUP(-lc -lpmon -lgcc)
SEARCH_DIR(.)
DYNAMIC = 0;
/* Allocate the stack to be at the top of memory, since the stack
grows down
 * /
PROVIDE (__stack = 0);
/* PROVIDE (__global = 0); */
/*Initalize some symbols to be zero so we can reference them in the
crt0 without core dumping. These functions are all optional, but we do
this so we can have our crt0 always use them if they exist. This is so
BSPs work better when using the crt0 installed with gcc. We have to
initalize them twice, so we multiple object file formats, as some
prepend an underscore.
 * /
```

```
PROVIDE (hardware_init_hook = 0);
PROVIDE (software_init_hook = 0);
SECTIONS
  . = 0xA0020000;
  .text : {
 _{ftext} = . ;
 *(.init)
 eprol = .;
 *(.text)
 *(.mips16.fn.*)
 *(.mips16.call.*)
 PROVIDE (__runtime_reloc_start = .);
 *(.rel.sdata)
 PROVIDE (__runtime_reloc_stop = .);
 *(.fini)
 etext = .;
 _{\text{etext}} = .;
  . = .;
  .rdata : {
 *(.rdata)
  _fdata = ALIGN(16);
  .data : {
 *(.data)
 CONSTRUCTORS
  . = ALIGN(8);
  _{gp} = . + 0x8000;
  __global = _gp;
  .lit8 : {
 *(.lit8)
  .lit4 : {
 *(.lit4)
  .sdata : {
 *(.sdata)
  . = ALIGN(4);
 edata = .;
 _edata = .;
  _{fbss} = .;
  .sbss : {
 *(.sbss)
 *(.scommon)
```

```
}
.bss : {
 _bss_start = .;
 *(.bss)
 *(COMMON)
}
end = .;
 _end = .;
}
```

Debugger issues for V_R4100 processors

The following documentation discusses debugging with V_R4100 processors.

To connect GDB to the DDB- V_R4100 board, start GDB with the 'ddb' target. DDB boards are little-endian and use the PMON monitor. GDB uses the MIPS remote debugging protocol to talk to this target via a serial port. Additionally, the 'ddb' target supports network downloading using the TFTP protocol.

To run a program on the DDB- V_R4100 board, start up GDB with the name of your program as the argument. To connect to the DDB- V_R4100 board, for instance, use the 'target ddb *sports*' command, where '*sports*' is the name of the serial port connected to the board.

If the program has not already been downloaded to the board, you can use the 'load' command to download it. You can then use all the usual GDB commands. For example, the following example's input connects the target board through a Unix serial port, and loads and runs a program called 'prog' through the debugger.

```
% mips64vr4100-elf-gdb prog
GDB is free software and . . .

(gdb) target ddb /dev/ttyb
(gdb) load prog
(gdb) run
```

On PC platforms substitute the specific COM port, using the following example's input.

```
C:\> gdb prog
GDB is free software and . . .

(gdb) target ddb com3
(gdb) load prog
(gdb) run
```

You can speed up loading of programs on the DDB board by installing a network card on the board and using TFTP (trivial file transfer protocol) to download programs to the board. You must first configure the DDB board manually for network use.

Target command options for V_R4100 processors

The following documentation discusses debugger commands for targeting with V_R4100 boards.

```
target ddb <hostname>:<portnumber>
```

On all GDB Unix host configurations, you can specify a TCP connection (for instance, to a serial line managed by a terminal concentrator) instead of a serial port, using the syntax '<hostname>:cyportnumber>'.

```
target ddb <port> <remote-tftp-name> target ddb <hostname>:<portnumber> <remote-tftp-name> Specify a '<remote-tftp-name>' in the target command to enable TFTP downloading in GDB. This name must be in the format: '<host>:<filename>'. Here '<host>' is either the name or the IP address of the host system that is running a TFTP server (typically your host Unix workstation). Here '<filename>' is the name of a temporary file that GDB will create during downloading. The directory containing the temporary file must be world-readable; the '/tmp' directory is usually a good choice.
```

You can also specify an optional '<local-tftp-name>', which is a simple filename (without the '<host>' prefix). This tells GDB the name of the temporary filename as seen by the host machine that is running GDB. This is necessary only if the name of the file as seen by the host machine is different from the name of that same file as seen via TFTP from the target board. This might be the case if the TFTP server is running on a different machine than the GDB host, and has a different name for the same temporary file because of NFS mounting or symbolic links.

The following example shows input for a TFTP download. The host machine running the TFTP server has the IP address '192.168.1.1'. The temporary file that GDB will create for TFTP downloading is '/tmp/download.tmp'.

```
% mips64vr4100-elf-gdb prog
GDB is free software and . . .

(gdb) target ddb /dev/ttyb 192.168.1.1:/tmp/download.tmp
(gdb) load prog
(gdb) run
```

In the next example, both a remote TFTP name and a local TFTP are specified, because the TFTP server is running on a different machine, and has a different name for the same temporary file than the host machine that is running GDB. The name of the temporary file as seen by the TFTP server is

'/mymachine/tmp/download.tmp', but the name of that same file as seen by the host running GDB is '/tmp/download.tmp'.

```
% mips64vr4100-elf-gdb prog
GDB is free software and . . .

(gdb) target ddb /dev/ttyb \
 192.168.1.1:/mymachine/tmp/download.tmp /tmp/download.tmp
(gdb) load prog
(gdb) run
```

Special debugging commands for V_R4100 boards

GDB also supports the following special commands for MIPS targets.

```
set remotedebug num show remotedebug
```

For this to be useful, you must know something about the MIPS debugging protocol, also called 'rmtdbg'. An informal description can be found in the GDB source files, specifically in the file:

```
'remote-mips.c'.
```

You can see some debugging information about communications with the board by setting the 'remotedebug' variable. If you set it to 1 using

'set remotedebug 1', every packet is displayed. If you set it to 2, every character is displayed. You can check the current value at any time with the command 'show remotedebug'.

```
set timeout seconds
set retransmit-timeout seconds
show timeout
show retransmit-timeout
```

You can control the timeout used while waiting for a packet, in the MIPS debugging protocol, with the 'set timeout seconds' command. The default is 5 seconds. Similarly, you can control the timeout used while waiting for an acknowledgment of a packet with:

```
set retransmit-timeout seconds
```

The default is 3 seconds. You can inspect both values with 'show timeout' and 'show retransmit-timeout'.

The timeout set by 'set timeout' does not apply when GDB is waiting for your program to stop. In that case, GDB waits forever because it has no way of knowing how long the program is going to run before stopping.

Stand-alone simulator issues for V_R4100 processors

The following documentation discusses the three run-time command-line options for the stand-alone simulator: -t, -v and -m. Before you can download a program to the DDB board, without GDB, the program must be converted into S-records. See also "Producing S-records for $V_{\mathbf{R}}4100$ boards" on page 246.

■ The '-t' command-line option to the stand-alone simulator turns on tracing of all memory fetching and storing in the simulator:

```
C:\> run -t hello.xl
C:\>
```

The simulator writes the trace information to the file 'trace.din'. Here are the first few lines of a trace file:

```
2 00000000a0020000 ; width 4 ; load instruction
2 0000000a0020004 ; width 4 ; load instruction
2 0000000a0020008 ; width 4 ; load instruction
2 0000000a002000c ; width 4 ; load instruction
2 0000000a0020010 ; width 4 ; load instruction
2 0000000a0020014 ; width 4 ; load instruction
2 0000000a0020018 ; width 4 ; load instruction
```

■ The '-v' command-line option prints some simple statistics.

```
C:\> run -v hello.xl
Hello, world!
3 + 4 = 7
MIPS 64-bit simulator
Big endian memory model
0x00100000 bytes of memory at 0x00000000A0000000
Instruction fetches = 20653
Pipeline ticks = 20653
```

■ The '-m' command-line option sets the size of the simulated memory area. The default size is 1048576 bytes (1 megabyte). The simulator rounds up the size you request to the next power of two.

```
C:\> run -v -m 200000 hello.xl
Hello, world!
3 + 4 = 7
MIPS 64-bit simulator
Big endian memory model
0x00040000 bytes of memory at 0x00000000000000
Instruction fetches = 20341
Pipeline ticks = 20341
```

Producing S-records for V_R4100 boards

The following documentation describes how to download and run directly on the DDB board. Before you can download a program to the DDB board, without GDB, the program must be converted into S-records.

First, compile a little-endian executable ('hello.xl') using the '-EL' option to GCC. mips64vr4100-elf-gcc -g hello.c -o hello.xl -EL

Then, with the following command, read the contents of the 'hello.x1'executable, convert the code and data into S-records, and put the result into the 'hello.srec' file. mips64vr4100-elf-objcopy -O srec hello.x1 hello.srec

The following first few lines are from the resulting 'hello.srec' download. S00D000068656C6C6F2E7372656303 S31AA00200001024023CE00042340060824000688040AAAA0A3C5534 S31AA0020015554A3500008A44000880440000084400080944000011 S31AA002002A000005000A1500000000030020150000000014000497 S31AA002003F08000000001004023CE00042340060824010A0023C36

Downloading to the DDB board for V_R4100 boards

You can download programs to the DDB board for execution directly on the board, without GDB. The DDB board has a standalone ROM monitor called PMON that supports loading of programs via a serial port or Ethernet.

Use the Unix 'tip' program to download a program to the DDB. In the following example, the DDB board is connected to serial port '/dev/ttya' on a Unix host.

```
% tip /dev/ttya
NEC010> load tty0
Downloading from tty0, ^C to abort
~>hello.srec
NEC010> q
```

Downloading a program via Ethernet is similar. First, convert the program to S-records; see "Producing S-records for V_R4100 boards" (above). Then, copy the S-record file to a directory that is readable by all users, and use the 'chmod o+r' Unix command to make the S-record file readable. A good choice is a '/tmp' directory, since it is likely to be already readable by all users.

PMON uses the TFTP protocol to download programs via Ethernet. You must have a TFTP server running on your Unix host in order to use net downloads. This server can be installed by your system administrator.

The following example shows a net download ('%' being a shell prompt). Substitute your Unix host's name or IP address for 'host' in the 'load' command.

```
% cp hello.srec /tmp
% chmod o+r /tmp/hello.srec
```

% tip /dev/ttya

NEC010> load host:/tmp/hello.srec
Downloading from host:/tmp/hello.srec, ^C to abort
~>hello.srec
Entry address is a0020000
total = 0x7588 bytes
NEC010> g

Developing for the V_R4300 processors

The following documentation describes developing with the $V_R4300\ MIPS$ processors.

- "Compiler features for the V_p4300 processors" on page 249
- "Assembler issues for the V_R4300 processors" on page 253
- "Linker issues for the V_R4300 processors" on page 254
- "Debugger issues for V_R4300 processors" on page 257
- "Stand-alone simulator features for V_R4300 processors" on page 260

The following documentation serves as reference material for using the $V_R4300\,\mathrm{MIPS}$ processors.

- *DDB-V*_R*4300 Evaluation Board* (NEC document #U11852EU1V0UM00 September 1996)
- V_R4300 MIPS Microprocessor User's Manual (MIPS Technologies, Inc. 1995)
- MIPS R4000 User's Manual (Joseph Heinrich, Prentice-Hall, 1993, ISBN 0-13-105925-4)
- *MIPS RISC Architecture* (Gerry Kane & Joe Heinrich, Prentice-Hall, 1992, ISBN 0-13-590472-2)
- Address Allocation for Private Internets, RFC 1918 (de Groot, G. J. and Lear, E., February 1996)
- System V Application Binary Interface (Prentice-Hall, 1991, ISBN 0-13-880170-3)
- System V Application Binary Interface MIPS Processor Supplement (Prentice-Hall, 1991, ISBN 0-13-880170-3)

Compiler features for the V_R4300 processors

The following documentation discusses the compiler features for the V_R4300 processors.

- "Preprocessor symbols for V_R4300 processors" on page 249
- "Data types and alignment for V_R4300 processors" on page 250
- "Argument passing for V_R4300 processors" on page 250
- "Function return values for V_R4300 processors" on page 251
- "Register allocation for V_R4300 processors" on page 252

For a list of available generic compiler options, "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in $Using\ GNU\ CC$ in $GNUPro\ Compiler\ Tools$. In addition, the following V_R4300 -specific command-line options are supported.

-EL

Compile code for the processor in little endian mode.

-EB

Compile code for the processor in big-endian mode.

The GNUPro Toolkit for the V_R4300 does not comply with the proposed MIPS Embedded Application Binary Interface (EABI) because that EABI has not yet been finalized.

Preprocessor symbols for V_R4300 processors

See Table 22 for preprocessor symbols and their definitions with the GNU compiler options.

Symbol Compiler options which define the symbol

mips Only if '-ansi' not used.

_mips Only if '-ansi' not used.

_mips Always defined.

_mips_soft_float Always defined.

MIPSEB Only if '-ansi' and '-El' are not used.

_MIPSEB Only if '-El' is not used.

_MIPSEB Only if '-El' is not used.

MIPSEB Only if '-El' is not used.

MIPSEB Only if '-ansi' not used.

R4300 Only if '-ansi' not used.

_R4300 Always defined.

MIPSEL Only if '-ansi' is not used and '-El' is used.

_MIPSEL Only if '-El' is used.

_MIPSEL Only if '-El' is used.

Table 22: Preprocessors symbols and their definitions for the V_R4300 processor

NOTE: If neither '-EL' or '-EB' are defined, big-endian is the default.

Data types and alignment for V_R4300 processors

Only if '-EL' is used.

See Table 23 (below) for data type sizes and alignments for V_R4300 processors.

Table 23: Data type sizes and alignments for V_R4300 processors

Data type	
	1 byte
	2 bytes
int	4 bytes
	4 bytes
long long	
	4 bytes
double	
long double	
pointer	4 bytes

MIPSEL

The stack is aligned on eight-byte boundaries.

Argument passing for V_R4300 processors

The compiler passes arguments to a function using a combination of integer general registers, floating-point registers, and the stack. The number, type, and relative position of arguments in the calling functions argument list define the combination of

registers and memory used. The general registers '\$4..\$7' and the floating-point registers '\$f12' and '\$f13' pass the first few arguments.

If the function being called returns a structure or union, the calling function passes the address of an area large enough to hold the structure to the function in '\$4'. The function being called copies the returned structure into this area before returning. The address in '\$4' becomes the first argument to the function for the purpose of argument register allocation. All user arguments are then shifted down by one.

The compiler always allocates space on the stack for all arguments even when some or all of the arguments to a function are passed in registers. This stack space is a large enough structure to contain all the arguments. After promotion and structure return pointer insertion, the arguments are aligned according to normal structure rules. Locations used for arguments within the stack frame are referred to as the home locations.

Whenever possible, arguments declared in variable argument lists, as with those defined using a 'va_list' declaration, are passed in the integer registers, even when they are floating-point numbers.

If the first argument is an integer, remaining arguments are passed in the integer registers.

The compiler passes structures and unions as if they were very wide integers with their size rounded up to an integral number of words. The "fill bits" necessary for rounding up are undefined. A structure can be split so that a portion is passed in registers and the remainder passed on the stack. In this case, the first words are passed in '\$4', '\$5', '\$6', and '\$7' as needed, with additional words passed on the stack.

The rules for assigning which arguments go into registers and which arguments must be passed on the stack can be explained by considering the list of arguments itself as a structure, aligned according to normal structure rules. Mapping of this structure into the combination of registers and stack is as follows: up to two leading floating-point (but not 'va_list') arguments can be passed in '\$f12' and '\$f13'; everything else with a structure offset greater than or equal to 32 is passed on the stack. The remainder of the arguments are passed in '\$4..\$7' based on their structure offset. Any holes left in the structure for alignment are unused, whether in registers or on the stack.

Function return values for V_R4300 processors

A function can return no value, an integral or pointer value, a floating-point value (single or double precision), or a structure; unions are treated the same as structures. A function that returns no value puts no particular value in any register. A function that returns an integral or pointer value places its result in register '\$2'. A function that returns a floating-point value places its result in floating-point register '\$£0'.

The caller to a function that returns a structure or a union passes the address of an area large enough to hold the structure in register '\$4'. The function returns a pointer to the returned structure in register '\$2'.

Register allocation for V_R4300 processors

See Table 24 (below) for register allocations for V_R4300 processors.

Table 24: Register allocation for V_R4300 processors

General purpose (integer) register	Usage
Constant zero	\$0
Volatile	\$1 through \$15, \$24, \$25
Saved	\$16 through \$23, \$30
Parameters	\$4 through \$7
Kernel reserved	\$26, \$27
Global pointer	\$28
Stack pointer	\$29
Frame pointer	\$30
Return address	\$31

See Table 25 (below) for floating point register usage for V_R4300 processors.

Table 25: Floating point register usage for V_R4300 processors

Floating point register	
Volatile	\$f0 through \$f11
	\$f14 through \$f19
Parameter	\$f12, \$f13
Saved	\$f20 through \$f31

NOTE: Do not depend on this order. Instead, use GCC's 'asm()' extension and allow the compiler to schedule registers.

Assembler issues for the V_R4300 processors

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*.

-EB

-EL

Any MIPS configuration of the assembler can select big-endian or little-endian output at run time.

Use '-EB' to select big-endian output, and '-EL' for little-endian. The default is big-endian.

For information about the MIPS instruction set, see *MIPS RISC Architecture* (Kane and Heindrich, Prentice-Hall). For an overview of MIPS assembly conventions, see "Appendix D: Assembly Language Programming" in *MIPS RISC Architecture*.

There are 32 64-bit general (integer) registers, named '\$0' through '\$31'.

For specific assembler mnemonics, see MIPS RISC Architecture or MIPS R4000 User's Manual.

Linker issues for the V_R4300 processors

For a list of available generic linker options, see "Linker scripts" on page 261 in $Using \ 1d \ in \ GNUPro \ Utilities$. In addition, the following V_R4300 -specific command-line options are supported.

Link objects for the processor in little endian mode.
 Link objects for the processor in big-endian mode.

Linker script for V_R4300 processors

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies which symbol in the executable will be designated the executable's *entry point*. Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process.

This linker script ('ddb.1d') should be used when linking programs for the NEC DDB-V_R4300 board. It can also be used to link programs for execution in the MIPS simulator.

```
/* The following TEXT start address leaves space for the monitor
workspace. */
ENTRY(_start)
OUTPUT_ARCH("mips:4000")
OUTPUT_FORMAT("elf32-bigmips", "elf32-bigmips", "elf32-littlemips")
GROUP(-lc -lpmon -lgcc)
SEARCH_DIR(.)
\underline{\phantom{a}}DYNAMIC = 0;
/* Allocate the stack to be at the top of memory, since the stack
grows down.
* /
PROVIDE (__stack = 0);
/* PROVIDE (__global = 0); */
/* Initialize some symbols to be zero so we can reference them in the
crt0 without core dumping. These functions are all optional, but we do
this so we can have our crt0 always use them if they exist. This is so
BSPs work better when using the crt0 installed with gcc. We have to
initialize them twice, so we multiple object file formats, as some
prepend an underscore.
* /
```

```
PROVIDE (hardware_init_hook = 0);
PROVIDE (software_init_hook = 0);
SECTIONS
. = 0xA0100000;
  .text : {
 _{ftext} = . ;
 *(.init)
 eprol = .;
 *(.text)
 PROVIDE (__runtime_reloc_start = .);
 *(.rel.sdata)
 PROVIDE (__runtime_reloc_stop = .);
 *(.fini)
 etext = .;
 _{\text{etext}} = .;
  . = .;
  .rdata : {
 *(.rdata)
  _fdata = ALIGN(16);
  .data : {
 *(.data)
 CONSTRUCTORS
  }
  _{gp} = ALIGN(16) + 0x8000;
  _{global} = _{gp};
  .lit8 : {
 *(.lit8)
  .lit4 : {
 *(.lit4)
  .sdata : {
 *(.sdata)
 edata = .;
 _edata = .;
  _{fbss} = .;
  .sbss : {
 *(.sbss)
 *(.scommon)
  .bss : {
 _bss_start = . ;
 *(.bss)
```

```
*(COMMON)
}
end = .;
_end = .;
```

Debugger issues for V_R4300 processors

To connect GDB to the DDB- V_R4300 board start GDB with the 'adb' target. DDB boards are little-endian and use the PMON monitor. GDB uses the MIPS remote debugging protocol to talk to this target via a serial port. Additionally, the 'adb' target supports network downloading using the TFTP protocol.

To run a program on the DDB- V_R4300 board, start up GDB with the name of your program as the argument. To connect to the DDB- V_R4300 board, use the 'target ddb <code><port></code>' command , where '<code><port></code>' is the name of the serial port connected to the board.

If the program has not already been downloaded to the board, you can use the 'load' command to download it. You can then use all the usual GDB commands.

For example, the following sequence connects to the target board through a Unix serial port, and loads and runs a program called 'prog' through the debugger:

```
mips64vr4300-elf-gdb prog

GDB is free software and . . .

(gdb) target ddb /dev/ttyb

(gdb) load prog
(gdb) run

On PC platforms substitute the specific COM port:

C:\> gdb prog

GDB is free software and . . .

(gdb) target ddb com3
(gdb) load prog
(gdb) run
```

You can speed up loading of programs on the DDB board by installing a network card on the board and using TFTP (trivial file transfer protocol) to download programs to the board. You must first configure the DDB board manually for network use.

Target command options for V_R4300 processors

The following command options are available for the V_R4300 processors.

```
target ddb <hostname>:<portnumber>
```

On all GDB Unix host configurations, you can specify a TCP connection (for instance, to a serial line managed by a terminal concentrator) instead of a serial port, using the '<hostname>:cportnumber>' syntax.

```
target ddb <port> <remote-tftp-name>
target ddb <hostname>:<portnumber> <remote-tftp-name>
 Specify a '<remote-tftp-name>' in the target command to enable TFTP
```

downloading in GDB. This name must be in the format: '<host>:<filename>'. Here '<host>' is either the name or the IP address of the host system that is running a TFTP server (typically your host Unix workstation). Here '<filename>' is the name of a temporary file that GDB will create during downloading. The directory containing the temporary file must be world-readable; the '/tmp' directory is usually a good choice.

```
target ddb <port> <remote-tftp-name> <local-tftp-name> 
target ddb <port> index continuation of the temporary file as seen by the host machine is different from the name of the target board. This might be the case if the TFTP server is running on a different machine than the GDB host, and has a different name for the same temporary file because of NFS mounting or symbolic links.
```

The following example shows a TFTP download. The host machine running the TFTP server has the '192.168.1.1' IP address. The temporary file that GDB will create for TFTP downloading is the '/tmp/download.tmp' file.

```
mips64vr4300-elf-gdb prog
GDB is free software and . . .

(gdb) target ddb /dev/ttyb 192.168.1.1:/tmp/download.tmp
(gdb) load prog
(gdb) run
```

In the next example both a remote TFTP name and a local TFTP are specified, because the TFTP server is running on a different machine, and has a different name for the same temporary file than the host machine that is running GDB. The name of the temporary file as seen by the TFTP server is

'/mymachine/tmp/download.tmp', but the name of that same file as seen by the host running GDB is '/tmp/download.tmp'.

Special commands for V_R4300 processors

GDB also supports the following special commands for MIPS targets.

```
set remotedebug num show remotedebug
```

For this to be useful, you must know something about the MIPS debugging protocol, also called 'rmtdbg'. An informal description can be found in the GDB source files, specifically in the file:

```
'remote-mips.c'.
```

remotedebug'.

You can see some debugging information about communications with the board by setting the 'remotedebug' variable. If you set it to 1 using 'set remotedebug 1', every packet is displayed. If you set it to 2, every character is displayed. You can check the current value at any time with the command 'show

```
set timeout seconds
set retransmit-timeout seconds
show timeout
show retransmit-timeout.
```

You can control the timeout used while waiting for a packet, in the MIPS debugging protocol, with the 'set timeout seconds' command. The default is 5 seconds. Similarly, you can control the timeout used while waiting for an acknowledgment of a packet with:

```
set retransmit-timeout seconds
```

The default is 3 seconds. You can inspect both values with 'show timeout' and 'show retransmit-timeout'.

The timeout set by 'set timeout' does not apply when GDB is waiting for your program to stop. In that case, GDB waits forever because it has no way of knowing how long the program is going to run before stopping.

Stand-alone simulator features for V_R4300 processors

The following three run-time command-line options are for the stand-alone simulator: -t, -v, and -m.

■ The '-t' command-line option to the stand-alone simulator turns on tracing of all memory fetching and storing in the simulator:

```
C:\> run -t hello.xl
C:\>
```

The simulator writes the trace information to the file 'trace.din'. The following example shows the first few lines of a trace file.

```
2 00000000a0020000 ; width 4 ; load instruction
2 0000000a0020004 ; width 4 ; load instruction
2 0000000a0020008 ; width 4 ; load instruction
2 0000000a002000c ; width 4 ; load instruction
2 0000000a0020010 ; width 4 ; load instruction
2 0000000a0020014 ; width 4 ; load instruction
2 0000000a0020018 ; width 4 ; load instruction
2 0000000a002001c ; width 4 ; load instruction
2 00000000a0020020 ; width 4 ; load instruction
2 00000000a0020020 ; width 4 ; load instruction
2 00000000a0020020 ; width 4 ; load instruction
```

■ The '-v' command-line option prints some simple statistics.

```
C:\> run -v hello.xl
Hello, world!
3 + 4 = 7
MIPS 64-bit simulator
Big endian memory model
0x00100000 bytes of memory at 0x00000000A0000000
Instruction fetches = 20653
Pipeline ticks = 20653
```

■ The '-m' command-line option sets the size of the simulated memory area. The default size is 1048576 bytes (1 megabyte). The simulator rounds up the size you request to the next power of two.

```
C:\> run -v -m 200000 hello.xl
Hello, world!
3 + 4 = 7
MIPS 64-bit simulator
Big endian memory model
0x00040000 bytes of memory at 0x00000000000000
Instruction fetches = 20341
Pipeline ticks = 20341
```

Producing S-records for V_R4300 processors

Before you can download a program to the DDB board, without GDB, the program must be converted into S-records.

First, compile a little-endian executable ('hello.xl') using the '-EL' option to GCC, as the following example input shows.

```
mips64vr4300-elf-gcc -g hello.c -o hello.xl -EL
```

The following command reads the contents of the 'hello.x1' file, converts the code and data into S-records, and puts the result into the 'hello.srec' file.

```
mips64vr4300-elf-objcopy -O srec hello.x1 hello.srec
```

The following example output shows the first few lines of the 'hello.srec' file. s00D000068656C6C6F2E7372656303

S31AA01000001024023CE00042340060824000688040AAAA0A3C5534 S31AA0100015554A3500008A44000880440000084400080944000011 S31AA010002A000005000A150000000030020150000000014000497 S31AA010003F0800000001004023CE00042340060824010A0023C36

Downloading to the DDB board for V_R4300 processors

You can download programs to the DDB board for execution directly on the board, without GDB. The DDB board has a standalone ROM monitor called PMON that supports loading of programs via a serial port or Ethernet. Use the Unix 'tip' program to download a program to the DDB. In the following example, the DDB board is connected to serial port '/dev/ttya' on a Unix host.

```
tip /dev/ttya
NEC010> load tty0
Downloading from tty0, ^C to abort
~>hello.srec
NEC010> q
```

Downloading a program via Ethernet is similar. First, convert the program to S-records as described earlier. Then copy the S-record file to a directory that is readable by all users, and use the Unix command 'chmod o+r' to make the S-record file readable. A good choice for a directory is '/tmp', since it is likely to be already readable by all users. PMON uses the TFTP protocol to download programs via Ethernet. You must have a TFTP server running on your Unix host in order to use net downloads. This server can be installed by your system administrator. The following example shows a net download. Substitute your Unix host's name or IP address for 'host' in the 'load' command:

```
% cp hello.srec /tmp
```

% chmod o+r /tmp/hello.srec

% tip /dev/ttya

NEC010> load host:/tmp/hello.srec
Downloading from host:/tmp/hello.srec, ^C to abort
~>hello.srec
Entry address is a0100000
total = 0x7588 bytes
NEC010> g

Developing for the $V_R 5xxx$ processors

The following documentation describes developing with $V_R 5_{xxx}$ MIPS processors. The actual development targets that have support are the 5000, 5400, 5432 and 5464 series processors.

- "Compiler issues for the V_R5xxx processors" on page 264
- "ABI issues for the V_R5xxx processors" on page 266
- "Assembler issues for the V_R5xxx processors" on page 276
- "Linker issues for V_R5xxx processors" on page 286
- "Debugger features for the V_R5xxx processors" on page 288
- "Simulator features for the V_R5xxx processors" on page 289

Compiler issues for the V_R5xxx processors

The following documentation discusses the compiler features and issues for the VR5xxx processors.

- "Preprocessor issues for V_R5xxx processors" on page 265
- "Attributes for V_R5xxx processors" on page 265

For a list of available generic compiler options, "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*.

The following VR5xxx-specific command-line options have support.

-mcpu=vr5000

Targets the VR5xxx processors. This is the default setting for all VR5xxx processors.

-mcpu=vr5400

Targets the VR5400 processor.

-mabi=064

Uses O32-extended for 64 bit registers.

-mips2

Generates code for 32-bit registers. If combined with '-mabi=eabi' this will use 32-bit mode EABI. If combined with one of the above '-mcpu' options, the combination allows the use of those machine specific instructions, which are not reserved in 32-bit mode.

-EL

Generate little-endian code.

-EB

Generate big-endian code.

If neither '-EL' nor '-EB' are defined, little-endian is the default.

Preprocessor issues for $V_R 5xxx$ processors

The compiler supports the following preprocessor symbols: mips Defines the symbol when preprocessing. R5400_ Defines the symbol when preprocessing if specifying '-mcpu=vr5400' for VR5xxx processors. R5000 Defines the symbol when preprocessing if specifying '-mcpu=vr5000' for VR5xxx processors, or if no other '-mcpu=' option has been specified. MIPSEB Defines the symbol when preprocessing if specifying '-EB' for big-endian code. MIPSEL Defines the symbol when preprocessing if specifying '-EL' for little-endian code, or if not specifying '-EB' for big-endian code.

Attributes for $V_{p}5xxx$ processors

There are no VR5xxx-specific attributes. See "Declaring attributes of functions" on page 234 and "Specifying attributes of variables" on page 243 in "Extensions to the C language family" in *Using GNU CC* in *GNUPro Compiler Tools* for more information.

ABI issues for the V_R5xxx processors

The $V_R 5xxx$ processors have the following issues for its ABI.

- "The stack frame for V_R5xxx processors" on page 270
- "Parameter assignment to registers for V_R5xxx" on page 272
- "Structure passing for V_R5xxx" on page 274
- "Varargs handling for V_R5xxx" on page 274
- "Function return values for V_R5xxx" on page 275

 $V_R 5xxx$ supports two types of ABI depending on the value of the '-mabi=' compiler flag (see also "Compiler issues for the $V_R 5xxx$ processors" on page 264).

- 032 See "032 ABI summary for V_R5xxx processors" (below).
- *EABI*See "EABI summary for V_R5xxx processors" on page 269.

032 ABI summary for $V_R 5xxx$ processors

The following documentation describes the 032 ABI for $V_R 5xxx$ processors.

- "Calling conventions for V_R5xxx processors using 032" on page 267
- "Register allocation for V_R5xxx processors with 032 ABI" on page 268

Table 26 shows the size and alignment for all data types of $V_R 5xxx$ processors with the 032 ABI.

Table 26: Size and alignment for V_R5xxx processors using 032 ABI

Data type	Size (bytes)	Alignment (bytes)
char	1 byte	1 byte
short	2 bytes	2 bytes
int	4 bytes	4 bytes
long	4 bytes	4 bytes
long long	8 bytes	8 bytes
float	4 bytes	4 bytes
double	8 bytes	8 bytes
long double	8 bytes	8 bytes
pointer	4 bytes	4 bytes

The stack is aligned on eight-byte boundaries.

Calling conventions for $V_{R}5xxx$ processors using 032

The following documentation discusses the calling conventions for the $V_R 5_{\it xxx}$ processors.

- "Argument passing for V_R5xxx processors using 032 ABI" (below)
- "Function return values for V_R5xxx processors with 032 ABI" on page 268

Argument passing for V_R5XXX processors using 032 ABI

The compiler passes arguments to a function using a combination of integer general registers, floating-point registers, and the stack. The number, type, and relative position of arguments in the calling functions argument list define the combination of registers and memory used. The general registers '\$4' through '\$7' and the floating-point registers '\$£12' and '\$£13' pass the first few arguments.

If the function being called returns a structure or union, the calling function passes the address of an area large enough to hold the structure to the function in '\$4'. The function being called copies the returned structure into this area before returning. The address in '\$4' becomes the first argument to the function for the purpose of argument register allocation. All user arguments are then shifted down by one.

The compiler always allocates space on the stack for all arguments even when some or all of the arguments to a function are passed in registers. This stack space is a large enough structure to contain all the arguments. After promotion and structure return pointer insertion, the arguments are aligned according to normal structure rules. Locations used for arguments within the stack frame are referred to as the home locations.

Whenever possible, arguments declared in variable argument lists, as with those defined using a 'va_list' declaration, are passed in the integer registers, even when they are floating-point numbers.

If the first argument is an integer, remaining arguments are passed in the integer registers.

The compiler passes structures and unions as if they were very wide integers with their size rounded up to an integral number of words. The "fill bits" necessary for rounding up are undefined. A structure can be split so that a portion is passed in registers and the remainder passed on the stack. In this case, the first words are passed in '\$4', '\$5', '\$6', and '\$7' as needed, with additional words passed on the stack.

The rules for assigning which arguments go into registers and which arguments must be passed on the stack can be explained by considering the list of arguments itself as a structure, aligned according to normal structure rules. Mapping of this structure into the combination of registers and stack is as follows: up to two leading floating-point (but not 'va_list') arguments can be passed in '\$f12' and '\$f13'; everything else with a structure offset greater than or equal to 32 is passed on the stack. The remainder

of the arguments are passed in '\$4' through '\$7', based on their structure offset. Any holes left in the structure for alignment are unused, whether in registers or on the stack.

Function return values for $V_R 5 X X X Y$ processors with 032 ABI

A function can return *no value*, an integral or pointer value, a floating-point value (single or double precision), or a structure; unions are treated the same as structures. The following documentation describes the return values in more detail.

- A function that returns no value puts no particular value in any register.
- A function that returns an integral or pointer value places its result in a '\$2' register.
- A function that returns a floating-point value places its result in a '\$£0' floating-point register.
- The caller to a function that returns a structure or a union passes the address of an area large enough to hold the structure in a '\$4' register. The function returns a pointer to the returned structure in a '\$2' register.

Register allocation for V_R5XXX processors with 032 ABI

The following documentation describes register allocation for the $V_R 5_{xxx}$ processors using 032 ABI.

See Table 27 for general purpose (integer) registers and their usage and see Table 28 for floating point registers and their usage.

Table 27: General purpose (integer) registers and usage for $V_R 5xxx$ with 032 ABI

General purpose (integer) register	Usage
Constant zero	\$0
Volatile	\$1 through \$15, \$24, \$25
Saved	\$16 through \$23, \$30
Parameters	\$4 through \$7
Kernel reserved	\$26, \$27
Global pointer	\$28
Stack pointer	\$29
Frame pointer	\$30
Return address	\$31

Table 28: Floating point registers and usage for V_R5xxx with 032 ABI

Floating point register	Usage
Volatile	\$f0 through \$f11, \$f14 through \$f19
Parameter	\$f12, \$f13
Saved	\$f20-\$f31

NOTE: Do not depend on the order shown in Table 28. Instead, use the 'asm()' compiler extension to schedule registers.

EABI summary for $V_R 5xxx$ processors

The following documentation describes the MIPS EABI for V_R5xxx processors.

- "Data type sizes and alignments for V_R5xxx using MIPS EABI" (below)
- "Subroutine calls for V_R5xxx processors using MIPS ABI"

Table 29 shows the size and alignment for all data types for V_R5xxx processors using MIPS ABI.

Table 29: Size and alignment for data types with V_R5xxx processors using MIPS ABI

Туре	Size (bytes)	Alignment (bytes)
char	1 byte	1 byte
short	2 bytes	2 bytes
int	4 bytes	4 bytes
unsigned	4 bytes	4 bytes
long (32-bit mode)	4 bytes	4 bytes
long (64-bit mode)	8 bytes	8 bytes
long long	8 bytes	8 bytes
float	4 bytes	4 bytes
double	8 bytes	8 bytes
pointer (32-bit mode)	4 bytes	4 bytes
pointer (64-bit mode)	8 bytes	8 bytes

The following rules also apply for data types for $V_R 5xxx$ processors using MIPS ABI.

- Alignment within aggregates (structs and unions) is as above, with padding added if needed
- Aggregates have alignment equal to that of their most aligned member
- Aggregates have sizes which are a multiple of their alignment

Subroutine calls for $V_R 5XXX$ processors using MIPS ABI

The following documentation describes the calling conventions for subroutine calls for $V_R 5_{xxx}$ processors using MIPS ABI.

Table 30 shows the registers for passing parameters.

Table 31 shows other register usage.

Table 30: Parameter registers and their usagefor V_R5xxx processors using MIPS ABI

Parameter registers	
General-purpose	r4 through r11
Floating point (hard-float mode)	f12 through f19

Table 31: General registers and their usage for $V_R 5xxx$ with 032 ABI

General register usage		
Fixed 0 value	r0	
Volatile	r1 through r15, r24, r25	
Non-volatile	r16 through r23, r30	
Kernel reserved	r26, r27	
gp (SDA base)	r28	
Stack pointer	r29	
Frame pointer	r30 (if needed)	
Return address	r31	

Use the following rules for subroutine calls.

- General-purpose and floating-point parameter registers allocate independently.
- Structures that are less than or equal to 32 bits pass as values.
- Structures that are greater than 32 bits pass as pointers.
- In 32-bit mode, aggregates that are less than or equal to 32 bits pass as values. In 64-bit mode, aggregates that are less than or equal to 64 bits pass as values.
- Otherwise, larger aggregates pass as pointers.

The stack frame for $V_R 5xxx$ processors

The following documentation describes the stack frame for $V_R 5xxx$ processors.

- The stack grows downwards from high addresses to low addresses.
- A leaf function does not need to allocate a stack frame if it does not need one.
- A frame pointer does not need allocating.
- The stack pointer should always have alignment with 8 byte boundaries.

See Figure 9 on page 271 for stack frames for functions that take a fixed number of

arguments for $V_R 5xxx$ processors.

Figure 9: Stack frames for functions that take a fixed number of arguments for $V_R 5_{xxx}$ processors

^{*} If no 'alloca' region the frame pointer (FP) points to the same place as SP. See Figure 10 on page 272 for stack frames for functions that take a variable number of arguments for $V_R 5_{\rm XXX}$ processors.

Figure 10: Stack frames for functions that take a variable number of arguments for $V_R 5_{xxx}$ processors

^{*} If no 'alloca' region the frame pointer (FP) points to the same place as SP.

Parameter assignment to registers for $V_R 5xxx$

Consider the parameters in a function call as ordered from left (first parameter) to right. In this algorithm, 'FR' contains the number of the next available floating-point register (or register pair for modes in which floating-point registers hold only 32 bits). 'GR' contains the number of the next available general-purpose register. 'STARG' is the

address of the next available stack parameter word.

INITIALIZE

Set gr=r4, fr=f12, and starg to point to parameter word, 1.

SCAN

If there are no more parameters, terminate. Otherwise, select one of the following depending on the type of the next parameter: DOUBLE OF FLOAT, SIMPLE ARG, LONG LONG, OF STACK.

DOUBLE or FLOAT

If FR > f19, go to STACK. Otherwise, load the parameter value into the 'FR' floating-point register and advance 'FR' to the next floating-point register (or register pair in 32-bit mode). Then go to SCAN.

SIMPLE ARG

A SIMPLE ARG is one of the following types:

- One of the simple integer types which will fit in 32 bits in 32-bit mode, or which will fit in 64 bits in 64-bit mode
- A pointer to an object of any type
- A struct or union small enough to fit in a register
- A larger struct or union, which shall be treated as a pointer to the object or to a copy of the object; see "Structure passing for V_R5xxx" on page 274 for when copies are made

If GR > r11, go to STACK. Otherwise, load the parameter value into the 'GR' general-purpose register and advance 'GR' to the next general-purpose register. Values shorter than the register size are sign-extended or zero-extended depending on whether they are signed or unsigned. Then go to SCAN.

LONG LONG in 32-bit mode

If GR > r10, go to STACK. Otherwise, if 'GR' is odd, advance 'GR' to the next register. Load the 64-bit 'long long' value into register pair, GR and GR+1. Advance 'GR' to 'GR+2' and go to SCAN.

STACK

Parameters not otherwise handled like DOUBLE OF FLOAT, SIMPLE ARG, LONG LONG, OF SCAN are passed in the parameter words of the caller's stack frame. SIMPLE ARG, (see SIMPLE ARG definition), is considered to have size and alignment equal to the size of a general-purpose register, with simple argument types shorter than this sign- or

zero-extended to this width. Float arguments are considered to have size and alignment equal to the size of a floating-point register. In 64-bit mode, floats are stored in the low-order 32 bits of the 64-bit space allocated to them. 'double' and 'long long' are considered to have 64-bit size and alignment. Round 'STARG' up to a multiple of the alignment requirement of the parameter and copy the argument byte-for-byte into STARG, STARG+1, and son through STARG+size-1. Set 'STARG' to 'STARG+size' and go to SCAN.

Structure passing for $V_R 5xxx$

Code that passes structures and unions by value is implemented specially. (In this documentaion, struct will refer to structs and unions inclusively.) Structs small enough to fit in a register are passed by value in a single register or in a stack frame slot which is the size of a register. Larger structs are handled by passing the address of the structure. In this case, a copy of the structure will be made if necessary in order to preserve the pass-by-value semantics. See also "Parameter assignment to registers for $V_{\mathbf{R}} Sxxx$ " on page 272

See Table 32 for the rules for copies of large structs for $V_R 5xxx$ processors.

Table 32: Structure passing for the $V_R 5xxx$ processors

Parameter	ANSI mode	K&R mode
Normal param	Callee copies if needed	Caller copies
Varargs () param	Caller copies	Caller copies

In the case of normal (non-varargs) large-struct parameters in ANSI mode, the callee is responsible for producing the same effect as if a copy of the structure were passed, preserving the pass-by-value semantics. Have the callee make a copy; however, in some cases, the callee can determine that a copy is unnecessary to produce the same results. In such cases, the callee can choose to avoid making a copy of the parameter.

Varargs handling for $V_R 5xxx$

No special changes are needed for handling varargs parameters other than the caller knowing that a copy is needed on struct parameters larger than a register (see Table 32).

The varargs macros set up a two-part register save area, one part for the general-purpose registers and one part for floating-point registers. Maintain separate pointers for these two areas and for the stack parameter area. The register save area lies between the caller and callee stack frame areas.

In the case of software floating-point, only the general-purpose registers need saving. Because the save area lies between the two stack frames, the saved register parameters are contiguous with parameters passed on the stack, simplifying the varargs macros. Only one pointer is needed, which advances from the register save area into the

caller's stack frame.

Function return values for $V_R 5xxx$

See Table 33 for data types and register usage for return values for $V_R 5_{xxx}$ processors.

Table 33: Data types and register usage for return values for $V_R 5_{xxx}$ processors

Type	Register
int	r2
short	r2
long	r2
long long	r2 through r3 (32-bit mode)
long long	r2 (64-bit mode)
float	fO
double	f0 through f1 (32-bit mode)
double	f0 (64-bit mode)
struct/union	*

^{*} Structures and unions, up to the size of a long are returned in the same registers as longs. Larger structures and unions up to the size of long longs are returned in the same registers as long longs. They are aligned within the register according to the endianness of the processor; e.g., on a big-endian processor the first byte of the struct is returned in the most significant byte of 'r2', while on a little-endian processor the first byte is returned in the least significant byte of 'r2'. Structures and unions larger than a long long are handled by the caller passing as a hidden first argument a pointer to space allocated to receive the return value.

Software floating-point for $V_R 5xxx$

For software floating-point implementations, floats shall be passed and returned like int, and double passes and returns like long long. This implies that, in 32-bit mode, float will pass in a single integer register and double will pass in an even/odd register pair. Similarly, float will return in a single register, r2, and double will return in a r2/r3 register pair.

Assembler issues for the V_R5xxx processors

The following documentation describes V_R5xxx -specific features of the assembler.

- "Symbols and registers for the V_R5xxx" on page 277
- "Assembler directives for the V_R5xxx" on page 278
- "MIPS synthetic instructions for the V_R5xxx" on page 279

For a list of available generic assembler options, see "Command-line options" on page 21in *Using* as in *GNUPro Utilities*. The assembler accepts the same set of 5xxx options as the compiler.

-mcpu=vr5000

Targets the V_R5000. Default setting.

-mcpu=vr5400

Targets the $V_R 5400$.

-mabi=064

Uses O32 extended for 64 bit registers.

-mips2

Generates code for 32-bit registers. If combined with '-mabi=eabi' this will use 32-bit mode EABI. If combined with one of the above '-mcpu' options, the combination allows the use of those machine specific instructions, which are not reserved in 32-bit mode.

-EL

Generates little-endian code.

-EB

Generates big-endian code.

If neither '-EL' nor '-EB' are defined, little-endian is the default.

For information about the MIPS instruction set, see *MIPS RISC Architecture* (Kane and Heindrich, Prentice-Hall). For an overview of MIPS assembly conventions, see "Appendix D: Assembly Language Programming" in *MIPS RISC Architecture*.

There are 32 64-bit general (integer) registers, named '\$0 through \$31'. There are 32 64-bit floating-point registers, named '\$f0 through \$f31'.

The '\$0' through '\$31' symbols refer to the general-purpose registers.

Symbols and registers for the $V_R 5 {\it xxx}$

See Table 34 for definitions of symbols used as aliases for individual registers.

Table 34: Symbols and registers for $V_R 5xxx$

Symbol	Register
\$at	\$1
\$kt0	\$26
\$kt1	\$27
\$gp	\$28
\$sp	\$29
\$fp	\$30

Assembler directives for the $V_R 5 x x x$

Table shows a complete list of the $V_R 5 x x x$ assembler directives.

Table 35: $V_R 5xxx$ assembler directives

.abicalls	.dcb.b	.fail	.irepc	.psize
.abort	.dcb.d	.file	.irp	.purgem
.aent	.dcb.l	.fill	.irpc	.quad
.align	.dcb.s	.float	.lcomm	.rdata
.appfile	.dcb.w	.fmask	.lflags	.rep
.appline	.dcb.x	.format	.linkonce	.rept
.ascii	.debug	.frame	.list	.rva
.asciiz	.double	.global	.livereg	.sbttl
.asciz	.ds	.globl	.llen	.sdata
.balign	.ds.b	.gpword	.loc	.set
.balignl	.ds.d	.half	.long	.short
.balignw	.ds.l	.hword	.lsym	.single
.bgnb	.ds.p	.if	.macro	.skip
.bss	.ds.s	.ifc	.mask	.space
.byte	.ds.w	.ifdef	.mexit	.spc
.comm	.ds.x	.ifeq	.mri	.stabd
.common	.dword	.ifeqs	.name	.stabn
.common.s	.eject	.ifge	.noformat	.stabs
.cpadd	.else	.ifgt	.nolist	.string
.cpload	.elsec	.ifle	.nopage	.struct
.cprestore	.end	.iflt	.octa	.text
.data	.endb	.ifnc	.offset	.title
.dc	.endc	.ifndef	.option	.ttl
.dc.b	.endif	.ifne	.org	.verstamp
.dc.d	.ent	.ifnes	.p2align	.word
.dc.l	.equ	.ifnotdef	.p2alignl	.xcom
.dc.s	.equiv	.include	.p2alignw	.xdef
.dc.w	.err	.insn	.page	.xref
.dc.x	.exitm	.int	.plen	.xstabs
.dcb	.extern	.irep	.print	.zero

MIPS synthetic instructions for the $V_R 5 XXX$

For the V_R5xxx , the assembler supports the typical MIPS synthetic instructions (macros). See Table 36 for a list of synthetic instructions supported by the assembler, as well as an example expansion of each instruction. The following information serves as a guide to the corresponding code in Table 36.

R1
R2
R3
Integer registers
F1
F2
F3
Floating point registers
I1
I2
I3
Immediate integer values

Table 36: MIPS synthetic instructions for the assembler for $V_R 5xxx$

Instruction	Expansion
abs R1 R2	bgez R2,abs_1 move R1,R2 neg R1,R2 abs_1
add R1 R2 I1	addi R1,R2,I1
addu R1 R2 I1	addiu R1,R2,I1
and R1 R2 I1	andi R1,R2,I1
beq R1 I1 I2	li \$at,I1 beq R1,\$at,+I2
beql R1 I1 I2	li \$at,I1 beql R1,\$at,+I2
bge R1 R2 I1	slt \$at,R1,R2 beqz \$at,+I1
bge R1 I1 I2	slti \$at,R1,I1 beqz \$at,+I2
bgel R1 R2 I1	slt \$at,R1,R2 beqzl \$at,+I1
bgel R1 I1 I2	slti \$at,R1,I1 beqzl \$at,+I2
bgeu R1 R2 I1	sltu \$at,R1,R2 beqz \$at,+I1
bgeu R1 I1 I2	sltiu \$at,R1,I1 beqz \$at,+I2

Table 36: MIPS synthetic instructions for the assembler for $V_R 5 x x x$

Instruction	Expansion
bgeul R1 R2 I1	sltu \$at,R1,R2 beqzl \$at,+I1
bgeul R1 I1 I2	sltiu \$at,R1,I1 beqzl \$at,+I2
bgt R1 R2 I1	slt \$at,R2,R1 bnez \$at,+I1
bgt R1 I1 I2	slti \$at,R1,I1+1 beqz \$at,+I2
bgtl R1 R2 I1	slt \$at,R2,R1 bnezl \$at,+I1
bgtl R1 I1 I2	slti \$at,R1,I1+1 beqzl \$at,+I2
bgtu R1 R2 I1	sltu \$at,R2,R1 bnez \$at,+I1
bgtu R1 I1 I2	sltiu \$at,R1,I1+1 beqz \$at,+I2
bgtul R1 R2 I1	sltu \$at,R2,R1 bnezl \$at,+I1
bgtul R1 I1 I2	sltiu \$at,R1,I1+1 beqzl \$at,+I2
ble R1 R2 I1	slt \$at,R2,R1 beqz \$at,+I1
ble R1 I1 I2	slti \$at,R1,I1+1 bnez \$at,+I2
blel R1 R2 I1	slt \$at,R2,R1 beqzl \$at,+I1
blel R1 I1 I2	slti \$at,R1,I1+1 bnezl \$at,+I2
bleu R1 R2 I1	sltu \$at,R2,R1 beqz \$at,+I1
bleu R1 I1 I2	sltiu \$at,R1,I1+1 bnez \$at,+I2
bleul R1 R2 I1	sltu \$at,R2,R1 beqzl \$at,+I1
bleul R1 I1 I2	sltiu \$at,R1,I1+1 bnezl \$at,+I2
blt R1 R2 I1	slt \$at,R1,R2 bnez \$at,+I1
blt R1 I1 I2	slti \$at,R1,I1 bnez \$at,+I2
bltl R1 R2 I1	slt \$at,R1,R2 bnezl \$at,+I1
bltl R1 I1 I2	slti \$at,R1,I1 bnezl \$at,+I2
bltl R1 I1 I2	

Table 36: MIPS synthetic instructions for the assembler for $V_R 5 xxx$

Instruction	Expansion
bltu R1 R2 I1	sltu \$at,R1,R2 bnez \$at,+I1
bltu R1 I1 I2	sltiu \$at,R1,I1 bnez \$at,+I2
bltul R1 R2 I1	sltu \$at,R1,R2 bnezl \$at,+I1
bltul R1 I1 I2	sltiu \$at,R1,I1 bnezl \$at,+I2
bne R1 I1 I2	li \$at,I1 bne R1,\$at,+I2
bnel R1 I1 I2	li \$at,I1 bnel R1,\$at,+I2
dabs R1 R2	bgez R2,dabs_1 move R1,R2 dneg R1,R2 dabs_1:
dadd R1 R2 I1	daddi R1,R2,I1
daddu R1 R2 I1	daddiu R1,R2,I1
ddiv R1 R2 R3	bnez R3,ddiv_1 ddiv \$zero,R2,R3 break 0x7 ddiv_1: daddiu \$at,\$zero,-1 bne R3,\$at,ddiv_2 daddiu \$at,\$zero,1 dsl132 \$at,\$at,0x1f bne R2,\$at,ddiv_2 nop break 0x6 ddiv_2 mflo R1
ddiv R1 R2 I1	li \$at,I1 ddiv \$zero,R2,\$at mflo R1
ddivu R1 R2 R3	bnez R3,ddivu_1 ddivu \$zero,R2,R3 break 0x7 ddivu_1: mflo R1
ddivu R1 R2 I1	li \$at,I1 ddivu \$zero,R2,\$at mflo R1

Table 36: MIPS synthetic instructions for the assembler for $V_R 5 x x x$

Instruction	Expansion
div R1 R2 R3	bnez R3,div_1 div \$zero,R2,R3 break 0x7 div_1: li \$at,-1 bne R3,\$at,div_2 lui \$at,0x8000 bne R2,\$at,div_2 nop break 0x6 div_2: mflo R1
div R1 R2 I1	li \$at,I1 div \$zero,R2,\$at mflo R1
divu R1 R2 R3	bnez R3,divu_1 divu \$zero,R2,R3 break 0x7 divu_1: mflo R1
divu R1 R2 I1	li \$at,I1 divu \$zero,R2,\$at mflo R1
dla R1 I1(R2)	li R1,I1 daddu R1,R1,R2
dli R1 I1	li R1,I1
drem R1 R2 R3	bnez R3,drem_1 ddiv \$zero,R2,R3 break 0x7 drem_1: daddiu \$at,\$zero,-1 bne R3,\$at,drem_2 daddiu \$at,\$zero,1 dsl132 \$at,\$at,0x1f bne R2,\$at,drem_2 nop break 0x6 drem_2: mfhi R1
drem R1 R2 I1	li \$at,I1 ddiv \$zero,R2,\$at mfhi R1
dremu R1 R2 R3	<pre>bnez R3,dremu_1 ddivu \$zero,R2,R3 break 0x7 dremu_1: mfhi R1</pre>
dremu R1 R2 I1	li \$at,I1 ddivu \$zero,R2,\$at mfhi R1

Table 36: MIPS synthetic instructions for the assembler for $V_R 5 x x x$

Instruction	Expansion
dsub R1 R2 I1	daddi R1,R2,-I1
dsubu R1 R2 I1	daddiu R1,R2,-I1
jal R1 R2	jalr R1,R2
jal R1	jalr R1
la R1 I1(R2)	li R1,I1 daddu R1,R1,R2
1.d F1 I1(R1)	ldc1 F1,I1(R1)
ldc3 R1 I1(R2)	ld R1,I1(R2)
li.d R1 I1	li R1,0x8066 dsl132 R1,R1,0xf
li.d F1 I1	li \$at,0x8066 dsll32 \$at,\$at,0xf dmtcl \$at,Fl
li.s R1 I1	lui R1,0x4198
li.s F1 I1	lui \$at,0x4198 mtcl \$at,F1
lwc0 R1 I1(R2)	ll R1,I1(R2)
1.s F1 I1(R1)	lwc1 F1,I1(R1)
lcache R1 I1(R2)	lwl R1,I1(R2)
flush R1 I1(R2)	lwr R1,I1(R2)
nor R1 R2 I1	ori R1,R2,I1 nor R1,R1,\$zero
or R1 R2 I1	ori R1,R2,I1
rem R1 R2 R3	bnez R3,rem_1 div \$zero,R2,R3 break 0x7 rem_1: li \$at,-1 bne R3,\$at,rem_2 lui \$at,0x8000 bne R2,\$at,rem_2 nop break 0x6 rem_2: mfhi R1
rem R1 R2 I1	li \$at,I1 div \$zero,R2,\$at mfhi R1
remu R1 R2 R3	bnez R3,remu_1 divu \$zero,R2,R3 break 0x7 remu_1: mfhi R1
remu R1 R2 I1	li \$at,I1 divu \$zero,R2,\$at mfhi R1

Table 36: MIPS synthetic instructions for the assembler for $V_R 5 x x x$

rol R1 R2 R3 negu \$at,R2,\$at sllv R1,R2,R3 or R1,R1,\$at rol R1 R2 I1 sl1 \$at,R2,I1 sr1 R2,R3 or R1,R1,\$at ror R1 R2 R3 negu \$at,R3 sr1v, \$at,R2,Sat sllv R1,R2,R3 or R1,R1,\$at ror R1 R2 R3 negu \$at,R3 sllv \$at,R2,Sat srlv R1,R2,R3 or R1,R1,\$at ror R1 R2 R1 sr1 \$at,R2,R3 or R1,R2,R3 or R1,R2,R3 or R1,R2,R3 or R1,R2,R3 sltu R1,R2,32-I1 or R1,R2,32-I1 or R1,R2,32-I1 or R1,R2,R3 sltu R1,R1,I seq R1 R2 R3 sod F1 I1(R1) seq R1 R2 R3 sor R1,R2,R3 sltu R1,R1,I seq R1 R2 R3 sltu R1,R2,I1 sltu R1,R1,I sge R1 R2 R3 slt R1,R2,R3 xori R1,R2,R3 xori R1,R1,Ox1 sgeu R1 R2 R3 sltu R1,R2,R3 sgt R1 R2 R1 sltu R1,R2,R3 sgt R1 R2 R1 sltu R1,R2,R3 sgt R1 R2 R3 sltu R1,R2,R3 sgt R1 R2 R1 sltu R1,R2,R3 sgt R1 R2 R1 sltu R1,R3,R2 xori R1,R1,Ox1 sle R1 R2 R1 slt R1,R3,R2 xori R1,R1,Ox1 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,Ox1 sle R1 R2 R3 sltu R1,R3,R2 xori R1,R1,Ox1 sle R1 R2 R3 sltu R1,R3,R2 xori R1,R1,Ox1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,Ox1 sleu R1 R2 R1 li \$at,I1 slt R1,Sat,R2 xori R1,R1,Ox1 sleu R1 R2 R1 li \$at,I1 sltu R1,Sat,R2 xori R1,R1,Ox1 sleu R1 R2 R1 sltu R1,Sat,R2 xori R1,R1,Ox1 sltu R1,Sat,R2 xori R1,R1,Ox1 sltu R1,Sat,R2 xori R1,R1,Ox1	Instruction	Expansion
srl R1,R2,32-I1 ror R1 R2 R3 negu \$at,R3 silv \$at,R2,\$at srlv R1,R2,R3 or R1,R1,\$at ror R1 R2 II srl \$at,R2,I1 sil R1,R2,32-I1 or R1,R1,\$at sdc3 R1 II(R2) sd R1,I1(R2) sd f1 II(R1) sdc1 F1,I1(R1) seq R1 R2 R3 xor R1,R2,R3 sltiu R1,R1,1 seq R1 R2 II xori R1,R2,I1 sltiu R1,R1,1 sge R1 R2 R3 slt R1,R2,R3 xori R1,R1,0x1 sge R1 R2 II slti R1,R2,I1 xori R1,R1,0x1 sgeu R1 R2 II sltiu R1,R2,I1 xori R1,R1,0x1 sgeu R1 R2 II sltiu R1,R2,R3 xori R1,R1,0x1 sgeu R1 R2 II sltiu R1,R2,I1 xori R1,R1,0x1 sgtu R1 R2 II sltiu R1,R2,I1 xori R1,R1,0x1 sgt R1 R2 II sltiu R1,R3,R2 sgt R1 R2 II slt R1,R3,R2 sle R1 R2 R3 slt R1,R1,0x1 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 slt R1,R3,R2 xori R1,R1,0x1 slt R1,R3,R2 xori R1,R1,0x1 slt R1,R1,0x1	rol R1 R2 R3	negu \$at,R3 srlv \$at,R2,\$at sllv R1,R2,R3
SIÎV \$at,R2,\$at srlv R1,R2,R3 or R1,R1,\$at	rol R1 R2 I1	srl R1,R2,32-I1
sll R1,R2,32-I1 or R1,R1,Sat sdc3 R1 I1(R2) sd R1,I1(R2) s.d F1 I1(R1) sdc1 F1,I1(R1) seq R1 R2 R3 xor R1,R2,R3 sltiu R1,R1,1 seq R1 R2 I1 seq R1 R2 R3 slt R1,R2,I1 sge R1 R2 R3 slt R1,R2,R3 xori R1,R1,0x1 sge R1 R2 I1 sgeu R1 R2 R3 sltu R1,R2,R3 xori R1,R1,0x1 sgeu R1 R2,R3 sgeu R1 R2 I1 sltiu R1,R2,I1 xori R1,R1,0x1 sgt R1 R2 R3 sgt R1 R2 R3 slt R1,R3,R2 sgt R1 R2 R1 li \$at,I1 slt R1,Sat,R2 sgtu R1 R2 R3 sgtu R1 R2 R3 sltu R1,R3,R2 sgtu R1 R2 R3 slt R1,R3,R2 sle R1 R2 R3 slt R1,R3,R2 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 R3 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 R3 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1,R3,R2 xori R1,R1,0x1 sleu R1,R3,R2 xori R1,R1,0x1 sleu R1,R3,R2 xori R1	ror R1 R2 R3	sllv \$at,R2,\$at srlv R1,R2,R3
s.d F1 I1(R1) sdc1 F1,I1(R1) seq R1 R2 R3 xor R1,R2,R3 sltu R1,R1,1 seq R1 R2 I1 xori R1,R2,I1 sltu R1,R1,1 sge R1 R2 R3 slt R1,R2,R3 xori R1,R1,0x1 sge R1 R2 I1 sltu R1,R2,I1 xori R1,R1,0x1 sgeu R1 R2,R3 sgeu R1 R2,R3 sltu R1,R2,I1 xori R1,R1,0x1 sgt R1 R2,R1 xori R1,R1,0x1 sgt R1 R2 I1 sgt R1 R2 I1 li \$at,I1 sltu R1,R3,R2 sgtu R1 R2 R3 sgtu R1 R2 R3 sltu R1,R3,R2 sgtu R1 R2 I1 li \$at,I1 sltu R1,R3,R2 xori R1,R1,0x1 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 slt R1,R3,R2 xori R1,R1,0x1 slt R1,R3,R2 xori R1,R1,0x1 sltu R1,Sat,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 R1 li \$at,I1 sltu R1,Sat,R2 xori R1,R1,0x1	ror R1 R2 I1	sll R1,R2,32-I1
seq R1 R2 R3 xor R1,R2,R3 sltiu R1,R1,1 seq R1 R2 I1 xori R1,R2,I1 sltiu R1,R1,1 sge R1 R2 R3 slt R1,R2,R3 xori R1,R1,0x1 sge R1 R2 I1 slti R1,R2,R3 xori R1,R1,0x1 sgeu R1 R2 R3 sltu R1,R2,R3 xori R1,R1,0x1 sgeu R1 R2 R3 sltu R1,R2,R1 xori R1,R1,0x1 sgt R1 R2 R3 slt R1,R3,R2 sgt R1 R2 R1 li \$at,I1 slt R1,\$at,R2 sgtu R1 R2 R3 sltu R1,R3,R2 sgtu R1 R2 R1 li \$at,I1 sltu R1,\$at,R2 sle R1 R2 R3 slt R1,R3,R2 sle R1 R2 R3 slt R1,R3,R2 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 slt R1,Sat,R2 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sltu R1,R3,R2	sdc3 R1 I1(R2)	sd R1,I1(R2)
seq R1 R2 I1 xori R1,R2,I1 sltiu R1,R1,1 sge R1 R2 R3 slt R1,R2,R3 xori R1,R1,0x1 sge R1 R2 I1 slti R1,R2,I1 xori R1,R1,0x1 sgeu R1 R2 R3 sltu R1,R2,R3 xori R1,R1,0x1 sgeu R1 R2 R3 sltu R1,R2,R3 xori R1,R1,0x1 sgeu R1 R2 I1 sltiu R1,R2,I1 xori R1,R1,0x1 sgt R1 R2 R3 slt R1,R3,R2 sgt R1 R2 I1 li \$at,I1 slt R1,\$at,R2 sgtu R1 R2 R3 sltu R1,R3,R2 sgtu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 R3 sltu R1,83,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1	s.d F1 I1(R1)	sdc1 F1,I1(R1)
Sltiu R1,R1,1 Sge R1 R2 R3 Slt R1,R2,R3 Xori R1,R1,0x1 Sge R1 R2 I1 Slti R1,R2,I1 Xori R1,R1,0x1 Sgeu R1 R2 R3 Sltu R1,R2,R3 Xori R1,R1,0x1 Sgeu R1 R2 I1 Sltiu R1,R2,I1 Xori R1,R1,0x1 Sgt R1 R2 R3 Slt R1,R3,R2 Sgt R1 R2 I1 Ii \$at,I1 Slt R1,\$at,R2 Sgtu R1 R2 R3 Sltu R1,R3,R2 Sgtu R1 R2 I1 Ii \$at,I1 Sltu R1,R3,R2 Sgtu R1 R2 I1 Ii \$at,I1 Sltu R1,Sat,R2 Sltu R1,R3,R2 Sgtu R1 R2 I1 Ii \$at,I1 Sltu R1,\$at,R2 Sltu R1,R3,R2 Xori R1,R1,0x1 Sleu R1 R2 R3 Sltu R1,R3,R2 Xori R1,R1,0x1 Sleu R1 R2 I1 Ii \$at,I1 Sltu R1,R3,R2 Xori R1,R1,0x1 Sleu R1 R2 I1 Sltu R1,R3,R2 Xori R1,R1,0x1 Sleu R1 R2 I1 Sltu R1,Sat,R2 Xori R1,R1,0x1 Sleu R1,R3,R2 Xori R1,R1,0x1 Sleu R1,R3,R3 Xori R1,R3 Xori R1,R3 Xori R1,R3 Xori R1,R3	seq R1 R2 R3	l · · · · ·
xori R1,R1,0x1 sge R1 R2 I1	seq R1 R2 I1	, ,
sgeu R1 R2 R3 sltu R1,R2,R3 sori R1,R1,0x1 sgeu R1 R2 I1 sltiu R1,R2,I1 xori R1,R1,0x1 sgt R1 R2,I1 sgt R1 R2 R3 slt R1,R3,R2 sgt R1 R2 I1 li \$at,I1 slt R1,R3,R2 sgtu R1 R2 R3 sgtu R1 R2 I1 li \$at,I1 slt R1,R3,R2 slt R1,R3,R2 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 I1 sle R1 R2 R3 sltu R1,\$at,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1,R3,R2 xori R1,R1,0x1	sge R1 R2 R3	
xori R1,R1,0x1 sgeu R1 R2 I1	sge R1 R2 I1	
xori R1,R1,0x1 sgt R1 R2 R3	sgeu R1 R2 R3	
sgt R1 R2 I1 li \$at,I1 sgtu R1 R2 R3 sltu R1,R3,R2 sgtu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 I1 li \$at,I1 slt R1,\$at,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1,R3,R2 xori R1,R1,0x1 sleu R1,\$at,I1 sleu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 xori R1,R1,0x1	sgeu R1 R2 I1	1 ' '
sgtu R1 R2 R3 sltu R1, R3, R2 sgtu R1 R2 I1 li \$at, I1 sltu R1, \$at, R2 sle R1 R2 R3 slt R1, R3, R2 xori R1, R1, 0x1 sle R1 R2 I1 li \$at, I1 slt R1, \$at, R2 xori R1, R1, 0x1 sleu R1 R2 R3 sltu R1, R3, R2 xori R1, R1, 0x1 sleu R1 R2 R3 sltu R1, R3, R2 xori R1, R1, 0x1 sleu R1 R2 I1 li \$at, I1 sltu R1, \$at, R2 xori R1, R1, 0x1	sgt R1 R2 R3	slt R1,R3,R2
sgtu R1 R2 I1 li \$at,I1 sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 I1 li \$at,I1 slt R1,\$at,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 xori R1,R1,0x1	sgt R1 R2 I1	' '
sle R1 R2 R3 slt R1,R3,R2 xori R1,R1,0x1 sle R1 R2 I1 li \$at,I1 slt R1,\$at,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 xori R1,R1,0x1	sgtu R1 R2 R3	sltu R1,R3,R2
xori R1,R1,0x1 sle R1 R2 I1 li \$at,I1 slt R1,\$at,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 xori R1,R1,0x1	sgtu R1 R2 I1	
slt R1,\$at,R2 xori R1,R1,0x1 sleu R1 R2 R3 sltu R1,R3,R2 xori R1,R1,0x1 sleu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 xori R1,R1,0x1	sle R1 R2 R3	
xori R1,R1,0x1 sleu R1 R2 I1 li \$at,I1 sltu R1,\$at,R2 xori R1,R1,0x1	sle R1 R2 I1	slt R1,\$at,R2
sltu R1,\$at,R2 xori R1,R1,0x1	sleu R1 R2 R3	I
slt R1 R2 I1 slti R1,R2,I1	sleu R1 R2 I1	sltu R1,\$at,R2
	slt R1 R2 I1	slti R1,R2,I1

Table 36: MIPS synthetic instructions for the assembler for $V_R 5 xxx$

Instruction	Expansion
sltu R1 R2 I1	sltiu R1,R2,I1
sne R1 R2 R3	xori R1,R2,R3 sltu R1,\$zero,R1
sne R1 R2 I1	xori R1,R2,I1 sltu R1,\$zero,R1
sub R1 R2 I1	addi R1,R2,-I1
subu R1 R2 I1	addiu R1,R2,-I1
swc0 R1 I1(R2)	sc R1,I1(R2)
s.s F1 I1(R1)	swc1 F1,I1(R1)
scache R1 I1(R2)	swl R1,I1(R2)
invalidate R1 I1(R2)	swr R1,I1(R2)
teq R1 I1	teqi R1,I1
tge R1 I1	tgei R1,I1
tgeu R1 I1	tgeiu R1,I1
tlt R1 I1	tlti R1,I1
tltu R1 I1	tltiu R1,I1
tne R1 I1	tnei R1,I1
trunc.w.d F1 F2 R1	trunc.w.d F1,F2
trunc.w.s F1 F2 R1	trunc.w.s F1,F2
uld R1 I1(R2)	ldl R1,I1(R2) ldr R1,I1+7(R2)
ulh R1 I1(R2)	lb R1,I1(R2) lbu \$at,I1+1(R2) sll R1,R1,0x8 or R1,R1,\$at
ulhu R1 I1(R2)	lbu R1,I1(R2) lbu \$at,I1+1(R2) sll R1,R1,0x8 or R1,R1,\$at
ulw R1 I1(R2)	lwl R1,I1(R2) lwr R1,I1+3(R2)
usd R1 I1(R2)	sdl R1,I1(R2) sdr R1,I1+7(R2)
ush R1 I1(R2)	sb R1, I1+1(R2) srl \$at,R1,0x8 sb \$at,I1(R2)
usw R1 I1(R2)	swl R1,I1(R2) swr R1,I1+3(R2)
xor R1 R2 I1	xori R1,R2,I1

Linker issues for V_R5xxx processors

The following documentation describes VR5xxx-specific features when working with 1d, the GNUPro linker.

For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. There are no $V_R 5xxx$ -specific command-line linker options.

Linker script for $V_R 5xxx$ targets

The linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point.

The following linker script is 'ddb.1d', a linker script for the $V_R 5xxx$.

```
/* The following TEXT start address leaves space for the monitor
workspace. */
ENTRY(_start)
OUTPUT_ARCH("mips:4000")
OUTPUT_FORMAT("elf32-bigmips", "elf32-bigmips", "elf32-littlemips")
GROUP(-lc -lpmon -lgcc)
SEARCH_DIR(.)
\underline{\phantom{a}}DYNAMIC = 0;
/* Allocate the stack to be at the top of memory, since the stack
grows down.
* /
PROVIDE (__stack = 0);
/* PROVIDE (__global = 0); */
/* Initialize some symbols to be zero so we can reference them in the
crt0 without core dumping. These functions are all optional, but we do
this so we can have our crt0 always use them if they exist. This is so
BSPs work better when using the crt0 installed with gcc. We have to
initialize them twice, so we multiple object file formats, as some
prepend an underscore.
* /
PROVIDE (hardware_init_hook = 0);
PROVIDE (software_init_hook = 0);
SECTIONS
. = 0 \times A0100000;
  .text : {
```

```
_{ftext} = . ;
  *(.init)
 eprol = .;
  *(.text)
  PROVIDE (__runtime_reloc_start = .);
  *(.rel.sdata)
  PROVIDE (__runtime_reloc_stop = .);
  *(.fini)
 etext = .;
 _{\text{etext}} = .;
. = .;
.rdata : {
  *(.rdata)
 _fdata = ALIGN(16);
.data : {
  *(.data)
  CONSTRUCTORS
_{gp} = ALIGN(16) + 0x8000;
\underline{\phantom{a}}global = \underline{\phantom{a}}gp;
.lit8 : {
  *(.lit8)
}
.lit4 : {
  *(.lit4)
.sdata : {
  *(.sdata)
 edata = .;
 _{edata} = .;
_{fbss} = .;
.sbss : {
  *(.sbss)
  *(.scommon)
.bss : {
  _bss_start = . ;
  *(.bss)
  *(COMMON)
 end = :
 _{end} = .;
```

Debugger features for the V_R5xxx processors

The following documentation describes V_R5xxx -specific features of the GNUPro debugger. There are three ways for GDB to talk to a VR5XXX target, depending upon the configuration of the specific evaluation board.

■ Simulator

GDB's built-in software simulation of the VR5XXX processor allows the debugging of programs compiled for the VR5XXX without requiring any access to actual hardware. To activate this mode in GDB type 'target sim'. Then load the code into the simulator by typing 'load' and debug it in the normal fashion.

■ Remote target board by serial connection

To connect to the target board in GDB, using the command 'target remote <devicename>' where '<devicename>' will be a serial device such as '/dev/ttya' (Unix) or 'com2' (Windows NT). Then load the code onto the target board by typing 'load'. After being downloaded, the program can be executed.

■ Remote target board by ethernet connection

Connecting to the ethernet port with GDB is very similar to connecting to a serial port.

If the system administrator has assigned a host name to the board, you can use that name in the target command instead of the dotted IP address. It is important to specify the port number. The exact number is not important, but it must be the same number that you used to configure the board.

No special GDB commands are necessary to perform fast downloading of programs via the ethernet. Simply use the normal 'load' command. GDB recognizes that the board is connected via ethernet, and will use a fast binary downloading method.

For the available generic debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*. There are no V_R5xxx-specific debugger command-line options.

Simulator features for the $V_R 5xxx$ processors

The simulator implements the 64 bit MIPS ISA, which includes 32 64-bit integer registers and 32 64-bit floating-point registers. The user program is provided with a single 2mb block of memory at address '0xa0000000' (shadowed at address '0x80000000').

The following general options, are supported by the simulator:

```
--architecture=<machine>
```

This selects a specific MIPS instruction set architectur (ISA). Valid ISAs are 'mips: 5000' and 'mips: 5400'. By default the 'mips: 5000' is simulated.

This provides a complete list of options recognized simulators. Some specific options in the list may not be applicable to this simulator.

```
--dinero-trace=[on|off]
```

This creates a file called 'trace.din' that contains tracing information. Use the '--dinero-file' switch (discussed below) to change the name of the output file.

```
% mips64vr5xxxel-elf-run --dinero-trace hello
Hello, world!
3 + 4 = 7
```

The resulting first 10 lines of the file produced by the previous output file's input:

```
2 a0040004; width 4; load instruction
2 a0040008; width 4; load instruction
2 a004000c; width 4; load instruction
2 a0040010; width 4; load instruction
2 a0040014; width 4; load instruction
2 a0040018; width 4; load instruction
2 a004001c; width 4; load instruction
2 a0040020; width 4; load instruction
2 a0040024; width 4; load instruction
2 a0040028; width 4; load instruction
```

--dinero-file=<file>

This changes the name of the file to which trace information will be written.

```
% mips64vr5xxxel-elf-run --dinero-trace --dinero-file=trace.out
```

```
Placing trace information into file "trace.out"
Hello, world!
3 + 4 = 7
```

```
--profile-pc
```

This option creates a file called 'gmon.out' that contains profiling information. This file can be used as input to gprof, the GNU profiler.

```
% mips64vr5xxxel-elf-run --profile-pc hello
Hello, world!
3 + 4 = 7
```

--profile-pc-frequency=<frequency>

By default, the simulator samples the running program every 256 instructions. This option allows you to change this profiling frequency to some other number. Smaller numbers increasing the accuracy of the profile, but make the simulator run slightly slower. Also, because the counters used in the profile are only 16 bits, a high sampling frequency may cause the counters to overflow.

```
% mips64vr5xxxel-elf-run --profile-pc
--profile-pc-frequency=128 hello
Hello, world!
3 + 4 = 7
```

--profile-pc-size=<size>

By default, the simulator uses a profiling sample size of 131072 (128K). This option allows you to change the sample size. Increasing the sample size will make the profile more accurate, but will also increase the size of the profile output file, 'gmon.out'. The simulator rounds the sample size up the next power of two.

```
% mips64vr5xxxel-elf-run --profile-pc --profile-pc-size=20000
hello
Hello, world!
3 + 4 = 7
```

Mitsubishi development

The following documentation discusses the D10V and M32R Mitsubishi processors.

- "Developing for the D10V targets" on page 292
- "Developing for the M32R/X/D targets" on page 323

Developing for the D10V targets

The following documentation discusses the D10V processor.

- "Compiler support for D10V targets" on page 293
- "Preprocessor symbols for D10V targets" on page 293
- "ABI summary for D10V targets" on page 294
- "Assembler support for D10V targets" on page 299
- "Linker support for D10V targets" on page 304
- "Debugger support for D10V targets" on page 307
- "Standalone simulator for D10V targets" on page 312
- "Overlays support for the D10V targets" on page 313

Compiler support for D10V targets

For a list of available generic compiler options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*. In addition, the following D10V-specific command-line options are supported:

```
-mint16
```

Makes 'int' data 16 or 32 bits. The default is '-mint16'. The GCC program chooses the appropriate runtime library based on the '-mint16' or '-mint32' switch.

```
-mdouble32
```

-mdouble64

Makes 'double' data 32 or 64 bits. The default is '-mdouble32'. The GCC program chooses the appropriate runtime library based on the '-mdouble32' or '-mdouble64' switch.

```
-maddac3
```

-mno-addac3

Enables (or disables) the use of 'addac3' and 'subac3' instructions. The '-maddac3' switch also enables the '-maccum' instruction.

-mno-accum

Enables (or disables) the use the 32-bit accumulators in compiler-generated code.

```
-msmall-insns
-mno-small-insns
```

Enables (or disables) replacing 1 long instruction with 2 short instructions, where possible. The default is '-msmall-insns'.

```
-mcond-move
-mno-cond-move
```

Enables (or disables) use of conditional moves.

The default is '-mcond-move'.

Preprocessor symbols for D10V targets

By default, the compiler defines the '__Dlov__' and 'Dlov' preprocessor symbols. If the '-ansi' switch is used with the GCC program for greater ANSI compatibility then only '__Dlov__' is defined. If '-mint32' is used, '__INT__' is defined as 32 and '__INT_MAX__' as 2147483647; otherwise '__INT__' is defined as 16 and '__INT_MAX__' as 32767.

ABI summary for D10V targets

The following documentation discusses the Application Binary Interface (ABI) for the D10V processor.

- "Data types and alignment for the D10V targets" (below)
- "CPU registers for the D10V targets" on page 294
- "The stack frame for the D10V targets" on page 295
- "Argument passing for the D10V targets" on page 297
- "Function return values for the D10V targets" on page 298

Data types and alignment for the D10V targets

See Figure 37 (below) for the data type sizes for the D10V processors.

Table 37: Data type sizes and alignment

Data type	Size
char	1 byte
short	2 bytes
int	2 bytes unless '-mint32', in which case 4 bytes
long	4 bytes
long long	8 bytes
float	4 bytes
double	4 bytes unless '-mdouble64', in which case 8 bytes
long	double:8 bytes
pointer	2 bytes

The stack is aligned to a two-byte boundary. One byte is used for characters (including structure/unions made entirely of chars), and two byte alignment for everything else.

CPU registers for the D10V targets

The first four 16-bit words are passed in registers 'ro' through 'r3'; the remaining words are passed on the stack (top of stack is the fifth word passed). Arguments that are at least 32 bits in size always start in an even register, which means there might be an unused register. If the argument is passed on the stack, there is no extra padding being done. If an argument would normally start in a register, but there are not enough registers to pass the entire argument, it is passed on the stack and remaining registers might be used to pass subsequent arguments.

See Figure 38 for the order in which the compiler allocates registers for the D10V targets.

Table 38: Register allocation for D10V processors

Register type	Register
Volatile registers	r2, r3, r4, r5, r6, r7, r12, r13
Saved registers	r6, r7, r8, r9, r10, r11
Accumulators	a0, a1

NOTE: Do not depend on this order. Instead, use GCC's 'asm()' extension and allow the compiler to schedule registers.

Figure 39 (below) shows the register usage.

Table 39: Register usage for D10V processors

Register	Usage
r0 through r3	Function arguments/function return
r4	Static chain register, not preserved across calls
r5	Not preserved across calls
r6 through r11	Preserved across calls
r12	Not preserved across calls
r13	Holds return address, not preserved across calls
r14	Holds constant 0
r15	Stack pointer, preserved across calls
a0 through a1	Preserved across calls

The C compiler does not generate code that uses the control registers. It does not use the accumulators by default, unless you use the '-maccum' or '-maddac3' switches.

The stack frame for the D10V targets

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 2 byte boundaries.

Stack frames for functions that take a fixed number of arguments use the definitions shown in Figure 11 (below). The frame pointer (FP) points to the same location as the

stack pointer (SP).

Figure 11: D10V stack frames for functions that take a fixed number of arguments

Stack frames for functions taking a variable number of arguments use the definitions shown in Figure 12 on page 297. The frame pointer (FP) points to the same location as the stack pointer (SP).

Figure 12: D10V stack frames for functions that take a variable number of arguments

Argument passing for the D10V targets

Arguments are passed to a function using first registers and then memory if the argument passing registers are used up. Items passed in registers that are more than 2 bytes must be passed starting in an even register, skipping the odd register if the odd register would have been the next register used. Unused argument registers have undefined values on entry. The following rules must be adhered to.

- The first register values are passed in is 'r0' and the last register is 'r3'.
- For arguments that would normally start in a register, if there are not enough registers used for passing arguments to hold the argument, the argument will be passed entirely on the stack.

Function return values for the D10V targets

Two byte integers are returned in register 'r0'. Four byte integers and floating values are returned in registers 'r0' and 'r1'. Eight byte integers and floating point values are returned in registers 'r0', 'r1', 'r2' and 'r3'. By default, 'int' values are 2 bytes, and 'double' values are 4 bytes. The standard type 'long' is 4 bytes, and 'long double' is 8 bytes.

Assembler support for D10V targets

The following documentation describes the assembler usage for the D10V processor.

- "Size modifiers for the D10V targets" (below)
- "Sub-instructions for the D10V targets" (below)
- "Special characters for the D10V targets" on page 300
- "Register names for the D10V targets" on page 301
- "Addressing modes for D10V targets" on page 302
- "@word modifier for D10V targets" on page 303
- "Floating point for D10V targets" on page 303
- "Opcodes for D10V targets" on page 303

For available assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*. D10V processors use only one machine dependent option.

-o (uppercase letter "O")
 The D10V can often execute two sub-instructions in parallel. With -o, the assembler attempts to optimize its output by detecting when instructions can be executed in parallel.

Syntax is based upon the syntax in Mitsubishi's *D10V Architecture* manual.

Size modifiers for the D10V targets

The D10V assembler uses the instruction names in the *D10V Architecture* manual. However, the names in the manual are sometimes ambiguous. There are instruction names that can assemble to a 'short' or 'long' form opcode. The assembler always picks the smallest form it can. When dealing with a symbol that is not yet defined when a line is being assembled, it always uses the 'long' form. If you need to force the assembler to use either the 'short' or 'long' form of the instruction, you can append either '.s' ('short') or '.1' ('long') to it. For example, if you are writing an assembly program and you want to do a branch to a symbol that is defined later in your program, you can write 'bra.s foo'. Both the object-file dumper disassembler and GDB's disassembler appends '.s' or '.1' to instructions that have both 'short' and 'long' forms.

Sub-instructions for the D10V targets

The D10V assembler takes a series of instructions as input, either one-per-line, or in the special two-per-line format; see "Special characters for the D10V targets" on page 300.

Some of these instructions will be short-form or sub-instructions. Sub-instructions can be packed into a single instruction. The assembler does this automatically but works harder at optimization with the '-o' option. It also detects when it should not pack instructions. For example, when a label is defined, the next instruction will never be packaged with the previous one. Whenever a branch-and-link instruction is called, it will not be packaged with the next instruction so the return address will be valid. The assembler automatically inserts Nop instructions when necessary. If you do not want the assembler to automatically make these decisions, you can control the packaging and execution type (parallel or sequential) with the special execution symbols; see also "Special characters for the D10V targets" (below).

Special characters for the D10V targets

The assembler supports the following special characters: ';' (semi-colon) and '#' (pound sign). Both characters are line comment characters when used in the zero column. The semi-colon may also be used to start a comment anywhere within a line.

Sub-instructions may be executed in order, in reverse-order, or in parallel. Instructions listed in the standard one-per-line format will be executed sequentially. To specify the executing order, use the following symbols:

```
'->'
Sequential with instruction on the left first.
'<-'
Sequential with instruction on the right first.
'||'
Parallel
```

The D10V syntax allows either one instruction per line, one instruction per line with the execution symbol, or two instructions per line. The following examples describe the use of the syntax.

```
abs a1 -> abs r0
```

Execute these sequentially. The instruction on the right goes into the right container and executes second.

```
abs r0 <- abs a1
```

Execute these reverse-sequentially. The instruction on the right goes into the right container, and executes first.

```
ld2w r2,@r8+||mac a0,r0,r7
 These two instructions execute in parallel.
ld2w r2,@r8+||
mac a0,r0,r7
```

Two-line format. These two instructions execute in parallel.

```
ld2w r2,@r8+
mac a0,r0,r7
```

Two-line format. These two instructions execute sequentially. The assembler puts them in the proper containers.

```
ld2w r2,@r8+ ->
mac a0,r0,r7
```

Two-line format. These two instructions execute sequentially. Same as previous intructions but the second instruction always goes into right container.

The '\$' (dollar sign) has no special meaning, and may be used in symbol names.

Register names for the D10V targets

You can use 'ro' through 'r15' as predefined symbols to refer to the D10V registers. You can also use 'sp' as an alias for 'r15'. The accumulators are 'a0' and 'a1'. There are special register-pair names that may optionally be used in opcodes that require even-numbered registers. Register names are not case sensitive.

The following register pairs are used.

```
ro and r1
r2 and r3
r4 and r5
r6 and r7
r8 and r9
r10 and r11
r12 and r13
r14 and r15
```

st2wr2-r3, @r4 is a sample register pair instruction.

D10V also has predefined symbols for the following control registers and status bits. See Figure 40 on page 302 for predefined symbols that are not recognized by the debugger or the disassembler.

Symbol	Action
psw	Processor status word
bpsw	Backup processor status word
рс	Program counter
bpc	Backup program counter
rpt_c	Repeat count
rpt_s	Repeat start address
rpt_e	Repeat end address
mod_s	Modulo start address
mod_e	Modulo end address

Table 40: Predefined symbols not recognized by the debugger or the disassembler

Addressing modes for D10V targets

f0 Flag0

f1 Flag1

c Carry flag

The assembler understands the following addressing modes for the D10V.

iba Instruction break address

The symbol 'Rn' in the following examples refers to any of the specifically numbered registers or register pairs, but not the control registers.

cr0 through cr15 Accepted as synonyms for these control registers

```
Rn
Register direct

@Rn
Register indirect

@Rn+
Register indirect with post-increment

@Rn-
Register indirect with post-decrement

@-SP
Register indirect with pre-decrement

@(disp, Rn)
Register indirect with displacement

addr
PC relative address (for branch or rep)

#imm
Immediate data ('#' is optional and ignored)
```

@word modifier for D10V targets

Any symbol followed by '@word' will be replaced by the symbol's value shifted right by 2. This is used in situations such as loading a register with the address of a function (or any other code fragment). For instance, if you want to load a register with the location of the function 'main', then jump to that location, use the following example's code.

ldir2,main@word jmpr2

Floating point for D10V targets

Although the D10V has no hardware floating point, the '.float' and '.double' directives generate IEEE floating-point numbers for compatibility with other development tools.

Opcodes for D10V targets

The assembler implements all the standard D10V opcodes. See "Size modifiers for the D10V targets" on page 299 for descriptions of the only changes.

Linker support for D10V targets

For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. There are no specific linker command line options for the D10V processor.

Linker script for D10V targets

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies which symbol in the executable will be designated the executable's entry point. Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process. For the D10V tools, the following example deines the default script.

```
OUTPUT FORMAT("elf32-d10v", "elf32-d10v", elf32-d10v")
OUTPUT ARCH(d10v)
ENTRY(_start)
SEARCH_DIR( <installation directory path> );
SECTIONS
/* Read-only sections, merged into text segment: */
  . = 0x2000004;
  : interp : { *(.interp)
  .hash : { *(.hash)
.dynsym : { *(.dynsym)
  .dynstr
 : { *(.dynstr)
  .rel.text : { *(.rel.text)
.rela.text : { *(.rela.text)
  .rel.data : { *(.rel.data)
  .rela.data : { *(.rela.data)
.rel.rodata : { *(.rel.rodata)
  .rela.rodata : { *(.rela.rodata)
  .rel.got : { *(.rel.got)
  .rela.got
  .rela.got : { *(.rela.got)
.rel.ctors : { *(.rel.ctors)
  .rela.ctors : { *(.rela.ctors)
  .rel.dtors : { *(.rel.dtors)
  .rela.dtors : { *(.rela.dtors)
  .rel.init : { *(.rel.init)
.rela.init : { *(.rela.init)
  .rel.fini
 : { *(.rel.fini)
```

```
.rela.bss
 : { *(.rela.bss)
 : { *(.rel.plt)
  .rel.plt
  .rela.plt
 : { *(.rela.plt)
 : { *(.plt)
  .plt
 : { *(.rodata) *(.gnu.linkonce.r*)
  .rodata
  .rodata1
 : { *(.rodata1)
  /* Adjust the address for the data segment.
  . = ALIGN(4);
 : { *(.data) *(.qnu.linkonce.d*)
  }
  .data1
 : { *(.data1)
  .ctors
 : { *(.ctors)
  .dtors
 : { *(.dtors)
  .got
 : { *(.got.plt) *(.got)
 : { *(.dynamic)
  .dynamic
  /* We want the small data sections together, so single-instruction offsets can
access them all, and initialized data all before uninitialized, so we can shorten
the on-disk segment size. */
  .sdata
 : { *(.sdata)
  _edata = .;
  PROVIDE (edata = .);
  bss start = .;
  .sbss
 : { *(.sbss) *(.scommon)
  .bss
 : { *(.dynbss) *(.bss)
 *(COMMON)
  }
  end = . ;
  PROVIDE (end = .);
  /* Stabs debugging sections. */
  .stab 0
 : { *(.stab)
  .stabstr 0
 : { *(.stabstr)
  .stab.excl 0
 : { *(.stab.excl)
  .stab.exclstr 0 : { *(.stab.exclstr)
  .stab.index
 0: \{ *(.stab.index) \}
  .stab.indexstr 0 : { *(.stab.indexstr)
 : { *(.comment)
  .comment 0
  /* DWARF debug sections. Symbols in the .debug DWARF section are relative to the
beginning of the section so we begin .debug at 0. It's not clear yet what needs to
happen for the others.
 */
  .debuq
 0 : { *(.debug)
  .debug_info
 0: \{ *(.debug info) \}
  .debug_abbrev 0 : { *(.debug_abbrev)
 0 : { *(.debug line)
  .debug line
  .debug frame
 0 : { *(.debug_frame)
  .debug_srcinfo 0 : { *(.debug_srcinfo)
  .debug_aranges 0 : { *(.debug_aranges)
  .debug pubnames 0 : { *(.debug pubnames)
```

```
.debug_sfnames 0 : { *(.debug_sfnames)
 .line 0 : \{ *(.line)
 /* These must appear regardless of . */
 /* This sets the stack to the top of the simulator memory (i.e. top of 64K data
space). */
  .stack 0x2007FFE : { _stack = .; *(.stack)
  .text 0x1000000 :
 *(.init)
 *(.fini)
 *(.text)
/* .gnu.warning sections are handled specially by elf32.em. */
 *(.gnu.warning)
 *(.gnu.linkonce.t*)
 } =0
 etext = .;
 PROVIDE (etext = .);
```

Although this script is somewhat lengthy, it is a generic script that will support all ELF situations. In practice, sections like '.rela.dtors' are unlikely to be generated when compiling using embedded ELF tools.

Debugger support for D10V targets

To specify the D10V simulator as the download target, use the 'target sim' command. To specify the D10V board as the download target, use the 'target remote *<port name>*' command, where '*<port name>*' designates the port to which the board is attached.

On many Unix platforms, substitute the 'tty' device name, as the following example input shows.

target remote /dev/ttya

On PC platforms, substitute the specific COM port, as the following example input shows.

target remote com3

For the available generic debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*. There are no D10V-specific debugger command line options.

Using the trace buffer for D10V targets

The following description discusses using the trace buffer access in GDB. For the D10V, trace data means instruction tracing only. Tracing only works with the Dboard D10V, not with the simulator.

To start tracing, use the 'trace' command. While tracing is on, each time the program stops after being single-stepped or continued, GDB collects the trace buffer that accumulated. This data consists of a set of addresses and counts which represent the number of instructions executed linearly. GDB transfers the data from the target board and keeps it in a buffer managed by GDB. This buffer is called the

'host-side trace buffer' or just 'trace buffer' if there is no possibility of confusion with a target's trace buffer.

A host-side trace buffer consists of a set of numbered entries, each of which includes an address and a count. At any time, you may use the 'info trace' command to find out how many entries and what those entries contain. You also see whether tracing is currently enabled or disabled.

You may also use 'tdisassemble' to display the instructions that are at the locations recorded in the trace buffer. By default, the command disassembles the entire trace buffer; if you supply two arguments, it disassembles only the entries whose numbers fall between the given bounds. Note that the arguments are the numbers assigned to entries in the trace buffer, not addresses.

To end tracing, use the 'untrace' command. While tracing is off, the trace buffer is preserved unchanged and you may look at it at any time. However, if you re-enable

tracing, GDB will erase the data already in the trace buffer to make space for recording a new instruction trace.

The following test program ('trace.c') illustrates tracing.

```
int a, c;
main()
{
  int b, d, i;

  a = 3;
  b = 4;
  c = 456 * (a + b);
  b += c;
  for (i = 0; i < 5; ++i)
  {
 a += d;
 d = b * a;
  }
}</pre>
```

The following example shows these commands in action (generated under Unix).

```
(gdb) target remote /dev/ttyb
Remote debugging using /dev/ttyb
0x1000000 in _start ()
(qdb) load
Loading section .data, size 0x190 vma 0x2000004
Loading section .text, size 0x1a8 vma 0x1000000
Start address 0x1000000
Transfer rate: 3296 bits/sec.
(qdb) break main
Breakpoint 1 at 0x1000048: file trace.c, line 7.
(gdb) continue
Continuing.
Breakpoint 1, main () at trace.c:7
 a = 3:
(gdb) trace
Tracing is now on.
```

```
(gdb) step
8 b = 4;
(gdb) step
 c = 456 * (a + b);
(gdb) step
 b += c;
(qdb) info trace
8 entries in trace buffer:
0: 1 instruction at 0x1000048
1: 1 instruction at 0x100004c
2: 1 instruction at 0x1000050
3: 1 instruction at 0x1000054
4: 1 instruction at 0x1000058
5: 1 instruction at 0x100005c
6: 1 instruction at 0x1000060
7: 1 instruction at 0x1000064
Tracing is currently on.
(gdb) untrace
Tracing is now off.
(gdb) tdisassemble
Dump of trace from 0 to 8:
 a = 3;
0x1000048 <main+8>: ldi.s r2, 0x3 |
 nop
0x100004c <main+12>:
 st
 r2, @(0x196, r0)8
 b = 4;
0x1000050 <main+16>:
 ldi.s r2, 0x4 -> st r2, @r11
 c = 456 * (a + b);
0x1000054 <main+20>:
 ld r2, @(0x196, r0)
0x1000058 <main+24>:
 ld
 r3, @r11 ->
 add r2, r3
 ldi.l
 r3, 0x1c8
0x100005c <main+28>:
0x1000060 <main+32>:
 11
 mul
 r2, r3
 nop
 st r2, @(0x194, r0)
0x1000064 <main+36>:
End of trace dump.
(qdb)
```

Later we run through the loop, and then use the arguments to 'tdisassemble' to select

portions of the buffer:

```
(qdb) info trace
11 entries in trace buffer:
0: 8 instructions at 0x1000098
1: 3 instructions at 0x1000078
2: 12 instructions at 0x1000088
3: 3 instructions at 0x1000078
4: 12 instructions at 0x1000088
5: 3 instructions at 0x1000078
6: 12 instructions at 0x1000088
7: 3 instructions at 0x1000078
8: 12 instructions at 0x1000088
9: 4 instructions at 0x1000078
10: 1 instruction at 0x10000b8
Tracing is currently on.
(gdb) tdisassemble 0 3
Dump of trace from 0 to 3:
14
 d = b * a;
0x1000098 <main+88>:
 ld
 r2, @r11
 Ш
 nop
0x100009c <main+92>:
 ld
 r3, @(0x196, r0)
0x10000a0 <main+96>:
 Ш
 mul
 r2, r3
 nop
0x10000a4 <main+100>:
 r2, @(0x2, r11)
 st
11
 for (i = 0; i < 5; ++i)
0x10000a8 <main+104>:
 ld
 r2, @(0x4, r11)
0x10000ac <main+108>:
 add3
 r3, r2, 0x1
0x10000b0 <main+112>:
 r3, @(0x4, r11)
 st
0x10000b4 <main+116>:
 bra.s
 0x1000078 <main+56>
 || nop
0x1000078 <main+56>:
 r2, @(0x4, r11)
 ld
0x100007c <main+60>:
 cmpi.s r2, 0x5 ||
0x1000080 <main+64>:
 brf0t.1 0x1000088 <main+72>
13
 a += d;
0x1000088 <main+72>:
 ld
 r2, @(0x196, r0)
0x100008c <main+76>:
 r3, @(0x2, r11)
 ld
0x1000090 <main+80>:
 add
 r2, r3 ||
0x1000094 <main+84>:
 r2, @(0x196, r0)
 st
14
 d = b * a;
0x1000098 <main+88>:
 ld
 r2, @r11
 Ш
 nop
0x100009c <main+92>:
 ld
 r3, @(0x196, r0)
0x10000a0 <main+96>:
 Ш
 mul
 nop
 r2, r3
```

```
0x10000a4 <main+100>:
 r2, @(0x2, r11)
 st
11
 for (i = 0; i < 5; ++i)
0x10000a8 <main+104>:
 ld
 r2, @(0x4, r11)
0x10000ac <main+108>:
 add3
 r3, r2, 0x1
0x10000b0 <main+112>:
 st
 r3, @(0x4, r11)
 bra.s 0x1000078 <main+56> | nop
0x10000b4 <main+116>:
End of trace dump.
(gdb)
```

There are two GDB trace control variables: tracedisplay and tracesource.

- 'tracedisplay' controls whether GDB displays trace data as it is accumulated; by default it does not. The command 'set tracedisplay 1' enables this feature. The data always accumulates, so it is always possible to do a 'tdisassemble' later to see the trace data all at once.
- tracesource' controls the display of source lines corresponding to the trace buffer's addresses; by default, this is enabled. The 'set tracesource 0' command will disable, and 'tdisassemble' will display only assembly language.

Standalone simulator for D10V targets

The simulator supports the Dboard_D10V IMAP and DMAP registers. The IMAPO and IMAP1 registers are initialized to '0x1000', DMAP is initialized to '0' (zero). To change the map registers, write to '0xff00', '0xff02', or '0xff04' as specified in the *D10V Architecture* manual (section 9.3).

The simulator allocates unified memory from '0x000000' to '0x50ffff' and '0xfe0000' to '0xffffff'. This corresponds to IMAP segment numbers 0-2 and 127, and DMAP segment numbers 0-23 and 1015-1023. Any attempts to set the IMAP or DMAP registers to unallocated segments will currently result in simulator errors.

Two run-time command line options are available with the simulator: -t and -v.

• '-t' turns on instruction level tracing, as shown in the following code segment example.

```
% d10v-elf-run -t hello.x

0x00001d *L: ldi.s r0,0 --- 0x0000 :: 0x0000 F0=0 F1=0 C=0

0x00001d *R: nop

0x00001e B: ldi.s r15,65534 --- 0xfffe :: 0xfffe F0=0 F1=0 C=0

0x00001f B: ldi.s r2,34920 --- 0x8868 :: 0x8868 F0=0 F1=0 C=0

0x000020 B: ldi.s r3,34952 --- 0x8888 :: 0x8888 F0=0 F1=0 C=0

0x000021 R: sub r3,r2 0x8888 0x8868 :: 0x002 F0=0 F1=0 C=0

0x000021 L: mv r4,r3 --- 0x0020 :: 0x0020 F0=0 F1=0 C=0

0x000022 L: srli r4,2 0x0020 0x0002 :: 0x0008 F0=0 F1=0 C=0

0x0000023
```

. . .

• '-v' prints some simple statistics, as shown in the following input segment example.

```
% d10v-elf-run -v hello.xhello world!
3 + 4 = 7
run hello.x
executed 1458 instructions in the left container, 827 parallel, 15 nops
executed 1450 instructions in the right container, 827 parallel, 810 nops
executed 1344 long instructions
executed 4252 total instructions
```

Overlays support for the D10V targets

Overlays are sections of code or data which are to be loaded as part of a single memory image, but are to be run or used at a common memory address. At run time, an overlay manager will copy the sections in and out of the runtime memory address. Such an approach can be useful, for example, when a certain region of memory is faster than another region.

Sample runtime overlay manager for D10V targets

A simple, portable runtime overlay manager is provided in the 'examples' directory. To access the examples directory, follow the instructions for installing the entire source tree. The full path uses '/usr/cygnus/d10v-<yymmdd>/src/examples' where '<yymmdd>'is replaced with the release date found on the installation CD (99r1, in this case).

The sample overlay manager may be used as is, or as a prototype to develop a 3rd party overlay manager (or adapt an existing one for use with the GDB debugger). It is intended to be extremely simple, easy to understand, but not particularly sophisticated.

NOTE: Since the sample overlay manager copies overlay sections four bytes at a time, it is important that all sections begin on four byte boundaries at their load addresses as well as their runtime addresses.

The overlay manager has a single entry point: a function called 'OverlayLoad(ovly_number)'. It looks up the overlay in a table called 'ovly_table' to find the corresponding section's load address and runtime address; then it copies the section from its load address into its runtime address. 'OverlayLoad' must be called before code or data in an overlay section can be used by the program. It is up to the programmer to keep track of which overlays have been loaded. The '_ovly_table' table is built by the linker from information provided by the programmer in the linker script; see "Linker script for D10V targets" on page 304; the example program contains four overlay sections which are mapped into two runtime regions of memory. Sections '.ovly0' and '.ovly1' are both mapped into the region starting at '0x1001000', and sections '.ovly2' and '.ovly3' are both mapped into the region starting at '0x1002000'.

Linker script for D10V targets

To build a program with overlays requires a customized linker script. An example program is built with the script 'd10vtext.ld', found in the 'examples/overlay' directory. This is just a modified version of the default linker script, with two parts added.

```
SECTIONS

{

 OVERLAY 0x1001000 : AT (0x8000)
 {
 .ovly0 { foo.o(.text) }
 .ovly1 { bar.o(.text) }
 }

 OVERLAY 0x1002000 : AT (0x9000)
 {
 .ovly2 { baz.o(.text) }
 .ovly3 { grbx.o(.text) }
}
```

We give the 'OVERLAY' command two arguments. First, the base address where we want all of the overlay sections to link and run. Second, the address where we want the first overlay section to load. In the example, section '.ovly1' will load at '0x8000 + SIZEOF(.ovly0)'. For more description of the 'OVERLAY' linker command, see "Overlay description" on page 283 in *Using* 1d in *GNUPro Utilities*.

The 'overlay' command is really just a syntactic convenience. If you need finer control over where the individual sections will be loaded, you can use the syntax in the following code segement.

The second addition to the linker script actually builds the table '_ovly_table', which will be used by the sample runtime overlay manager. This table has several entries for each overlay, and must be located somewhere in the '.data' section:

```
.data :
{
[...]
 _ovly_table = .;
 LONG(ABSOLUTE(ADDR(.ovly0)));
 LONG(IOADADDR(.ovly0));
 LONG(IOADADDR(.ovly0));
 LONG(ABSOLUTE(ADDR(.ovly1)));
 LONG(SIZEOF(.ovly1));
 LONG(IOADADDR(.ovly1));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly2)));
 LONG(SIZEOF(.ovly2));
```

```
LONG(LOADADDR(.ovly2));
LONG(0);
LONG(ABSOLUTE(ADDR(.ovly3)));
LONG(SIZEOF(.ovly3));
LONG(LOADADDR(.ovly3));
LONG(0);
_novlys = .;
LONG((_novlys - _ovly_table) / 16);
[...]
}
```

Our example program has four functions; 'foo', 'bar', 'baz', and 'grbx'. Each is in a separate overlay section. Functions 'foo' and 'bar' are both linked to run at address '0x1001000', while functions 'baz' and 'grbx' are both linked to run at '0x1002000'.

The main program calls 'OverlayLoad' once before calling each of the overlaid functions, giving it the overlay number of the respective overlay. The overlay manager, using the table '_ovly_table' that was built up by the linker script, copies each overlaid function into the appropriate region of memory before it is called.

In order to compile and link the example overlay manager, enter the following input at the prompt, %.

```
d10v-elf-gcc -g -Td10vdata.ld -oovlydata maindata.c ovlymgr.c
```

Using GDB's built-in overlay support, we can debug this program even though several of the functions share an address range. After loading the program, give GDB the command 'overlay auto'. GDB then detects the actions of the overlay manager on the target, and can step into overlaid functions, show appropriate backtraces, etc. If a symbol is in an overlay that is not currently mapped, GDB will access the symbol from its load address instead of the mapped runtime address (which would currently be holding something else from another overlay).

In the following example, functions 'foo' and 'bar' are in different overlays which run at the same address. We will use GDB's overlay debugging to step into and debug them.

```
(gdb) file ovlydata

Reading symbols from ovlydata...done.

(gdb) target sim

Connected to the simulator.

(gdb) load

Loading section .ovly0, size 0x2c lma 0x8000

Loading section .ovly1, size 0x2c lma 0x9000

Loading section .ovly2, size 0x2c lma 0xa000

Loading section .ovly3, size 0x2c lma 0xb000

Loading section .data00, size 0x4 lma 0xc000

Loading section .data01, size 0x4 lma 0xd000
```

```
Loading section .data02, size 0x4 lma 0xe000
Loading section .data03, size 0x4 lma 0xf000
Loading section .data, size 0x214 lma 0x2000004
Loading section .text, size 0x6e0 lma 0x1000000
Start address 0x1000000
Transfer rate: 19872 bits in <1 sec.
(gdb) overlay auto
(qdb) overlay list
No sections are mapped.
(gdb) info address foo
Symbol "foo" is a function at address 0x1001000,
-- loaded at 0x8000 in overlay section .ovly0.
(gdb) info symbol 0x1001000
foo in unmapped overlay section .ovly0
bar in unmapped overlay section .ovly1
(qdb) info address bar
Symbol "bar" is a function at address 0x1001000,
-- loaded at 0x9000 in overlay section .ovly1.
(gdb) break main
Breakpoint 1 at 0x1000048: file maindata.c, line 18.
(gdb) run
Starting program: ovlydata
Breakpoint 1, main () at maindata.c:18
18 OverlayLoad(0);
(gdb) next
19 OverlayLoad(4);
(gdb) next
20 a = f_{\infty}(1);
(gdb) overlay list
Section .ovly0, loaded at 00008000 - 0000802c, mapped at 01001000 - 0100102c
Section .data00, loaded at 0000c000 - 0000c004, mapped at 02001000 - 02001004
(gdb) info symbol 0x1001000
foo in mapped overlay section .ovly0
bar in unmapped overlay section .ovly1
The overlay containing the 'foo' function is now mapped.
(gdb) step
```

```
6 if (x)
(gdb) x /i $pc
0x1001008 <foo+8>:
 ld r2, @r11 -> cmpeqi.s r2, 0x0
(gdb) print foo
$1 = {long int (int)} 0x1001000 <foo>
(qdb) print bar
$2 = {long int (int)} 0x9000 <*bar*>
GDB uses labels such as '<*bar*>' (with asterisks) to distinguish overlay load
addresses from the symbol's runtime address (where it will be when used by the
program).
(qdb) disassemble
Dump of assembler code for function foo:
0x1001000 <foo>:
 st r11, @-sp -> subi sp, 0x2
0x1001004 <foo+4>: mv r11, sp -> st r2, @r11
0x1001008 <foo+8>: ld r2, @r11 -> cmpeqi.s r2, 0x0
0x100100c <foo+12>:
 brf0t.1 0x100101c <foo+28>
0x1001010 <foo+16>: ld2w r2, @(0x1000, r0)
0x1001014 <foo+20>:
 bra.l 0x1001024 <foo+36>
0x1001018 <foo+24>: bra.1 0x1001024 <foo+36>
0x100101c <foo+28>:
 ldi.s r2, 0x0 -> ldi.s r3, 0x0
0x1001020 <foo+32>:
 bra.l 0x1001024 <foo+36>
 add3 sp, r11, 0x2
0x1001024 <foo+36>:
0x1001028 <foo+40>:
 ld r11, @sp+ -> jmp r13
End of assembler dump.
(gdb) disassemble bar
Dump of assembler code for function bar:
0x9000 <*bar*>:
 st r11, @-sp -> subi sp, 0x2
0x9004 <*bar+4*>:
 mv r11, sp -> st r2, @r11
0x9008 <*bar+8*>:
 ld r2, @r11 -> cmpeqi.s r2, 0x0
0x900c <*bar+12*>:
 brf0t.1 0x901c <*bar+28*>
0x9010 <*bar+16*>: ld2w r2, @(0x1000, r0)
0x9014 <*bar+20*>: bra.1 0x9024 <*bar+36*>
0x9018 <*bar+24*>: bra.1 0x9024 <*bar+36*>
0x901c <*bar+28*>: ldi.s r2, 0x0 -> ldi.s r3, 0x0
0x9020 <*bar+32*>:
 bra.1 0x9024 <*bar+36*>
0x9024 <*bar+36*>:
 add3 sp, r11, 0x2
0x9028 <*bar+40*>:
 ld r11, @sp+ -> jmp r13
End of assembler dump.
Since the overlay containing 'bar' is not currently mapped, GDB finds 'bar' at its
load address, and disassembles it there.
```

foo (x=1) at foo.c:6

(gdb) finish

```
Run till exit from #0 foo (x=1) at foo.c:5
0x1000060 in main () at maindata.c:20
20 a = f_{\infty}(1);
Value returned is $3 = 324
(adb) next
21 OverlayLoad(1);
(adb) next
22 OverlayLoad(5);
(gdb) next
23 b = bar(1);
(gdb) overlay list
Section .ovly1, loaded at 00009000 - 0000902c, mapped at 01001000 - 0100102c
Section .data01, loaded at 0000d000 - 0000d004, mapped at 02001000 - 02001004
(gdb) info symbol 0x1001000
foo in ummapped overlay section .ovly0
bar in mapped overlay section .ovly1
(gdb) step
bar (x=1) at bar.c:6
6 if (x)
(gdb) x /i $pc
0x1001008 <bar+8>:
 ld r2, @r11 -> cmpeqi.s r2, 0x0
Now 'bar' is mapped, and 'foo' is not. Even though the PC is at the same address as
before, GDB recognizes that we are in 'bar' rather than 'foo'.
(qdb) disassemble
Dump of assembler code for function bar:
0x1001000 <bar>: st r11, @-sp -> subi sp, 0x2
0x1001004 <bar+4>: mv r11, sp -> st r2, @r11
0x1001008 <bar+8>:
 ld r2, @r11 -> cmpeqi.s r2, 0x0
0x100100c <bar+12>: brf0t.l 0x100101c <bar+28>
0x1001010 <bar+16>:
 ld2w r2, @(0x1000, r0)
0x1001014 <bar+20>:
 bra.1 0x1001024 <bar+36>
0x1001018 <bar+24>:
 bra.1 0x1001024 <bar+36>
0x100101c <bar+28>:
 ldi.s r2, 0x0 -> ldi.s r3, 0x0
0x1001020 <bar+32>:
 bra.1 0x1001024 <bar+36>
0x1001024 <bar+36>:
 add3 sp, r11, 0x2
0x1001028 <bar+40>:
 ld r11, @sp+ -> jmp r13
End of assembler dump.
(qdb) finish
Run till exit from #0 bar (x=1) at bar.c:5
```

```
0x100007c in main () at maindata.c:23
23 b = bar(1);
Value returned is $4 = 309
```

In the next example, the 'bazx' and 'grbxx' variables are both mapped to the same runtime address. We will see that with the automatic overlay debugging mode, GDB always knows which variable is using that address.

```
(gdb) info addr bazx
Symbol "bazx" is static storage at address 0x2002000,
-- loaded at 0xe000 in overlay section .data02.

(gdb) info sym 0x2002000
bazx in unmapped overlay section .data02
grbxx in unmapped overlay section .data03

(gdb) info addr grbxx
Symbol "grbxx" is static storage at address 0x2002000,
-- loaded at 0xf000 in overlay section .data03.

(gdb) break baz
Breakpoint 2 at 0x1002008: file baz.c, line 6.

(gdb) break grbx
Breakpoint 3 at 0x1002008: file grbx.c, line 6.
```

Note that the two breakpoints are actually set at the same address, yet GDB will correctly distinguish between them when it hits them. If only one overlay function has a breakpoint on it, GDB will not stop at that address in other overlay functions.

```
(gdb) continue
Continuing.
Breakpoint 2, baz (x=1) at baz.c:6
6  if (x)

(gdb) print &bazx
$5 = (long int *) 0x2002000

(gdb) x /d &bazx
0x2002000 <bazx>:317

(gdb) print &grbxx
$6 = (long int *) 0xf000

(gdb) continue
Continuing.
Breakpoint 3, grbx (x=1) at grbx.c:6
6  if (x)

(gdb) print &grbxx
```

```
$7 = (long int *) 0x2002000

(gdb) x /d &grbxx

0x2002000 <grbxx>:435

(gdb) print &bazx

$8 = (long int *) 0xe000

(gdb) x /d &bazx

0xe000 <*bazx*>:317
```

GDB overlay support for D10V targets

GDB provides special functionality for debugging a program that is linked using the overlay mechanism of 'ld', the GNU linker. In such programs, an overlay corresponds to a section with a load address that is different from its runtime address. GDB can provide 'manual' overlay debugging for any program linked in such a way (providing that the overlays all reside somewhere in memory). "Automatic" overlay debugging is also provided for the Cygnus Sample Overlay Manager.

```
overlay manual
overlay map <section-name>
overlay unmap <section-name>
overlay list
overlay off
```

The manual mode requires input from the user to specify what overlays are mapped into their runtime address regions at any given time. The command 'OVERLAY MAP' informs GDB that the overlay has been mapped by the target into its shared runtime address range. The command 'overlay unmap' informs GDB that the overlay is no longer resident in its runtime address region, and must be accessed from the load-time address region. If two overlays share the same runtime address region, then mapping one implies unmapping the other.

```
overlay auto
overlay list
overlay off
```

Automatic overlay debugging support in GDB works with the runtime overlay manager provided by Cygnus Solutions in the 'examples' directory.

When this mode is activated, GDB will automatically read and interpret the data structures maintained in target memory by the overlay manager. To learn what overlays are mapped at any time, use the command 'overlay list'. Whenever the target program is allowed to run (e.g. by the 'STEP' command), GDB will refresh its overlay map by reading from the target's overlay tables.

The automatic mapping may be temporarily overridden by the commands 'overlay map' and 'overlay unmap', but these mappings will last only until the

next time the target is allowed to run. To explicitly take control of GDB's overlay mapping, switch to the 'overlay manual' mode.

When GDB's overlay support (either manual or auto) is active, GDB's concept of a symbol's address is controlled by which overlays are mapped into which memory regions. For instance, if you 'PRINT' a variable that is in an overlay which is currently mapped (i.e. located in its runtime address region) GDB will fetch the variable's memory from the runtime address. If the variable's overlay is currently not mapped, GDB will fetch it from its load-time address.

Similarly, if you disassemble a function that is in an unmapped overlay, or use a symbol's address to examine memory, GDB will fetch the memory from the symbol's load-time address range instead of the runtime range. If GDB's output contains labels that are relative to an overlay's load-time address instead of the runtime address, the labels will be distinguished like this:

The extra *'s around the label 'foo' may be interpreted as meaning that this is where 'foo' is presently, but not where it will be when it is in use by the target program.

The 'info address' command can tell you what overlay a symbol is in, as well as where it is loaded and mapped. The 'info symbol' command can list all of the symbols that are mapped to an address.

```
(gdb) info address foo
 Symbol "foo" is a function at address 0x1001000
 -- loaded at 0x8000 in overlay section .ovly0.
(gdb) info symbol 0x1001000
 foo in mapped overlay section .ovly0
 bar in unmapped overlay section .ovly1
```

Breakpoints for D10V targets

So long as the overlay sections are located in RAM rather than ROM, GDB can set breakpoints in them. The breakpoints work by inserting trap instructions into the load-time address region. When the overlay is mapped into the runtime region, the trap instructions are mapped along with it, and when executed, cause the target program to break out to the debugger. If the overlay regions are located in ROM, you

can only set breakpoints in them after they have been mapped into the runtime region in RAM.

Developing for the M32R/X/D targets

The following documentation discusses the M32R/X/D processor.

- "Compiler support for M32R/X/D targets" on page 324
- "ABI summary for M32R/X/D targets" on page 327
- "Assembler support for M32R/X/D targets" on page 335
- "Linker support for M32R/X/D targets" on page 341
- "Debugger support for M32R/X/D targets" on page 344
- "Standalone simulator for M32R/X/D targets" on page 345
- "Overlays for the M32R/X/D targets" on page 348

Compiler support for M32R/X/D targets

For a list of available generic compiler options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*.

- "Preprocessor symbol issues for M32R/X/D targets" on page 325
- "M32R/X/D-specific compiling attributes" on page 325
- "Data types and alignment for M32R/X/D targets" on page 327
- "CPU registers for M32R/X/D targets" on page 329
- "The stack frame for M32R/X/D targets" on page 330

The following M32R/X-specific command-line options are supported.

-m32r

Generate code for the M32R processor (including M32R/D).

-m32rx

Generate code for the M32R/X processor.

-mmodel=small

Assume all objects live in the lower 16MB of memory (so that their addresses can be loaded with the 'ld24' instruction), and assume all subroutines are reachable with the 'bl' instruction. This is the default.

The addressability of a particular object can be set with the 'model' attribute in the source code. See "M32R/X/D-specific compiling attributes" on page 325.

-mmodel=medium

Assume objects may be anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and assume all subroutines are reachable with the 'b1' instruction.

-mmodel=large

Assume objects may be anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and assume subroutines may not be reachable with the 'b1' instruction (the compiler will generate the much slower 'seth/add3/j1' instruction sequence).

-msdata=none

Disable use of the small data area. Variables will be put into one of '.data', 'bss', or '.rodata' (unless the 'section' attribute has been specified). This is the default.

The small data area consists of sections '.sdata' and '.sbss'. Objects may be explicitly put in the small data area with the 'section' attribute using one of these

sections.

-msdata=sdata

Put small global and static data in the small data area, but do not generate special code to reference them. This is normally only used to build system libraries. It enables them to be used with both

'-msdata=none' and '-msdata=use'.

-msdata=use

Put small global and static data in the small data area, and generate special instructions to reference them.

-G num

Put global and static objects less than or equal to 'num' bytes into the small data or bss sections instead of the normal data or bss sections. The default value of 'num' is 8.

The '-msdata' option must be set to one of 'sdata' or 'use' for this option to have any effect.

All modules should be compiled with the same '-G num' value. Compiling with different values of 'num' may or may not work; if it does not work, the linker will give an error message. Incorrect code will not be generated.

Preprocessor symbol issues for M32R/X/D targets

By default, the compiler defines the '__m32R__' preprocessor symbol.

M32R/X/D-specific compiling attributes

The following M32R/X/D-specific attributes are supported. Names may be surrounded with double-underscores to avoid namespace pollution. For example, __interrupt__ can also be used for interrupt. See "Declaring attributes of functions" on page 234 and "Specifying attributes of variables" on page 243 in "Extensions to the C language family" in *Using GNU CC* in *GNUPro Compiler Tools* for more information.

interrupt

Indicates the specified function is an interrupt handler. The compiler will generate prologue and epilogue sequences appropriate for an interrupt handler.

```
model (<model-name>)
```

Use this attribute on the M32R/X/D to set the addressability of an object, and the code generated for a function. The identifier '<model-name>' is one of 'small', 'medium', or 'large', representing each of the code models.

Small model objects live in the lower 16MB of memory (so that their addresses can be loaded with the 'ld24' instruction), and are callable with the 'bl' instruction.

Medium model objects may live anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and are callable with the 'b1' instruction.

Large model objects may live anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and may not be reachable with the 'bl' instruction (the compiler will generate the much slower 'seth/add3/jl' instruction sequence).

ABI summary for M32R/X/D targets

The following documentation discusses the Application Binary Interface (ABI) for the M32R/X/D processors.

- "Data types and alignment for M32R/X/D targets" (below)
- "Allocation rules for structures and unions for M32R/X/D targets" on page 328
- "CPU registers for M32R/X/D targets" on page 329
- "The stack frame for M32R/X/D targets" on page 330
- "Argument passing for M32R/X/D targets" on page 332
- "Function return values for M32R/X/D targets" on page 332
- "Startup code for M32R/X/D targets" on page 333
- "Producing S-records for M32R/X/D targets" on page 334

Data types and alignment for M32R/X/D targets

Table 41 shows the data type sizes for M32R/X/D processors.

Table 41: Data type sizes for M32R/X/D processors

Туре	Size (bytes)
char	1 byte
short	2 bytes
int	4 bytes
long	4 bytes
long long	8 bytes
float	4 bytes
double	8 bytes
pointer	4 bytes

The stack is aligned to a four-byte boundary. One byte is used for characters (including structure/unions made entirely of chars), two bytes for shorts (including structure/unions made entirely of shorts), and four-byte alignment for everything else.

Allocation rules for structures and unions for M32R/X/D targets

The following rules apply to the allocation of structure and union members in memory.

- Structure and union packing can be controlled by attributes specified in the source code. In the absence of any attributes however, the following rules are obeyed:
- Fields that are shorts are aligned to 2 byte boundaries. Fields that are ints, longs, floats, doubles and long longs are aligned to 4 byte boundaries. Char fields are not aligned.
- Composite fields (ie ones that are themselves structures or unions) are aligned to greatest alignment requirement of any of their component fields. So if a field is a structure that contains a char, a short and an int, the field will be aligned to a 4-byte boundary because of the int.
- Bit fields are packed in a big-endian fashion, and they are aligned so that they will not cross boundaries of their type. For instance, consider the following example's structure.

```
struct { int a:2, b:31;} s = \{ 0x1, 0x3 \};
```

Such input is stored in memory as the following code example shows.

```
.byte 0x40
.zero 3
.byte 0x0
.byte 0x0
.byte 0x0
.byte 0x6
```

So the 'a' field is stored in the top two bits of the first byte; with the most significant bit of 'a' being stored in the most significant bit of the byte. The bottom six bits of that byte and the next three bytes are all padding, so that the next bitfield 'b' does not cross a word boundary.

Consider the following example's structure.

```
struct { short c:2, d:2, e:13; } s = \{ 0x2, 0x3, 0xf \};
```

Such input is stored in memory as the following code example shows.

```
.byte 0xb0
.zero 1
.byte 0x0
.byte 0x78
```

So 'c' and 'd' fields are both held in the same byte, but the 'e' field starts two bytes further on, so that it will not cross a two byte boundary.

■ Fields in unions are treated in the same way as fields in structures. A union is aligned to the greatest alignment requirement of any of its members.

CPU registers for M32R/X/D targets

The following registers are specific to the M32R/X/D processors.

ro through r3

Used for passing arguments to functions. Additional arguments are passed on the stack (see below). 'r0', 'r1' is also used to return the result of function calls. The values of these registers are not preserved across function calls.

r4 through r7

Temporary registers for expression evaluation. The values of these registers are not preserved across function calls.

'r4' is reserved for use as a temporary register in the prologue.

'r6' is also reserved for use as a temporary in the Position Independent Code (PIC) calling sequence (if ever necessary) and may not be used in the function calling sequence or prologue of functions.

'r7' is also used as the static chain pointer in nested functions (a GNU C extension) and may not be used in the function calling sequence or prologue of functions. In other contexts it is used as a temporary register.

r8, r9, r10, r11

Temporary registers for expression evaluation. The values of these registers are preserved across function calls.

r12

Temporary register for expression evaluation. Its value is preserved across function calls. It is also reserved for use as potential "global pointer".

r13 (fp)

Reserved for use as the frame pointer if one is needed. Otherwise it may be used for expression evaluation. Its value is preserved across function calls.

r14 (lr)

Link register. This register contains the return address in function calls. It may also be used for expression evaluation if the return address has been saved.

r15 (sp)

Stack pointer.

accumulator

This register is not preserved across function calls.

psw

The carry bit of the 'psw' is not preserved across function calls.

The stack frame for M32R/X/D targets

Stack frames for M32R/X/D processors use the following functionality.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 4-byte boundaries.
- The register save area shall be aligned to a 4-byte boundary.

Stack frames for functions that take a fixed number of arguments use the definitions and allocations shown in Figure 13. The frame pointer (FP) points to the same location as the stack pointer (SP).

Figure 13: M32R/X/D stack frames for functions that take a fixed number of arguments

Stack frames for functions taking a variable number of arguments use the definitions and allocations shown in Figure 14. The frame pointer (FP) points to the same location as the stack pointer (SP).

Figure 14: M32R/X/D stack frames for functions that take a variable number of arguments

Argument passing for M32R/X/D targets

Arguments are passed to a function using first registers and then memory if the argument passing registers are used up. Each register is assigned an argument until all are used. Unused argument registers have undefined values on entry. The following rules must be adhered to.

- An argument, if it is less than or equal to 8 bytes in size, is passed in registers if available. However, if such an argument is a composite structure (one with more than one field and greater than 4 bytes in size) it is also passed on the stack, in addition to being passed in the registers. An argument, which is greater than 8 bytes in size, is always passed by reference, which means that a copy of the argument is placed on the stack and a pointer to that copy is passed in the register.
- If a data type would overflow the register arguments, then it is passed in registers and memory. A 'long long' data type passed in 'r3' would be passed in 'r3' and in the first 4 bytes of the stack.
- Arguments passed on the stack begin at 'sp' with respect to the caller.
- Each argument passed on the stack is aligned on a 4 byte boundary.
- Space for all arguments is rounded up to a multiple of 4 bytes.

Function return values for M32R/X/D targets

Integers, floating point values, and aggregates of 8 bytes or less are returned in register 'r0' (and 'r1' if necessary).

Aggregates larger than 8 bytes are returned by having the caller pass the address of a buffer to hold the value in 'r0' as an "invisible" first argument. All arguments are then shifted down by one. The address of this buffer is returned in 'r0'.

Startup code for M32R/X/D targets

Before the 'main' function can be called, code must be run that does four things:

- Contain symbol '_start'
- Initialize the stack pointer
- Zeros the 'bss' section
- Runs constructors for any global objects that have them

The default startup code is shown in the following example. It is part of the 'libgloss/m32r/crt0.s' file in the source tree. The best way to write your own startup code is to take the following example and modify it to suit your needs.

```
.text
 .baliqn 4
 .global
 _start
_start:
 ld24
 sp, _stack
 ldi
 fp, #0
# Clear the BSS. Do it in two parts for efficiency: longwords first
# for most of it, then the remaining 0 to 3 bytes.
 ld24 r2, _bss_start ; R2 = start of BSS
 1d24 r3, _end ; R3 = end of BSS + 1
 r3, r2
 ; R3 = BSS size in bytes
 sub
 r4, r3
 mν
 r4, #2
 ; R4 = BSS size in longwords (rounded down)
 srli
 ldi
 r1, #0
 ; clear R1 for longword store
 r2, #-4
 addi
 ; account for pre-inc store
 begz r4, .Lendloop1
 ; any more to go?
.Lloop1:
 r1, @+r2 ; yep, zero out another longword
 addi r4, #-1
 ; decrement count
 bnez r4, .Lloop1 ; go do some more
.Lendloop1:
 r4, r3, #3; get no. of remaining BSS bytes to clear
 and3
 r2, #4 ; account for pre-inc store
 addi
 ; any more to go?
 beaz
 r4, .Lendloop2
.Lloop2:
 r1, @r2
 stb
 ; yep, zero out another byte
 r2, #1
 addi
 ; bump address
 addi
 r4, #-1
 ; decrement count
 r4, .Lloop2 ; go do some more
 bnez
.Lendloop2:
# Run code in the .init section.
# This will queue the .fini section to be run with atexit.
 __init
 bl
```

```
# Call main, then exit.

bl main
bl exit

# If that fails just loop.
.Lexit:
 bra .Lexit
```

Producing S-records for M32R/X/D targets

The following command reads the contents of 'hello.x', converts the code and data into S-records, and puts the result into 'hello.srec'.

```
m32r-elf-objcopy -0 srec hello.x hello.srec
```

The following example shows the first few lines of the resulting 'hello.srec' S-record.

```
S00D000068656C6C6F2E7372656303
S11801002D7F2E7F1D8FF000E0006DF4FE0000FEFE001B281F54
S11801158D2EEF2DEF1FCEEF1000006D00F000E20075C0E300C8
S118012A75F4032214835402610042FCF000B0840003216244B4
S118013FFFB094FFFF84C300034204F000B08400042102420148
```

Assembler support for M32R/X/D targets

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*. In addition, the following M32R/X/D-specific command-line options are supported.

```
-m32rx
 Support the extended m32rx instruction set
-0
 Try to combine instructions in parallel (m32rx only)
-warn-explict-parallel-conflicts
-no-warn-explict-parallel-conflicts
qW-
-Wnp
 Warn (or don't warn with -no-warn-explict-parallel-conflicts or -Wnp)
 when parallel instructions conflict. The default is to issue the warning.
-warn-unmatched-high
-no-warn-unmatched-high
-Wuh
-Wnuh
```

Warn (or don't warn with -no-warn-unmatched-high or -Wnuh) if a 'high' or 'shigh' relocation has no matching 'low' relocation. The default is no warning.

Syntax for M32R/X/D is based on the syntax in Mitsubishi's M32R Family Software Manual.

The M32R/X/D assembler supports ';' (semi-colon) and '#' (pound). Both characters are line comment characters when used in column zero. The semi-colon may also be used to start a comment anywhere within a line.

| | |Specify that two instructions are executed in parallel by placing them on the same line, separated by '||'. Use the following example's input, for instance. mv r1,r2 || mv r2,r1

These two instructions are executed in parallel.

A new syntax has been added to explicitly allow specifying two instructions executed sequentially.

Specify that two instructions are executed sequentially by placing them on the same line, separated by '->'. This is useful when assembling with optimization

->

turned on and you explicitly want to state that two instructions are to be executed sequentially and not in parallel.

Use the following example's input, for instance.

```
mv r1,r2 -> ld r1,@r2
```

The 'mv r1, r2' instruction is first executed, and then the 'ld r1,@r2' instruction is executed.

Register names for M32R/X/D targets

You can use the predefined symbols 'r0' through 'r15' to refer to the M32R/X/D registers. You can also use 'sp' as an alias for 'r15', '1r' as an alias for 'r14', and 'fp' as an alias for 'r13'.

The M32R/X/D also has predefined symbols for the control registers and status bits described in Figure 42 (below).

Table 42: Symbols and usage for M32R/X/D processors

Symbol	Usage	
cr0 through cr15	Control registers	
	Processor status word (alias for 'cr0')	
cbr	Condition bit register (alias for 'cr1')	
spi	Interrupt stack pointer (alias for 'cr2')	
spu	User stack pointer (alias for 'cr3')	
bpc	Backup program counter (alias for 'cr6')	

Addressing modes for M32R/X/D targets

The assembler understands the following addressing modes for the M32R/X/D. The 'Rn' symbol in the following examples refers to any of the specifically numbered registers or register pairs, but not the control registers.

Table 43: Symbols and addressing modes for the M32R/X/D processors

Symbol	Addressing Mode
Rn	Register direct
@Rn	Register indirect
@Rn+	Register indirect with post-increment
@Rn-	Register indirect with post-decrement
@-Rn	Register indirect with pre-decrement
@(disp, Rn)	Register indirect with displacement
addr	PC relative address (for branch or rep)
#imm	Immediate data

Floating point for M32R/X/D targets

Although the M32R/X/D has no hardware floating point, the '.float' and '.double'

directives generate IEEE-format floating-point values for compatibility with other development tools.

Pseudo opcodes for M32R/X/D targets

M32R/X/D processors use one pseudo opcode.

.debugsym < label>

Create a '<label>' label with the value of the next instruction that follows the pseudo opcode. Unlike normal labels, the label created with '.debugsym' does not force the next instruction to be aligned to a 32-bit boundary (in other words, it does not generate a nop, if the previous instruction is a 16-bit instruction, and the instruction that follows is also a 16-bit instruction).

Opcodes for M32R/X/D targets

For detailed information on the M32R/X/D machine instruction set, see *M32R Family Software Manual*. The GNU assembler implements all the standard M32R/X/D opcodes.

The assembler does not support the ':8' or ':24' syntax for explicitly specifying the size of the branch instruction. Instead, the assembler supports the '.s' suffix to specify a short branch, and the '.1' suffix to specify a long branch.

For example, 'bra label:8' becomes 'bra.s label' and 'bra label:24' becomes 'bra.l label'.

The assembler does not support the ':8' or ':16' syntax for explicitly specifying the size of an immediate constant. Instead, the assembler supports the 'ldi8' and 'ldi16'mnemonics. For example, 'ldi r0, 1:8' becomes 'ldi8 r0, 1' and 'ldi r0, 1:16' becomes 'ldi16 r0, 1'.

Synthetic instructions for M32R/X/D targets

Synthetic instructions are aliases for existing instructions. They provide an additional and often simpler way to specify an instruction.

Table 44: S	ynthetic	instructions	for M32R/	X/D processors

Synthetic Instruction	Real Instruction
bc.s label	bc label [8-bit offset]
bc.l label	bc label [24-bit offset]
bcl.s label	bcl label [8 bit offset]
bcl.l label	bcl label [24 bit offset]
bl.s label	bl label [8-bit offset]
bl.l label	bl label [24-bit offset]
bnc.s label	bnc label [8-bit offset]
bnc.l label	bnc label [24-bit offset]
bncl.s label	bncl label [8 bit offset]
bncl.l label	bncl label [24 bit offset]
bra.s label	bra label [8-bit offset]
bra.l label	bra label [24-bit offset]
ldi8 reg, #const	ldi reg, #const [8-bit constant]
ldi16 reg, #const	ldi reg, #const [16-bit constant]
push reg	st reg, @-sp
pop reg	ld reg, @sp+

Writing assembler code for M32R/X/D targets

The best way to write assembler code is to write a small C program, compile it with the '-s' flag, and study the assembler code GCC produces.

The assembler code in the following example ('hello.s') is from the 'hello.c' example. It was created with 'm32r-elf-gcc -s -02 hello.c'. See *Using* as in *GNUPro Utilities* for more information on GNU assembler directives, or *pseudo-opcodes*. See the *M32R Family Software Manual* for more information on the instruction set, and syntax.

```
; BEGIN PROLOGUE ; vars= 0, regs= 2, args= 0, extra= 0
 push r8
 push lr
 ; END PROLOGUE
 ld24 r8,#a
 ldi r4,#3
 st r4,@(r8)
 ld24 r0, #.LC0
 bl printf
 ld24 r0, #.LC1
 ld r1,@(r8)
 ld24 r4,#c
 ldi r2,#4
 add3 r3,r1,#4
 st r3,@(r4)
 bl printf
 ; EPILOGUE
 pop lr
 pop r8
 jmp lr
.Lfel:
 .size main, .Lfel-main
 .comma, 4, 4
 .commc, 4, 4
 .ident"GCC: (GNU) 2.7-m32r-970408"
```

To assemble the 'hello.s' file, use the following input.

```
m32r-elf-as hello.s -o hello.o
```

The following are some tips for assembler programmers.

To clear the 'CBR' register, just one instruction can be used:

```
cmp Rx,Rx
 total 2 bytes
```

Where 'Rx', is an arbitrary register. Note the operation does not destroy the contents of 'Rx'. The previous code example is smaller than the following code:

```
ldi Rx,#1
cmpi Rx, #0
 total 6 bytes and destroys 'Rx'.
```

■ To set the 'CBR' register, there are several methods. First, try using the following example's input.

```
ldi Rx, #-1
addv R0,R0
 total 4 bytes
```

Alternatively, try using the following example's input.

```
ldi Rx.#-2
addx R0,R0
 total 4 bytes
```

The previous code examples are smaller than the following code example:

```
ldi Rx,#0
cmpi Rx,#1
 total 6 bytes
```

■ To set a comparison result to a register, there are some idioms for the M32R.

For instance, try using the following example's input.

```
(a) '... flag = (x == 0);...'
cmpui Rx,#1
mvfc Rx,CBR total 4 byte
(b) '... flag = !(x op 0); ...'
```

To get the inverted result of comparison, first set 'CBR' using one of the methods above, then, try using the following example's input.

```
subx Rx,Rx addi Rx,#1 total 4 byte
```

The previous example will provide better results than than the following code.

```
mvfc Rx,CBR xor3 Rx,Rx,#1 total 6-byte
```

NOTE: The 'subx Rx, Rx' operation is equivalent to the following code.

```
mvfc Rx,CBR
neg Rx,Rx
```

M32R/X/D-specific assembler error messages

The following error messages may occur for M32R/X/D processors during assembly implementation.

Error: bad instruction

The instruction is misspelled or there is a syntax error somewhere.

```
Error: expression too complex
```

Error: unresolved expression that must be resolved

The instruction contains an expression that is too complex; no relocation exists to handle it.

Error: relocation overflow

The instruction contains an expression that is too large to fit in the field.

Linker support for M32R/X/D targets

For a list of available generic linker options, see "Linker scripts" on page 261 in Using 1d in GNUPro Utilities. In addition, the following M32R/X/D-specific command-line option is supported.

```
--defsym stack=0xnnnn
```

Specify the initial value for the stack pointer. This assumes the application loads the stack pointer with the value of '_stack' in the start up code.

The initial value for the stack pointer is defined in the linker script with the PROVIDE linker command. This allows the user to specify a new value on the command line with the standard linker option '—defsym'.

Linker script for M32R/X/D targets

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point. Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process. For the M32R/X/D tools, the following example shows the default script.

Although this script is somewhat lengthy, it is a generic script that will support all ELF situations. In practice, generation of sections like '.rela.dtors' are unlikely when compiling using embedded ELF tools.

```
OUTPUT FORMAT("elf32-m32r", "elf32-m32r", "elf32-m32r")
OUTPUT_ARCH(m32r)
ENTRY(_start)
SEARCH_DIR( <installation directory path>);
SECTIONS
/* Read-only sections, merged into text segment: */
  = 0x200000;
  .interp : { *(.interp)
 : { *(.hash)
  .hash
  .dynsym : { *(.dynsym)
.dynstr : { *(.dynstr)
.rel.text : { *(.rel.text)
  .rela.text : { *(.rela.text)
  .rel.data : { *(.rel.data)
  .rela.data : { *(.rela.data)
  .rel.rodata : { *(.rel.rodata)
  .rela.rodata : { *(.rela.rodata)
```

```
.rel.got
 : { *(.rel.got)
.rela.got
 : { *(.rela.got)
.rel.ctors : { *(.rel.ctors)
.rela.ctors : { *(.rela.ctors)
.rel.dtors : { *(.rel.dtors)
.rela.dtors : { *(.rela.dtors)
.rel.init : { *(.rel.init)
.rela.init : { *(.rela.init)
.rel.fini
 : { *(.rel.fini)
.rela.fini : { *(.rela.fini)
.rel.bss : { *(.rel.bss)
.rela.bss : { *(.rela.bss)
.rel.plt
 : { *(.rel.plt)
.rela.plt
 : { *(.rela.plt)
 : { *(.init)
.init
 =0
 : { *(.plt)
.plt
.text
 *(.text)
 /* .gnu.warning sections are handled specially by
 elf32.em. */
 *(.gnu.warning)
 *(.gnu.linkonce.t*)
} =0
etext = .;
PROVIDE (etext = .);
.fini : { *(.fini)
 : { *(.rodata) *(.gnu.linkonce.r*) }
.rodata
.rodata1 : { *(.rodata1)
/* 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(32) + (ALIGN(8) & (32 - 1));
.data
 *(.data)
 *(.qnu.linkonce.d*)
 CONSTRUCTORS
.data1
 : { *(.data1)
.ctors
 : { *(.ctors)
 : { *(.dtors)
.dtors
.got
 : { *(.got.plt) *(.got)
 : { *(.dynamic)
.dynamic
/* We want the small data sections together, so
  single-instruction offsets can access them all, and
```

```
initialized data all before uninitialized, so we can
 shorten the on-disk segment size. */
 }
  .sdata
 : { *(.sdata)
 _{\text{ed}}ata = .;
 PROVIDE (edata = .);
 __bss_start = .;
 : { *(.sbss) *(.scommon)
  .sbss
 .bss
 : { *(.dynbss) *(.bss) *(COMMON)
 end = . ;
 PROVIDE (end = .);
 /* Stabs debugging sections. */
 .stab 0 : { *(.stab)
  .stabstr 0 : { *(.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 .debug DWARF section are relative to the
 beginning of the section so we begin .debug at 0. It's
 not clear yet what needs to happen for the others.
 0 : { *(.debug)
  .debuq
  .debug srcinfo 0 : { *(.debug srcinfo)
  .debug_aranges 0 : { *(.debug_aranges)
  .debug_pubnames 0 : { *(.debug_pubnames)
  .debug sfnames 0 : { *(.debug sfnames)
 0 : { *(.line) }
  .line
 PROVIDE (_stack = 0x3ffffc);
```

Debugger support for M32R/X/D targets

GDB's built-in software simulation of the M32R/X/D processor allows the debugging of programs compiled for the M32R/X/D without requiring any access to actual hardware. Activate this mode in GDB by typing 'target sim'. Then load code into the simulator by typing 'load' and debug it in the normal fashion.

For the available generic debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*. There are no M32R/X/D specific debugger command-line options.

Cygnus Insight[™] is the graphic user interface (GUI) for the GNUPro debugger. See "Working with Cygnus Insight, the visual debugger" on page 149 in *GETTING STARTED*.

Standalone simulator for M32R/X/D targets

The simulator supports the general-registers (r0 to r15), control-registers (psw, cbr, spi, spu, and bpc), and the accumulator. The simulator allocates a contiguous chunk of memory starting at the '0' address. The default memory size is 8 MB.

Three run-time command-line options are available with the simulator: -t, -v, and -p.

WARNING! Simulator cycle counts are not intended to be extremely accurate in the following script examples. Use them with caution.

The '-t' command-line option to the stand-alone simulator turns on instruction level tracing as shown in the following segment.

```
% m32r-elf-run -t hello.x
```

```
0x00011c
 1d24 \text{ sp,} 0x100000 \text{ dr } < - 0x100000
0x000120
 ldi fp,0
 dr < -0x0
0x000122
 nop
 ld24 r2,0x75c0 dr <- 0x75c0
0x000124
0x000128
 ld24 r3,0x75f4 dr <- 0x75f4
 dr <- 0x34
0x00012c
 sub r3,r2
 mv r4,r3 dr <- 0x34
srli r4,0x2 dr <- 0xd
0x00012e
0x000130
0x000132
 ldi r1,0
 dr < -0x0
 addi r2,-4
0x000134
 dr < -0x75bc
0x000136
 nop
0x000138 . . .
```

■ The '-v' command-line option prints some simple statistics.

```
% m32r-elf-run -v hello.x
hello world!
3 + 4 = 7
Total: 3808 insns
Fill nops: 609
```

■ The '-p' command prints profiling statistics.

```
% m32r-elf-run -p hello.x
Hello world!
3 + 4 = 7
Instruction Statistics
Total: 3796 insns
```

```
add: 75: ****
add3: 123: ******
 3:
and:
```

```
and3:
 61: ****
 28: *
 or:
 or3:
 3:
  addi: 222: **********
 9:
 bc8:
  bc24:
 3:
 beq:
 23: *
  beqz: 131: ******
  bgez:
 8:
  bqtz:
 2:
  blez:
 42: **
  bltz:
 6:
  bnez: 252: ***********
 b18:
 11:
 82: ****
  bl24:
 52: ***
  bnc8:
 bne:
 1:
  bra8:
 29: *
 bra24:
 9:
 cmp:
 28: *
  cmpu:
 34: **
 cmpui:
 2:
 jl:
 7:
 jmp: 100: *****
 93: *****
 ld:
  ld-d: 277: ************
 77: ****
 ldb:
 ldb-d:
 6:
 ldh-d:
 38: **
  ldub:
 23: *
lduh-d:
 23: *
ld-plus: 158: *******
  ld24:
 55: ***
  ldi8: 163: ********
 ldi16:
 5:
 mv: 282: ************
 26: *
 neg:
 sll:
 3:
  s113:
 7:
  slli:
 25: *
  srai:
 25: *
  srli:
 35: **
 st: 52: ***
  st-d: 195: ********
 stb:
 27: *
 stb-d:
 4:
 sth:
 25: *
```

```
sth-d:
 11:
  st-plus:
 13:
 st-minus: 164: *******
 52: ***
 sub:
 trap:
 2:
Memory Access Statistics
Total read: 1891 accesses
Total write: 491 accesses
  QI read:
 83: **
 QI write: 31: *
 HI read: 38: *
 HI write: 36: *
 528: ***********
  SI read:
  SI write: 424: *********
 UQI read:
 23:
 23:
 UHI read:
 USI read: 1196: *******************************
Model m32r/d timing information:
Taken branches:
 532
Untaken branches:
 237
Cycles stalled due to branches:
 1064
Cycles stalled due to loads:
 670
Total cycles (approx):
 4946
```

584

Fill nops:

Overlays for the M32R/X/D targets

Overlays are sections of code or data, which are to be loaded as part of a single memory image, but are to be run or used at a common memory address. At run time, an overlay manager will copy the sections in and out of the runtime memory address. This approach can be useful, for example, when a certain region of memory is faster than another section.

A simple, portable runtime overlay manager is provided in the 'examples' directory. To access the examples directory follow the instructions for installing the entire source tree. The full path will be:

'/usr/cygnus/m32r-<yymmdd>/src/examples'.

Replace '<yymmdd>' with the release date found on the CD.

The sample overlay manager may be used as is, or as a prototype to develop a 3rd party overlay manager (or adapt an existing one for use with the GDB debugger). It is intended to be extremely simple, easy to understand, but not particularly sophisticated.

The overlay manager has a single entry point as a function called 'OverlayLoad(ovly_number)'. It looks up the overlay in a table called 'ovly_table' to find the corresponding section's load address and runtime address; then it copies the section from its load address into its runtime address. 'OverlayLoad' must be called before code, or data in an overlay section can be used by the program. It is up to the programmer to keep track of which overlays have been loaded. The '_ovly_table' table is built by the linker from information provided by the programmer in the linker script; see the example with "Linker script with overlays for M32R/X/D targets" on page 349.

The example program contains four overlay sections, which are mapped into two runtime regions of memory. Sections '.ovly0' and '.ovly1' are both mapped into the region starting at '0x300000', and sections '.ovly2' and '.ovly3' are both mapped into the region starting at '0x380000'.

Linker script with overlays for M32R/X/D targets

To build a program with overlays requires a customized linker script. Our example program is built with the script 'm32rtext.ld', found in the 'examples/overlay' directory. This is just a modified version of the default linker script, with two parts added.

The first added part describes the overlay sections, and must be located in the 'SECTIONS' block, before the '.text' and '.data' sections. Here we use the new linker command 'OVERLAY', which allows the specification of groups of sections sharing a common runtime address range.

```
SECTIONS
{
 OVERLAY 0x300000 : AT (0x400000)
 {
 .ovly0 { foo.o(.text) }
 .ovly1 { bar.o(.text) }
 }
 OVERLAY 0x380000 : AT (0x480000)
 {
 .ovly2 { baz.o(.text) }
 .ovly3 { grbx.o(.text) }
 }
}
```

The 'OVERLAY' command has two arguments: first, the base address where all of the overlay sections link and run; second, the address where the first overlay section loads.

In the example, the '.ovly1' section will load at '0x400000 + SIZEOF(.ovly0)'. For a full description of the 'overlay' linker command, see "Output section type" on page 281 and "Overlay description" on page 283 in *Using* 1d in *GNUPro Utilities*.

The 'OVERLAY' command is really just a syntactic convenience. If you need finer control over where the individual sections will be loaded, you can use the following example's syntax.

The second addition to the linker script actually builds the '_ovly_table' table, which

will be used by the sample runtime overlay manager. This table has several entries for each overlay, and must be located somewhere in the '.data' section:

```
.data :
[...]
 _ovly_table = .;
 LONG(ABSOLUTE(ADDR(.ovly0)));
 LONG(SIZEOF(.ovly0));
 LONG(LOADADDR(.ovly0));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly1)));
 LONG(SIZEOF(.ovly1));
 LONG(LOADADDR(.ovly1));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly2)));
 LONG(SIZEOF(.ovly2));
 LONG(LOADADDR(.ovly2));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly3)));
 LONG(SIZEOF(.ovly3));
 LONG(LOADADDR(.ovly3));
 LONG(0);
 novlys = .;
 LONG((_novlys - _ovly_table) / 16);
[\ldots]
```

Example overlay program for M32R/X/D targets

The example program has four functions: foo, bar, baz, and grbx. Each is in a separate overlay section. The 'foo' and 'bar' functions are both linked to run at the '0x300000' address, while the 'baz' and 'grbx' functions are both linked to run at the '0x380000' address.

The main program calls 'OverlayLoad' once before calling each of the overlaid functions, giving it the overlay number of the respective overlay. The overlay manager, using the table '_ovly_table', that was built up by the linker script, copies each overlayed function into the appropriate region of memory before it is called.

In order to compile and link the example overlay manager, use the following example's input.

```
m32r-elf-gcc -g -Tm32rdata.ld -oovlydata maindata.c ovlymgr.c
```

Debugging the overlay program for M32R/X/D targets

Using GDB's built-in overlay support, it is possible to debug this program even though several of the functions share an address range. After loading the program, give GDB the 'overlay auto' command. GDB then detects the actions of the overlay manager on the target, and can step into overlayed functions, showing appropriate backtraces, etc. If a symbol is in an overlay that is not currently mapped, GDB will access the symbol from its load address instead of the mapped runtime address (which would currently be holding something else from another overlay).

In the following example, the 'foo' and 'bar' functions are in different overlays which run at the same address. The example shows the use of GDB's overlay debugging to step into and debug them.

```
(qdb) file ovlydata
Reading symbols from ovlydata...done.
(gdb) target sim
Connected to the simulator.
(qdb) load
Loading section .ovly0, size 0x28 lma 0x400000
Loading section .ovly1, size 0x28 lma 0x400028
Loading section .ovly2, size 0x28 lma 0x480000
Loading section .ovly3, size 0x28 lma 0x480028
Loading section .data00, size 0x4 lma 0x440000
Loading section .data01, size 0x4 lma 0x440004
Loading section .data02, size 0x4 lma 0x4c0000
Loading section .data03, size 0x4 lma 0x4c0004
Loading section .init, size 0x1c lma 0x208000
Loading section .text, size 0xa3c lma 0x20801c
Loading section .fini, size 0x14 lma 0x208a58
Loading section .rodata, size 0x24 lma 0x208a6c
Loading section .data, size 0x374 lma 0x208ab0
Loading section .ctors, size 0x8 lma 0x208e24
Loading section .dtors, size 0x8 lma 0x208e2c
Start address 0x20801c
Transfer rate: 30240 bits in <1 sec.
(gdb) overlay auto
(gdb) overlay list
No sections are mapped.
(gdb) info address foo
Symbol "foo" is a function at address 0x300000,
```

```
loaded at 0x400000 in overlay section .ovly0.
(gdb) info symbol 0x300000
foo in unmapped overlay section .ovly0
bar in unmapped overlay section .ovly1
(gdb) info address bar
Symbol "bar" is a function at address 0x300000,
loaded at 0x400028 in overlay section .ovly1.
(gdb) break main
Breakpoint 1 at 0x20839c: file maindata.c, line 12.
(gdb) run
Starting program: ovlydata
Breakpoint 1, main () at maindata.c:12
 if (!OverlayLoad(0))
(qdb) next
 if (!OverlayLoad(4))
(gdb) next
 a = foo(1);
16
(gdb) overlay list
Section .ovly0, loaded at 00400000 - 00400028, mapped at 00300000 - 00300028
Section .data00, loaded at 00440000 - 00440004, mapped at 00340000 - 00340004
(gdb) info symbol 0x300000
foo in mapped overlay section .ovly0
bar in unmapped overlay section .ovly1
The overlay containing the 'foo' function is now mapped.
(gdb) step
foo (x=1) at foo.c:5
 if(x)
(qdb) x /i $pc
0x300008 <foo+8>:
 ld r4, @fp || nop
(qdb) print foo
$1 = {int (int)} 0x300000 <foo>
(gdb) print bar
$2 = {int (int)} 0x400028 <*bar*>
GDB uses labels such as '<*bar*>' (with asterisks) to distinguish overlay load
```

addresses from the symbol's runtime address (where it will be when used by the

```
program).
(qdb) disassemble
Dump of assembler code for function foo:
0x300000 <foo>: st fp,@-sp -> addi sp,-4
0x300004 <foo+4>:
 mv fp,sp -> st r0,@fp
0x300008 <fco+8>: ld r4,@fp || nop
0x30000c <fco+12>: beqz r4,0x30001c <fco+28>
0x300010 <foo+16>:
 ld24 r4,0x340000 <foox>
0x300014 <foo+20>:
 ld r5,@r4 -> mv r0,r5
0x300018 <foo+24>:
 bra 0x300020 <foo+32> -> bra 0x300020 <foo+32>
0x30001c <foo+28>:
 ldi r0,0 -> bra 0x300020 <foo+32>
0x300020 <foo+32>:
 add3 sp,sp,4
0x300024 <foo+36>:
 ld fp,@sp+ -> jmp lr
End of assembler dump.
(gdb) disassemble bar
Dump of assembler code for function bar:
0x400028 <*bar*>:
 st fp,@-sp -> addi sp,-4
0x40002c <*bar+4*>: mv fp,sp -> st r0,@fp
0x400030 <*bar+8*>: ld r4,@fp || nop
0x400034 <*bar+12*>: begz r4,0x400044 <*bar+28*>
0x400038 <*bar+16*>:
 1d24 r4,0x340000 <foox>
0x40003c <*bar+20*>:
 ld r5,@r4 -> mv r0,r5
0x400040 <*bar+24*>:
 bra 0x400048 <*bar+32*> -> bra 0x400048 <*bar+32*>
0x400044 <*bar+28*>:
 ldi r0,0 -> bra 0x400048 <*bar+32*>
0x400048 <*bar+32*>:
 add3 sp,sp,4
0x40004c <*bar+36*>:
 ld fp,@sp+ -> jmp lr
End of assembler dump.
Since the overlay containing 'bar' is not currently mapped, GDB finds 'bar' at its
load address, and disassembles it there.
(qdb) finish
Run till exit from #0 foo (x=1) at foo.c:5
0x2083cc in main () at maindata.c:16
16a = f\infty(1);
Value returned is $3 = 324
(qdb) next
17if (!OverlayLoad(1))
(gdb) next
19if (!OverlayLoad(5))
(gdb) next
21b = bar(1);
(gdb) overlay list
```

Section .ovly1, loaded at 00400028 - 00400050, mapped at 00300000 - 00300028

```
Section .data01, loaded at 00440004 - 00440008, mapped at 00340000 - 00340004
(gdb) info symbol 0x300000
foo in unmapped overlay section .ovly0
bar in mapped overlay section .ovly1
(gdb) step
bar (x=1) at bar.c:5
 if(x)
(gdb) x /i $pc
0x300008 <bar+8>:
 ld r4,@fp || nop
Now 'bar' is mapped, and 'foo' is not. Even though the PC is at the same address as
before, GDB recognizes that we are in 'bar' rather than 'foo'.
(qdb) disassemble
Dump of assembler code for function bar:
0x300000 <bar>:
 st fp,@-sp -> addi sp,-4
0x300004 <bar+4>: mv fp,sp -> st r0,@fp
0x300008 <bar+8>: ld r4,@fp || nop
0x30000c <bar+12>: beqz r4,0x30001c <bar+28>
0x300010 <bar+16>: 1d24 r4,0x340000 <barx>
0x300014 <bar+20>: ld r5,@r4 -> mv r0,r5
0x300018 <bar+24>: bra 0x300020 <bar+32> -> bra 0x300020 <bar+32>
0x30001c <bar+28>: ldi r0,0 -> bra 0x300020 <bar+32>
0x300020 <bar+32>: add3 sp,sp,4
0x300024 <bar+36>: ld fp,@sp+ -> jmp lr
End of assembler dump.
(qdb) finish
Run till exit from #0 bar (x=1) at bar.c:5
0x208400 in main () at maindata.c:21
21b = bar(1);
Value returned is $4 = 309
Also in this example, the 'bazx' and 'grbxx' variables are both mapped to the same
runtime address. We will see that with the automatic overlay debugging mode, GDB
always knows which variable is using that address.
(qdb) info addr bazx
Symbol "bazx" is static storage at address 0x3c0000.
loaded at 0x4c0000 in overlay section .data02.
(gdb) info sym 0x3c0000
bazx in unmapped overlay section .data02
grbxx in unmapped overlay section .data03
(gdb) info addr grbxx
Symbol "grbxx" is static storage at address 0x3c0000,
```

```
loaded at 0x4c0004 in overlay section .data03.
(gdb) break baz
Breakpoint 2 at 0x380008: file baz.c, line 5.
(gdb) break grbx
Breakpoint 3 at 0x380008: file grbx.c, line 5.
The two breakpoints are actually set at the same address, yet GDB will correctly
distinguish between them when it hits them. If only one overlay function has a
breakpoint on it, GDB will not stop at that address in other overlay functions.
(adb) cont
Continuing.
Breakpoint 2, baz (x=1) at baz.c:5
 if(x)
(gdb) print &bazx
$5 = (int *) 0x3c0000
(gdb) x /d &bazx
0x3c0000 <bazx>:
 317
(gdb) print &grbxx
$6 = (int *) 0x4c0004
(gdb) cont
Continuing.
Breakpoint 3, grbx (x=1) at grbx.c:5
 if (x)
(gdb) print &qrbxx
$7 = (int *) 0x3c0000
(gdb) x /d &grbxx
0x3c0000 <qrbxx>:
 435
(gdb) print &bazx
$7 = (int *) 0x4c0000
(qdb) x /d &bazx
0x4c0000 <*bazx*>:
 317
```

GDB overlay support for M32R/X/D targets

GDB provides special functionality for debugging a program that is linked using the overlay mechanism of the GNU linker. In such programs, an overlay corresponds to a

section with a load address that is different from its runtime address. GDB can provide 'manual' overlay debugging for any program linked in such a way (providing that the overlays all reside somewhere in memory). Automatic overlay debugging is also provided.

Manual mode commands for M32R/X/D targets

The following commands are for manual mode for the overlay manager.

```
overlay manual
overlay map <section-name>
overlay unmap <section-name>
overlay list
overlay off
```

The manual mode requires input from the user to specify what overlays are mapped into their runtime address regions at any given time. The 'overlay map' command informs GDB that the overlay has been mapped by the target into its shared runtime address range. The 'overlay unmap' command informs GDB that the overlay is no longer resident in its runtime address region, and must be accessed from the load-time address region. If two overlays share the same runtime address region, then mapping one implies unmapping the other.

Auto mode commands for M32R/X/D targets

The following commands are for automatic mode for the overlay manager.

```
overlay auto
overlay list
overlay off
```

Automatic overlay debugging support in GDB works with the runtime overlay manager provided in the 'examples' directory.

When this mode is activated, GDB will automatically read and interpret the data structures maintained in target memory by the overlay manager. To learn what overlays are mapped at any time, use the 'overlay list' command.

Whenever the target program is allowed to run (by the 'step' command), GDB will refresh its overlay map by reading from the target's overlay tables.

The automatic mapping may be temporarily overridden by the 'overlay map' and 'overlay unmap' commands, but these mappings will last only until the next time the target is allowed to run. To explicitly take control of GDB's overlay mapping, switch to the 'overlay manual' mode.

Debugging with overlays for M32R/X/D targets

When GDB's overlay support (either manual or auto) is active, GDB's concept of a symbol's address is controlled by which overlays are mapped into which memory

regions. For instance, if you 'print' a variable that is in an overlay which is currently mapped (located in its runtime address region) GDB will fetch the variable's memory from the runtime address. If the variable's overlay is currently not mapped, GDB will fetch it from its load-time address.

Similarly, if you disassemble a function that is in an unmapped overlay, or use a symbol's address to examine memory, GDB will fetch the memory from the symbol's load-time address range instead of the runtime range. If GDB's output contains labels that are relative to an overlay's load-time address instead of the runtime address, the labels will be distinguished like the following example's input shows.

```
(gdb) overlay map .ovly0

(gdb) x /x foo
0x300000 <foo>: 0x2d7f4ffc

(gdb) overlay unmap .ovly0

(gdb) x /x foo
0x400000 <*foo*>: 0x2d7f4ffc
```

The asterisks (*) around the 'foo' label may be interpreted as meaning that this is where 'foo' is, but not where it will be when it is in use by the target program.

The 'INFO ADDRESS' command can tell you what overlay a symbol is in, as well as where it is loaded and mapped. The 'INFO SYMBOL' command can list all of the symbols that are mapped to an address.

```
(gdb) info addr foo
 Symbol "foo" is a function at address 0x300000,
 -- loaded at 0x400000 in overlay section .ovly0.
(gdb) info symbol 0x300000
 foo in mapped overlay section .ovly0
 bar in unmapped overlay section .ovly1
```

Breakpoints for M32R/X/D targets

So long as the overlay sections are located in RAM rather than ROM, GDB can set breakpoints in them. The breakpoints work by inserting trap instructions into the load-time address region. When the overlay is mapped into the runtime region, the trap instructions are mapped along with it, and when executed, cause the target program to break out to the debugger. If the overlay regions are located in ROM, you can only set breakpoints in them after they have been mapped into the runtime region in RAM.

Developing for the M32R/D targets

The following documentation discusses the M32R/D processor.

- "Compiler support for M32R/D targets" on page 359
- "ABI summary for M32R/D targets" on page 361
- "Assembler features for the M32R/D targets" on page 368
- "Linker issues for M32R/D targets" on page 379
- "Debugger issues with M32R/D targets" on page 382
- "Stand-alone simulator for M32R/D targets" on page 384
- "Overlays for M32R/D targets" on page 387

Compiler support for M32R/D targets

The following documentation discusses the GNU compiler usage for M32R/D processors.

See also "M32R/D-specific attributes for compiling" on page 360.

By default, the compiler defines the '__M32R__' preprocessor symbol.

For a list of available generic compiler options, see "GNU CC command options" on page 67 in *Using GNU CC* in *GNUPro Compiler Tools*. The following M32R/D-specific command-line options have support.

-mmodel=small

Assume all objects live in the lower 16MB of memory (so that their addresses can be loaded with the 'ld24' instruction), and assume all subroutines are reachable with the 'bl' instruction. This is the default.

The addressability of a particular object can be set with the 'model' attribute in the source code. See "M32R/D-specific attributes for compiling" on page 360.

-mmodel=medium

Assume objects may be anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and assume all subroutines are reachable with the 'b1' instruction.

-mmodel=large

Assume objects may be anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and assume subroutines may not be reachable with the 'bl' instruction (the compiler will generate the much slower 'seth/add3/jl' instruction sequence).

-msdata=none

Disable use of the small data area. Variables will be put into one of '.data', 'bss', or '.rodata' (unless the 'section' attribute has been specified). This is the default. The small data area consists of sections '.sdata' and '.sbss'. Objects may be explicitly put in the small data area with the 'section' attribute using one of these sections.

-msdata=sdata

Put small global and static data in the small data area, but do not generate special code to reference them. This is normally only used to build system libraries. It enables them to be used with both '-msdata=none' and '-msdata=use' options.

-msdata=use

Put small global and static data in the small data area, and generate special instructions to reference them.

-G num

Put global and static objects less than or equal to 'num' bytes into the small data or bss sections instead of the normal data or bss sections. The default value of 'num' is 8.

The '-msdata' option must be set to one of 'sdata' or 'use' for this option to have any effect.

All modules should be compiled with the same '-G num' value. Compiling with different values of 'num' may or may not work; if it does not work, the linker will give an error message. Incorrect code will not be generated.

M32R/D-specific attributes for compiling

The following M32R/D-specific attributes are supported. Names may be surrounded with double-underscores to avoid namespace pollution. For example '__interrupt_' can also be used for 'interrupt'. See also "Declaring attributes of functions" on page 234 and "Specifying attributes of variables" on page 243 in "Extensions to the C language family" in *Using GNU CC* in *GNUPro Compiler Tools*.

interrupt

Indicates the specified function is an interrupt handler. The compiler will generate prologue and epilogue sequences appropriate for an interrupt handler.

```
model (<model-name>)
```

Use this attribute on the M32R/D to set the addressability of an object, and the code generated for a function. The identifier '<model-name>' is one of 'small', 'medium', or 'large', representing each of the code models.

Small model objects live in the lower 16MB of memory (so that their addresses can be loaded with the 'ld24' instruction), and are callable with the 'bl' instruction.

Medium model objects may live anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and are callable with the 'b1' instruction.

Large model objects may live anywhere in the 32 bit address space (the compiler will generate 'seth/add3' instructions to load their addresses), and may not be reachable with the 'bl' instruction (the compiler will generate the much slower 'seth/add3/jl' instruction sequence).

ABI summary for M32R/D targets

The following documentation describes the Application Binary Interface (ABI) for the M32R/D processor.

- "Data types and alignment for M32R/D targets" (below)
- "Allocation rules for structures and unions for M32R/D targets" (below)
- "CPU registers for M32R/D targets" on page 363
- "The stack frame for M32R/D targets" on page 364
- "Argument passing for M32R/D processors" on page 365
- "Function return values for M32R/D processors" on page 366
- "Startup code for M32R/D targets" on page 366

Data types and alignment for M32R/D targets

See Table 45 for the data type sizes for the M32R/D processor.

Table 45: Data type sizes for the M32R/D processor

Туре	Size (bytes)
char	1 byte
short	2 bytes
int	4 bytes
long	4 bytes
long long	8 bytes
float	4 bytes
double	8 bytes
pointer	4 bytes

The stack is aligned to a four-byte boundary. One byte is used for characters (including structure/unions made entirely of chars), two bytes for shorts (including structure/unions made entirely of shorts), and four-byte alignment for everything else.

Allocation rules for structures and unions for M32R/D targets

The following rules apply to the allocation of structure and union members in memory.

- Structure and union packing can be controlled by attributes specified in the source code. In the absence of any attributes however, the following rules are obeyed:
- Fields that are shorts are aligned to 2 byte boundaries. Fields that are ints, longs,

- floats, doubles and long longs are aligned to 4 byte boundaries. Char fields are not aligned.
- Composite fields (ie ones that are themselves structures or unions) are aligned to greatest alignment requirement of any of their component fields. So if a field is a structure that contains a char, a short and an int, the field will be aligned to a 4-byte boundary because of the int.
- Bit fields are packed in a big-endian fashion, and they are aligned so that they will not cross boundaries of their type.

```
So for example this structure:
```

```
struct { int a:2, b:31;} s = { 0x1, 0x3}; is stored in memory as:
.byte  0x40
.zero  3
.byte  0x0
.byte  0x0
.byte  0x0
.byte  0x0
.byte  0x6
```

So the 'a' field is stored in the top two bits of the first byte; with the most significant bit of 'a' being stored in the most significant bit of the byte. The bottom six bits of that byte and the next three bytes are all padding, so that the next bitfield 'b' does not cross a word boundary.

This structure:

So fields 'c' and 'd' are both held in the same byte, but field 'e' starts two bytes further on, so that it will not cross a two byte boundary.

■ Fields in unions are treated in the same way as fields in structures. A union is aligned to the greatest alignment requirement of any of its members.

CPU registers for M32R/D targets

The following documentation details the registers for M32R/D processors.

ro through r3

Used for passing arguments to functions. Additional arguments are passed on the stack (see "The stack frame for M32R/D targets" on page 364). 'r0', 'r1' is also used to return the result of function calls. The values of these registers are not preserved across function calls.

r4 through r7

Temporary registers for expression evaluation. The values of these registers are not preserved across function calls.

'r4' is reserved for use as a temporary register in the prologue.

'r6' is also reserved for use as a temporary in the Position Independent Code (PIC) calling sequence (if ever necessary) and may not be used in the function calling sequence or prologue of functions.

'r7' is also used as the static chain pointer in nested functions (a GNU C extension) and may not be used in the function calling sequence or prologue of functions. In other contexts it is used as a temporary register.

r8, r9, r10, r11

Temporary registers for expression evaluation. The values of these registers are preserved across function calls.

r12

Temporary register for expression evaluation. Its value is preserved across function calls. It is also reserved for use as potential "global pointer".

r13 (fp)

Reserved for use as the frame pointer if one is needed. Otherwise it may be used for expression evaluation. Its value is preserved across function calls.

r14 (lr)

Link register. This register contains the return address in function calls. It may also be used for expression evaluation if the return address has been saved.

r15 (sp)

Stack pointer.

accumulator

This register is not preserved across function calls.

psw

The carry bit of the 'psw' is not preserved across function calls.

The stack frame for M32R/D targets

Stack frame information follows for the M32R/D processor.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 4-byte boundaries.
- The register save area shall be aligned to a 4-byte boundary.

See Figure 15 for stack frames for functions that take a fixed number of arguments for the M32R/D processor.

Figure 15: Stack frames for functions that take a fixed number of arguments for the M32R/D processor

FP points to the same location as SP.

See Figure 16 for stack frames for functions that take a variable number of arguments

for the M32R/D processor.

Figure 16: Stack frames for functions that take a variable number of arguments for the M32R/D processor

Argument passing for M32R/D processors

Arguments are passed to a function using first registers and then memory if the argument passing registers are used up. Each register is assigned an argument until all are used. Unused argument registers have undefined values on entry. The following rules must be adhered to.

An argument, if it is less than or equal to 8 bytes in size, is passed in registers if available. However, if such an argument is a composite structure (one with more than one field and greater than 4 bytes in size) it is also passed on the stack, in addition to being passed in the registers. An argument, which is greater than 8 bytes in size, is always passed by reference, which means that a copy of the

argument is placed on the stack and a pointer to that copy is passed in the register.

- If a data type would overflow the register arguments, then it is passed in registers and memory. A 'long' data type passed in 'r3' would be passed in 'r3' and in the first 4 bytes of the stack.
- Arguments passed on the stack begin at 'sp' with respect to the caller.
- Each argument passed on the stack is aligned on a 4 byte boundary.
- Space for all arguments is rounded up to a multiple of 4 bytes.

Function return values for M32R/D processors

Integers, floating point values, and aggregates of 8 bytes or less are returned in register 'ro' (and 'r1' if necessary).

Aggregates larger than 8 bytes are returned by having the caller pass the address of a buffer to hold the value in 'r0' as an "invisible" first argument. All arguments are then shifted down by one. The address of this buffer is returned in 'r0'.

Startup code for M32R/D targets

Before the 'main' function can be called, code must be run that does four things:

- Contain '_start' symbol
- Initialize the stack pointer
- Zeros the 'bss' section
- Runs constructors for any global objects that have them

The default startup code is shown in the following example of the 'libgloss/m32r/crt0.s' file. The best way to write your own startup code is to take this and modify it to suit your needs.

```
.text
 .baliqn 4
 .qlobal
 start
_start:
 ld24 sp, _stack
 ldi
 fp, #0
# Clear the BSS. Do it in two parts for efficiency: longwords first
# for most of it, then the remaining 0 to 3 bytes.
 ld24 r2, __bss_start ; R2 = start of BSS
 1d24 r3, _end ; R3 = end of BSS + 1
 sub
 r3, r2
 ; R3 = BSS size in bytes
 mv
 r4, r3
 . R_{7} = BSS size in longwords ( ldi r1, #0 ; clear R1 for longword store addi r2, #-4 ; account for ...
 r4, \#2 ; R4 = BSS size in longwords (rounded down)
 srli
 ; account for pre-inc store
 begz r4, .Lendloop1 ; any more to go?
```

```
.Lloop1:
 r1, @+r2 ; yep, zero out another longword
 st
 r4, #-1
 addi
 ; decrement count
 bnez
 r4, .Lloop1 ; go do some more
.Lendloop1:
 and3 r4, r3, #3 ; get no. of remaining BSS bytes to clear
 addi r2, #4 ; account for pre-inc store
 begz r4, .Lendloop2 ; any more to go?
.Lloop2:
 r1, @r2
 stb
 ; yep, zero out another byte
 addi r2, #1
 ; bump address
 addi
 r4, #-1
 ; decrement count
 r4, .Lloop2 ; go do some more
 bnez
.Lendloop2:
# Run code in the .init section.
# This will queue the .fini section to be run with atexit.
 __init
 bl
# Call main, then exit.
 bl
 main
 bl
 exit
# If that fails just loop.
.Lexit:
 bra .Lexit
```

Assembler features for the M32R/D targets

The following documentation discusses the assembler issues for the M32R/D processor.

- "Register names for the M32R/D targets" on page 369
- "Addressing modes for M32R/D targets" on page 369
- "Floating point for M32R/D targets" on page 369
- "Pseudo opcodes for M32R/D targets" on page 370
- "Opcodes for M32R/D targets" on page 370
- "Synthetic instructions for M32R/D targets" on page 371
- "Writing assembler code for M32R/D targets" on page 372
- "Writing assembler code for M32R/D targets" on page 374
- "Inserting assembly instructions into C code for M32R/D targets" on page 376
- "M32R/D-specific assembler error messages" on page 378

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*. In addition, the following M32R/D-specific command-line options are supported.

```
-warn-unmatched-high
-no-warn-unmatched-high
-Wuh
-Wnuh
```

Warn (or do not warn using -no-warn-unmatched-high or -Wnuh), if a 'high' or 'shigh' relocation has no matching 'low' relocation. The default is no warning.

The M32R/D assembler syntax is based on the syntax in Mitsubishi's *M32R Family Software Manual*.

The M32R/D assembler supports ';' (semi-colon) and '#' (pound). Both characters are line comment characters when used in column zero. The semi-colon may also be used to start a comment anywhere within a line.

Register names for the M32R/D targets

You can use the 'ro' through 'r15' predefined symbols to refer to the M32R/D registers. You can also use 'sp' as an alias for 'r15', '1r' as an alias for 'r14', and 'fp' as an alias for 'r13'.

The M32R/D also has predefined symbols for the following control registers and status bits.

Table 46: Predefined symbols and usage for M32R/D processors

Symbol	Usage
cr0 through cr15	Control registers
psw	Processor status word (alias for 'cr0')
cbr	Condition bit register (alias for 'cr1')
spi	Interrupt stack pointer (alias for 'cr2')
spu	User stack pointer (alias for 'cr3')
bpc	Backup program counter (alias for 'cr6')

Addressing modes for M32R/D targets

See Table 47 for the addressing modes for the M32R/D. The 'Rn' symbol in refers to any of the specifically numbered registers or register pairs, but not the control registers.

Table 47: Symbols and addressing modes for the M32R/D processors

Symbol	Addressing mode
Rn	Register direct
@Rn	Register indirect
@Rn+	Register indirect with post-increment
@Rn-	Register indirect with post-decrement
@-Rn	Register indirect with pre-decrement
@(disp, Rn)	Register indirect with displacement
addr	PC relative address (for branch or rep)
#imm	Immediate data

Floating point for M32R/D targets

Although the M32R/D has no hardware floating point, the '.float' and '.double' directives generate IEEE-format floating-point values for compatibility with other development tools.

Pseudo opcodes for M32R/D targets

M32R/D processors use one pseudo opcode.

```
.debugsym < label>
```

Create a label '<label>' with the value of the next instruction that follows the pseudo op. Unlike normal labels, the label created with '.debugsym' does not force the next instruction to be aligned to a 32-bit boundary (i.e., it does not generate a nop, if the previous instruction is a 16-bit instruction, and the instruction that follows is also a 16-bit instruction).

Opcodes for M32R/D targets

For detailed information on the M32R/D machine instruction set, see *M32R Family Software Manual*. The assembler implements all the standard M32R/D opcodes.

The assembler does not support the ':8' or ':24' syntax for explicitly specifying the size of the branch instruction. Instead, the assembler supports the '.s' suffix to specify a short branch, and the '.1' suffix to specify a long branch. For example,

```
'bra label:8' becomes 'bra.s label' and 'bra label:24' becomes 'bra.l label'.
```

The assembler does not support the ':8' or ':16' syntax for explicitly specifying the size of an immediate constant. Instead, the assembler supports the 'ldi8' and 'ldi16' mnemonics. For example, 'ldi r0, 1:8' becomes 'ldi8 r0, 1' and 'ldi r0, 1:16' becomes 'ldi16 r0, 1'.

Synthetic instructions for M32R/D targets

Synthetic instructions are aliases for existing instructions. They provide an additional and often simpler way to specify an instruction. See Table 48 for the synthetic instructions for the M32R/D processors.

Table 48: Synthetic instructions for M32R/D processors

Synthetic instruction	Real instruction
bc.s label	bc label [8-bit offset]
bc.l label	bc label [24-bit offset]
bl.s label	bl label [8-bit offset]
bl.l label	bl label [24-bit offset]
bnc.s label	bnc label [8-bit offset]
bnc.l label	bnc label [24-bit offset]
bra.s label	bra label [8-bit offset]
bra.l label	bra label [24-bit offset]
ldi8 reg, #const	ldi reg, #const [8-bit constant]
ldi16 reg, #const	ldi reg, #const [16-bit constant]
push reg	st reg, @-sp
pop reg	ld reg, @sp+

Writing assembler code for M32R/D targets

The best way to write assembler code is to write a small C program, compile it with the '-s' flag, and study the assembler code GCC produces.

The assembler code in the following example ('hello.s') is from the 'hello.c' example. It was created with 'm32r-elf-gcc -S -O2 hello.c'.

See *Using* as in *GNUPro Utilities* for more information on GNU assembler directives, or *pseudo-opcodes*. See the *M32R Family Software Manual* for more information on the instruction set, and syntax.

```
gcc2_compiled.:
 .section .rodata
 .baliqn 4
.LCO:
 .string"hello world!\n"
 .baliqn 4
.LC1:
 .string"%d + %d = %d\n"
 .section .text
 .balign 4
 .globalmain
 .type main,@function
main:
 ; BEGIN PROLOGUE ; vars= 0, regs= 2, args= 0, extra= 0
 push r8
 push lr
 ; END PROLOGUE
 ld24 r8,#a
 ldi r4,#3
 st r4,@(r8)
 ld24 r0, #.LC0
 bl printf
 ld24 r0, #.LC1
 ld r1,@(r8)
 ld24 r4,#c
 ldi r2,#4
 add3 r3,r1,#4
 st r3,@(r4)
 bl printf
 ; EPILOGUE
 pop lr
 pop r8
 jmp lr
.Lfe1:
 .size main, .Lfel-main
 .comma, 4, 4
 .commc, 4, 4
```

```
.ident "GCC: (GNU) 2.7-m32r-970408"
```

To assemble the 'hello.s' file, use the following input.

```
m32r-elf-as hello.s -o hello.o
```

The following are some tips for assembler programmers.

To clear the 'CBR' register, just one instruction can be used:

```
total 2 bytes
cmp Rx,Rx
```

Where 'Rx', is an arbitrary register. Note the operation does not destroy the contents of 'Rx'. The previous code example is smaller than the following code:

```
ldi Rx,#1
 total 6 bytes and destroys 'Rx'.
cmpi Rx,#0
```

■ To set the 'CBR' register, there are several methods. First, try using the following example's input.

```
ldi Rx,#-1
addv R0,R0
 total 4 bytes
```

Alternatively, try using the following example's input.

```
ldi Rx.#-2
addx R0,R0
 total 4 bytes
```

The previous code examples are smaller than the following code example:

```
ldi Rx,#0
cmpi Rx,#1
 total 6 bytes
```

■ To set a comparison result to a register, there are some idioms for the M32R.

For instance, try using the following example's input.

```
(a) '... flag = (x == 0); ...'
cmoui Rx.#1
mvfc Rx,CBR total 4 byte
(b) '... flag = !(x op 0); ....'
```

To get the inverted result of comparison, first set 'CBR' using one of the methods above, then, try using the following example's input.

```
subx Rx,Rx
addi Rx,#1
 total 4 byte
```

The previous example will provide better results than than the following code.

```
mvfc Rx,CBR
xor3 Rx,Rx,#1 total 6-byte
```

NOTE: The 'subx Rx, Rx' operation is equivalent to the following code.

```
mvfc Rx,CBR
neg Rx,Rx
```

Writing assembler code for M32R/D targets

The best way to write assembler code is to write a small C program, compile it with the '-s' flag, and study the assembler code GCC produces.

See *Using* as in *GNUPro Utilities* for more information on assembler directives, or pseudo-opcodes. See the *M32R Family Software Manual* for more information on the instruction set, and syntax.

The following example shows the 'hello.s' assembler code from the 'hello.c' example. It was created with 'm32r-elf-gcc -S -O2 hello.c'.

```
gcc2_compiled.:
 .section .rodata
 .baliqn 4
.LCO:
 .string"hello world!\n"
 .baliqn 4
.LC1:
 .string"%d + %d = %d\n"
 .section .text
 .balign 4
 .globalmain
 .type main,@function
main:
 ; BEGIN PROLOGUE ; vars= 0, regs= 2, args= 0, extra= 0
 push r8
 push lr
 ; END PROLOGUE
 ld24 r8,#a
 ldi r4,#3
 st r4,@(r8)
 ld24 r0, #.LC0
 bl printf
 ld24 r0,#.LC1
 ld r1,@(r8)
 ld24 r4,#c
 ldi r2,#4
 add3 r3,r1,#4
 st r3,@(r4)
 bl printf
 ; EPILOGUE
 pop lr
 pop r8
 jmp lr
.Lfe1:
 .size main, .Lfel-main
 .comma, 4, 4
 .commc, 4, 4
```

```
.ident "GCC: (GNU) 2.7-m32r-970408"
```

To assemble the 'hello.s' file, enter:

```
m32r-elf-as hello.s -o hello.o
```

The following are some tips for assembler programmers:

To clear the 'CBR' register, just one instruction can be used:

```
total 2 bytes
cmp Rx, Rx
```

Where 'Rx', is an arbitrary register. Note the operation does not destroy the contents of 'Rx'. The previous code example is smaller than the following code:

```
ldi Rx,#1
 total 6 bytes and destroys 'Rx'.
cmpi Rx,#0
```

■ To set the 'CBR' register, there are several methods:

```
ldi Rx, #-1
addv R0,R0 total 4 bytes
or
ldi Rx, #-2
addx R0,R0
 total 4 bytes
```

The previous code examples are smaller than the following code example:

```
ldi Rx,#0
cmpi Rx,#1
 total 6 bytes
```

■ To set a comparison result to a register, there are some idioms for the M32R.

For instance:

```
(a) '... flag = (x == 0);...'
cmpui Rx,#1
mvfc Rx,CBR total 4 bvte
(b) '... flag = !(x op 0); ...'
```

To get the inverted result of comparison, first set 'CBR' using one of the methods above, then:

```
subx Rx.Rx
addi Rx,#1
 total 4 byte
rather than the following code
mvfc Rx,CBR
xor3 Rx,Rx,#1 total 6-byte
```

Note:

```
The 'subx Rx, Rx' operation is equivalent to:
mvfc Rx, CBR
```

```
neg Rx,Rx
```

Inserting assembly instructions into C code for M32R/D targets

Assembly code can be embedded in C or C++ code with the 'asm' keyword. There are two forms of 'asm': simple and extended. The syntax uses the following form.

```
asm ("assembly code");
```

For instance, consider the following example's input.

```
asm ("nop");
```

C string concatenation works with 'asm' so more complicated expressions can be spread out over several lines.

```
asm (
 ".qlobal foo\n"
 "foo:\n"
 ".word 42\n"
);
```

This example creates a variable called 'foo' with the value of 42, and is obviously intended to be compiled outside of any function definition.

Another way to write that would be:

```
asm ("\
 .qlobal foo
foo:
 .word 42
");
```

WARNING! The simple form is only for cases where the compiler doesn't need to know what values are being used and what values are being modified by the assembly code. This is because the contents of the assembly code are hidden from GCC's data-flow analysis. GCC does not parse the assembly code, it merely copies it verbatim to the output file.

Using the extended form of 'asm', you can specify the operands of the instruction using C expressions. You need not guess which registers or memory locations will contain the data you want to use. Its syntax has the following form.

```
asm ("assembly code" : outputs : inputs : clobbers);s
```

The inputs and clobbers are optional in an extended asm. The outputs are optional too, but then the asm is no longer an "extended asm" and is rather a "simple asm".

'outputs' is a comma separated list of C expressions that are the results of the assembly code. The syntax is a string containing the "operand constraint" followed by a C expression in parentheses.

^{&#}x27;inputs' syntax is identical to the syntax of 'outputs'.

^{&#}x27;clobbers' is a comma separated list of registers that are modified by the assembly

code but aren't listed in the outputs. If memory is or may be modified, specify "memory" in the 'clobbers' section.

The following example shows an 'asm' statement that adds two values together.

```
int add (int arg1, int arg2)
{
 asm ("add %0, %1" : "+r" (arg1) : "r" (arg2));
 return arg1;
}
```

The statement was constructed with the following procedure.

1. The text to create the assembler instruction is the first part of the 'asm' statement, as in the following example.

```
"add r1, r2"
```

2. The registers containing the arguments, however, if unknown to the programmer, are given placeholders, as in the following example.

```
"add %0, %1"
```

3. Specify the values of these placeholders in numerical order, starting from 0, immediately after the assembler instruction, as in the following example.

```
"add %0, %1" arg1 arg2
```

This is wrong in several ways. First, the syntax specifies, that C variables and expressions must be enclosed in parentheses, as in the following example.

```
"add %0, %1" (arg1) (arg2)
```

Second, there must be a colon between the assembler text and the placeholders, as in the following example.

```
"add %0, %1" : (arg1) (arg2)
```

Third, each placeholder should be separated from the next by a comma, as in the following example.

```
"add %0, %1" : (arg1) , (arg2)
```

4. Specify the constraints for the placeholders. These constraints use the same syntax as the constraints found on machine patterns in the 'm32r.md' file. A constraint is a sequence of letters enclosed within double quotes that specifies what kind of thing the placeholder can be. For a complete list of letters, see "Simple constraints" on page 257.

Both arguments should be in registers (since the add instruction only takes register arguments), so it now resembles the following example's input.

```
"add %0, %1" : "r" (arg1) , "r" (arg2)
```

Use extra constrain on (arg1) to let the compiler know that not only is (arg1) used as an input to the instruction, but that it is also used to hold the instruction's output. This is done in two parts.

First, the constraint must include the '+' character to show that the register is both

```
read and written by the instruction (use the following example's input).
"add %0, %1": "+r" (arg1), "r" (arg2)
```

Second, the syntax specifies that all placeholders that are outputs of the instruction must be specified first; then a colon must appear and then any placeholders that are just inputs can appear, as in the following example's input.

The comma is removed, since the colon takes its place.

```
"add %0, %1" : "+r" (arg1) : "r" (arg2)
```

That is the complete 'asm' statement.

For more information on extended asm, see "Alternate keywords" on page 274 in *Using GNU CC* in *GNUPro Compiler Tools*.

M32R/D-specific assembler error messages

The following error messages may occur for M32R/X/D processors during assembly implementation.

Error: bad instruction

The instruction is misspelled or there is a syntax error somewhere.

Error: expression too complex

Error: unresolved expression that must be resolved

The instruction contains an expression that is too complex; no relocation exists to handle it.

Error: relocation overflow

The instruction contains an expression that is too large to fit in the field.

Producing S-records for M32R/D targets

The following command reads the contents of the 'hello.x' file, converts the code and data into S-records, and puts the result into the 'hello.srec' file.

```
m32r-elf-objcopy -O srec hello.x hello.srec
```

The first few lines of 'hello.srec' are in the following example.

S00D000068656C6C6F2E7372656303

S11801002D7F2E7F1D8FF000E0006DF4FE0000FEFE001B281F54 S11801158D2EEF2DEF1FCEEF1000006D00F000E20075C0E300C8 S118012A75F4032214835402610042FCF000B0840003216244B4 S118013FFFB094FFFF84C300034204F000B08400042102420148

Linker issues for M32R/D targets

For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. In addition, the following M32R/D-specific command-line option is supported.

```
--defsym stack=0xnnnn
```

Specify the initial value for the stack pointer. This assumes the application loads the stack pointer with the value of '_stack' in the start up code.

The initial value for the stack pointer is defined in the linker script with the PROVIDE linker command. This allows the user to specify a new value on the command line with the standard linker option '—defsym'.

Linker script for the M32R/D targets

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point. Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process.

For the M32R/D tools, the following example shows the default script. Although the script is somewhat lengthy, it is a generic script that will support all ELF situations. In practice, generation of sections like '.rela.dtors' are unlikely when compiling using embedded ELF tools.

```
OUTPUT FORMAT("elf32-m32r", "elf32-m32r", "elf32-m32r")
OUTPUT_ARCH(m32r)
ENTRY(_start)
SEARCH_DIR( <installation directory path>);
SECTIONS
/* Read-only sections, merged into text segment: */
  = 0x200000;
  .interp : { *(.interp)
 : { *(.hash)
  .hash
  .dynsym : { *(.dynsym)
.dynstr : { *(.dynstr)
.rel.text : { *(.rel.text)
  .rela.text : { *(.rela.text)
  .rel.data : { *(.rel.data)
  .rela.data : { *(.rela.data)
  .rel.rodata : { *(.rel.rodata)
  .rela.rodata : { *(.rela.rodata)
```

```
.rel.got
 : { *(.rel.got)
.rela.got
 : { *(.rela.got)
.rel.ctors : { *(.rel.ctors)
.rela.ctors : { *(.rela.ctors)
.rel.dtors : { *(.rel.dtors)
.rela.dtors : { *(.rela.dtors)
.rel.init : { *(.rel.init)
.rela.init : { *(.rela.init)
.rel.fini
 : { *(.rel.fini)
.rela.fini : { *(.rela.fini)
.rel.bss : { *(.rel.bss)
.rela.bss : { *(.rela.bss)
.rel.plt
 : { *(.rel.plt)
.rela.plt
 : { *(.rela.plt)
 : { *(.init)
.init
 =0
 : { *(.plt)
.plt
.text
 *(.text)
 /* .gnu.warning sections are handled specially by
 elf32.em. */
 *(.gnu.warning)
 *(.gnu.linkonce.t*)
} =0
etext = .;
PROVIDE (etext = .);
.fini : { *(.fini)
 : { *(.rodata) *(.gnu.linkonce.r*) }
.rodata
.rodata1 : { *(.rodata1)
/* 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(32) + (ALIGN(8) & (32 - 1));
.data
 *(.data)
 *(.qnu.linkonce.d*)
 CONSTRUCTORS
.data1
 : { *(.data1)
.ctors
 : { *(.ctors)
 : { *(.dtors)
.dtors
.got
 : { *(.got.plt) *(.got)
 : { *(.dynamic)
.dynamic
/* We want the small data sections together, so
  single-instruction offsets can access them all, and
```

```
initialized data all before uninitialized, so we can
 shorten the on-disk segment size. */
 }
  .sdata
 : { *(.sdata)
 _{\text{ed}}ata = .;
 PROVIDE (edata = .);
 __bss_start = .;
 : { *(.sbss) *(.scommon)
  .sbss
 .bss
 : { *(.dynbss) *(.bss) *(COMMON)
 end = .;
 PROVIDE (end = .);
 /* Stabs debugging sections. */
 .stab 0 : { *(.stab)
  .stabstr 0 : { *(.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 .debug DWARF section are relative to the
 beginning of the section so we begin .debug at 0. It's
 not clear yet what needs to happen for the others.
 0 : { *(.debug)
  .debuq
  .debug srcinfo 0 : { *(.debug srcinfo)
  .debug_aranges 0 : { *(.debug_aranges)
  .debug_pubnames 0 : { *(.debug_pubnames)
  .debug sfnames 0 : { *(.debug sfnames)
 0 : { *(.line) }
  .line
 PROVIDE (_stack = 0x3ffffc);
```

Debugger issues with M32R/D targets

For the available generic debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*. There are no M32R/D specific debugger command-line options.

Cygnus Insight[™] is the graphic user interface (GUI) for the GNUPro debugger. See "Working with Cygnus Insight, the visual debugger" on page 149 in *GETTING STARTED*.

There are three ways for GDB to talk to an M32R/D target: through the built-in simulator, through a remote target board with a remote stub linked directly to the user program and through a remote target board with the remote stub already loaded independently. See the following documentation for details.

■ Simulator

GDB's built-in software simulation of the M32R/D processor allows the debugging of programs compiled for the M32R/D without requiring any access to actual hardware. Activate this mode in GDB by using the 'target sim' command. Then load code into the simulator by using the 'load' command and debug it in the normal fashion.

■ Remote target board, with remote stub linked directly to user program
The program being debugged must have the remote debugging protocol subprogram linked directly into it, to use this mode.

The program is then downloaded to the target board by GDB, using the 'target mon2000 <devicename>' command where '<devicename>' will be a serial device such as '/dev/ttya' (Unix) or 'com2' (Windows 95). After being downloaded, the program must be running and it must execute the following function calls into the remote debugging subprogram:

```
set_debug_traps();
breakpoint();
```

If GDB is running on a Unix host computer, start the target program by simply using the 'run' command at the '(gdb)' prompt. Then GDB must be interrupted by using several Ctrl-c (^c) characters. However, if GDB is being run on a Microsoft Windows 95 host computer, you must exit from GDB and connect to the M32R/D EVA target board with a terminal program such as Kermit or HyperTerminal. Use the Return key to get the ROM monitor's 'ok' prompt; then use the 'go' command and use the Return key, as the following example input shows.

ok go

Then exit from the terminal program and start up GDB again. It is then possible to connect GDB to the target using GDB's remote protocol, with the command 'target remote <devicename>' where '<devicename>', as before, is the name

of a serial device. The debugging session can then proceed. GDB will initially report that the program has received a 'SIGTRAP' while executing the call to the 'breakpoint()' function. From there you can continue or single-step to get back into your own program.

In this mode, it is assumed that the remote protocol subprogram is already running on the target board. With the remote stub already running on the target board, use the 'gdb'command to start the debugging, then use the 'target remote <devicename>' command, where '<devicename>' will be a serial device such as '/dev/ttya'(Unix) or 'com2' (Windows 95), and then download your program and begin debugging it. Downloading is from six to seven times faster using this method.

NOTE: When using the remote target, GDB does not accept the 'run' command. However, since downloading the program has the side effect of setting the PC to the start address, you can start your program by using the 'continue' command.

Stand-alone simulator for M32R/D targets

The simulator supports the 'ro' to 'r15' general-registers, the 'psw', 'cbr', 'spi', 'spu', 'bpc' control-registers, and the accumulator. The simulator allocates a contiguous chunk of memory starting at the '0' address. Default memory size is 8 MB.

Three run-time command-line options are available with the simulator: -t, -v, and -p.

WARNING! Simulator cycle counts are not intended to be extremely accurate in the following script examples. Use them with caution.

■ The '-t' command-line option to the stand-alone simulator turns on instruction level tracing as shown in the following segment:

```
% m32r-elf-run -t hello.x
```

```
0x00011c
 1d24 \text{ sp,} 0x100000 \text{ dr } < - 0x100000
0x000120
 ldi fp,0
 dr < -0x0
0x000122
 nop
 ld24 r2,0x75c0 dr <- 0x75c0
0x000124
0x000128
 ld24 r3,0x75f4 dr <- 0x75f4
0x00012c
 sub r3,r2
 dr <- 0x34
 mv r4,r3 dr <- 0x34
srli r4,0x2 dr <- 0xd
0x00012e
0x000130
 ldi r1,0
0x000132
 dr < -0x0
 addi r2,-4
 dr <- 0x75bc
0x000134
0x000136
 nop
0x000138 . . .
```

■ The '-v' command-line option prints some simple statistics:

```
% m32r-elf-run -v hello.x
hello world!
3 + 4 = 7
Total: 3808 insns
Fill nops: 609
```

■ The '-p' command prints profiling statistics.

```
% m32r-elf-run -p hello.x
Hello world!
3 + 4 = 7
Instruction Statistics
Total: 3796 insns
```

```
add: 75: *****
add3: 123: *******
and: 3:
```

```
61: ****
  and3:
 or:
 28: *
 or3:
 3:
  addi: 222: **********
 bc8:
 9:
  bc24:
 3:
 beq:
 23: *
  beqz: 131: ******
  bgez:
 8:
  bqtz:
 2:
  blez:
 42: **
  bltz:
 6:
  bnez: 252: ***********
 b18:
 11:
 82: ****
  bl24:
 52: ***
  bnc8:
 bne:
 1:
  bra8:
 29: *
 bra24:
 9:
 cmp:
 28: *
 34: **
  cmpu:
 cmpui:
 2:
 jl:
 7:
 jmp: 100: *****
 93: *****
 ld:
  ld-d: 277: ************
 77: ****
 ldb:
 ldb-d:
 6:
 ldh-d:
 38: **
  ldub:
 23: *
 23: *
lduh-d:
ld-plus: 158: *******
  ld24:
 55: ***
  ldi8: 163: *******
 ldi16:
 5:
 mv: 282: ************
 26: *
 neg:
 sll:
 3:
  s113:
 7:
  slli:
 25: *
  srai:
 25: *
  srli:
 35: **
 st:
 52: ***
  st-d: 195: ********
 27: *
 stb:
 stb-d:
 4:
 sth:
 25: *
```

```
sth-d:
 11:
 st-plus: 13:
st-minus: 164: *******
 52: ***
 sub:
 trap:
 2:
Memory Access Statistics
Total read: 1891 accesses
Total write: 491 accesses
 QI read:
 83: **
 QI write: 31: *
 HI read: 38: *
 HI write: 36: *
 SI read: 528: ************
 SI write: 424: *********
UQI read:
 23:
 23:
UHI read:
Model m32r/d timing information:
Taken branches:
 532
```

Taken branches: 532
Untaken branches: 237
Cycles stalled due to branches: 1064
Cycles stalled due to loads: 670
Total cycles (approx): 4946

Fill nops: 584

Overlays for M32R/D targets

Overlays are sections of code or data, which are to be loaded as part of a single memory image, but are to be run or used at a common memory address. At run time, an overlay manager will copy the sections in and out of the runtime memory address. This approach can be useful, for example, when a certain region of memory is faster than another section.

See the following documentation for more details on using overlays for the M32R/D processor.

- "Sample runtime overlay manager for M32R/D" (below)
- "Linker script for overlays for the M32R/D targets" on page 388
- "Debugging the example program for M32R/D targets" on page 390
- "GDB overlay support for M32R/D targets" on page 395
- "Manual mode commands for M32R/D targets" on page 395
- "Auto mode commands for M32R/D targets" on page 395
- "Debugging with overlays for M32R/D targets" on page 396
- "Breakpoints for M32R/D targets" on page 396

Sample runtime overlay manager for M32R/D

A simple, portable runtime overlay manager is provided in the 'examples' directory. To access the examples directory, use the following path ('<yymmdd>' is replaced with the release date found on the CD).

/usr/cygnus/m32r-</yymmdd>/src/examples

The sample overlay manager may be used as is, or as a prototype to develop a third party overlay manager (or adapt an existing one for use with the GDB debugger). It is intended to be extremely simple, easy to understand, and not particularly sophisticated.

The overlay manager has a single entry point: the 'OverlayLoad(ovly_number)' function. It looks up the overlay in a 'ovly_table' table to find the corresponding section's load address and runtime address; then it copies the section from its load address into its runtime address. 'OverlayLoad' must be called before code, or data in an overlay section can be used by the program. It is up to the programmer to keep track of which overlays have been loaded. The '_ovly_table' table is built by the linker from information provided by the programmer in the linker script; see "Linker script for overlays for the M32R/D targets" on page 388.

The example program contains four overlay sections, which are mapped into two

runtime regions of memory. Sections '.ovly0' and '.ovly1' are both mapped into the region starting at '0x300000', and sections '.ovly2' and '.ovly3' are both mapped into the region starting at '0x380000'.

Linker script for overlays for the M32R/D targets

To build a program with overlays requires a customized linker script. An example program is built with the 'm32rtext.ld' script, found in the 'examples/overlay' directory. It is a modified version of the default linker script, with two parts added.

The first added part describes the overlay sections, and must be located in the 'SECTIONS' block, before the '.text' and '.data' sections. It uses the 'OVERLAY' linker command, which allows the specification of groups of sections sharing a common runtime address range.

```
SECTIONS
{
 OVERLAY 0x300000 : AT (0x400000)
 {
 .ovly0 { foo.o(.text) }
 .ovly1 { bar.o(.text) }
 }
 OVERLAY 0x380000 : AT (0x480000)
 {
 .ovly2 { baz.o(.text) }
 .ovly3 { grbx.o(.text) }
 }
}
```

on page 283 in *Using* 1d in *GNUPro Utilities*.

The 'OVERLAY' command has two arguments: first, the base address where all of the overlay sections link and run; second, the address where the first overlay section loads. In the example, the '.ovly1' section will load at '0x400000 + SIZEOF(.ovly0)'. For a full description of the 'OVERLAY' linker command, see "Output section type" on page 281 and "Overlay description"

The 'OVERLAY' command is really just a syntactic convenience. For finer control over where the individual sections will load, use the following example's syntax

SECTIONS

The second addition to the linker script actually builds the '_ovly_table' table, which the sample runtime overlay manager uses. This table has several entries for each overlay, and must be located somewhere in the '.data' section.

```
.data :
[...]
 _ovly_table = .;
 LONG(ABSOLUTE(ADDR(.ovly0)));
 LONG(SIZEOF(.ovly0));
 LONG(LOADADDR(.ovly0));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly1)));
 LONG(SIZEOF(.ovly1));
 LONG(LOADADDR(.ovly1));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly2)));
 LONG(SIZEOF(.ovly2));
 LONG(LOADADDR(.ovly2));
 LONG(0);
 LONG(ABSOLUTE(ADDR(.ovly3)));
 LONG(SIZEOF(.ovly3));
 LONG(LOADADDR(.ovly3));
 LONG(0);
 _{novlys} = .;
 LONG((_novlys - _ovly_table) / 16);
[\ldots]
```

The example program has four functions; 'foo', 'bar', 'baz', and 'grbx'. Each is in a separate overlay section. Functions 'foo' and 'bar' are both linked to run at address '0x300000', while functions 'baz' and 'grbx' are both linked to run at '0x380000'.

The main program calls 'OverlayLoad' once before calling each of the overlaid functions, giving it the overlay number of the respective overlay. The overlay manager, using the '_ovly_table' table that was built up by the linker script, copies each overlayed function into the appropriate region of memory before it is called.

In order to compile and link the example overlay manager, use the following example's input.

```
m32r-elf-gcc -g -Tm32rdata.ld -oovlydata maindata.c ovlymgr.c
```

Debugging the example program for M32R/D targets

Using GDB's built-in overlay support, we can debug this program even though several of the functions share an address range. After loading the program, give GDB the command 'overlay auto'. GDB then detects the actions of the overlay manager on the target, and can step into overlayed functions, show appropriate backtraces, etc. If a symbol is in an overlay that is not currently mapped, GDB will access the symbol from its load address instead of the mapped runtime address (which would currently be holding something else from another overlay).

In the following example, the 'foo' and 'bar' functions are in different overlays that run at the same address. We will use GDB's overlay debugging to step into and debug them.

```
(gdb) file ovlydata
Reading symbols from ovlydata...done.
(gdb) target sim
Connected to the simulator.
(qdb) load
Loading section .ovly0, size 0x28 lma 0x400000
Loading section .ovly1, size 0x28 lma 0x400028
Loading section .ovly2, size 0x28 lma 0x480000
Loading section .ovly3, size 0x28 lma 0x480028
Loading section .data00, size 0x4 lma 0x440000
Loading section .data01, size 0x4 lma 0x440004
Loading section .data02, size 0x4 lma 0x4c0000
Loading section .data03, size 0x4 lma 0x4c0004
Loading section .init, size 0x1c lma 0x208000
Loading section .text, size 0xa3c lma 0x20801c
Loading section .fini, size 0x14 lma 0x208a58
Loading section .rodata, size 0x24 lma 0x208a6c
Loading section .data, size 0x374 lma 0x208ab0
Loading section .ctors, size 0x8 lma 0x208e24
Loading section .dtors, size 0x8 lma 0x208e2c
Start address 0x20801c
Transfer rate: 30240 bits in <1 sec.
(gdb) overlay auto
(gdb) overlay list
No sections are mapped.
(gdb) info address foo
Symbol "foo" is a function at address 0x300000,
```

```
loaded at 0x400000 in overlay section .ovly0.
(gdb) info symbol 0x300000
foo in unmapped overlay section .ovly0
bar in unmapped overlay section .ovly1
(gdb) info address bar
Symbol "bar" is a function at address 0x300000,
loaded at 0x400028 in overlay section .ovly1.
(gdb) break main
Breakpoint 1 at 0x20839c: file maindata.c, line 12.
(gdb) run
Starting program: ovlydata
Breakpoint 1, main () at maindata.c:12
 if (!OverlayLoad(0))
(qdb) next
 if (!OverlayLoad(4))
(gdb) next
 a = foo(1);
16
(gdb) overlay list
Section .ovly0, loaded at 00400000 - 00400028, mapped at 00300000 - 00300028
Section .data00, loaded at 00440000 - 00440004, mapped at 00340000 - 00340004
(gdb) info symbol 0x300000
foo in mapped overlay section .ovly0
bar in unmapped overlay section .ovly1
The overlay containing the 'foo' function is now mapped.
(gdb) step
foo (x=1) at foo.c:5
 if (x)
(qdb) x /i $pc
0x300008 <foo+8>:
 ld r4, @fp || nop
(qdb) print foo
$1 = {int (int)} 0x300000 <foo>
(gdb) print bar
$2 = {int (int)} 0x400028 <*bar*>
GDB uses labels such as '<*bar*>' (with asterisks) to distinguish overlay load
```

addresses from the symbol's runtime address (where it will be when used by the

```
program).
(qdb) disassemble
Dump of assembler code for function foo:
0x300000 <foo>: st fp,@-sp -> addi sp,-4
0x300004 <foo+4>: mv fp,sp -> st r0,@fp
0x300008 <fco+8>: ld r4,@fp || nop
0x30000c <fco+12>: beqz r4,0x30001c <fco+28>
0x300010 <foo+16>:
 ld24 r4,0x340000 <foox>
0x300014 <foo+20>:
 ld r5,@r4 -> mv r0,r5
0x300014 <1co+20>: Id 15,@14 -> Inv 10,15

0x300018 <fco+24>: bra 0x300020 <fco+32> -> bra 0x300020 <fco+32>

0x30001c <fco+28>: Idi r0,0 -> bra 0x300020 <fco+32>
0x300020 <foo+32>:
 add3 sp,sp,4
0x300024 <foo+36>:
 ld fp,@sp+ -> jmp lr
End of assembler dump.
(gdb) disassemble bar
Dump of assembler code for function bar:
0x400028 <*bar*>: st fp,@-sp -> addi sp,-4
0x40002c <*bar+4*>: mv fp,sp -> st r0,@fp
0x400030 <*bar+8*>: ld r4,@fp || nop
0x400034 <*bar+12*>: beqz r4,0x400044 <*bar+28*>
0x400038 <*bar+16*>: ld24 r4,0x340000 <fcox>
0x40003c <*bar+20*>:
 ld r5,@r4 -> mv r0,r5
0x400040 <*bar+24*>: bra 0x400048 <*bar+32*> -> bra 0x400048 <*bar+32*>
 ldi r0,0 -> bra 0x400048 <*bar+32*>
0x400044 <*bar+28*>:
0x400048 <*bar+32*>:
 add3 sp,sp,4
0x40004c <*bar+36*>:
 ld fp,@sp+ -> jmp lr
End of assembler dump.
Since the overlay containing 'bar' is not currently mapped, GDB finds 'bar' at its
load address, and disassembles it there.
(qdb) finish
Run till exit from #0 foo (x=1) at foo.c:5
0x2083cc in main () at maindata.c:16
16a = f\infty(1);
Value returned is $3 = 324
(qdb) next
17if (!OverlayLoad(1))
(gdb) next
19if (!OverlayLoad(5))
(gdb) next
21b = bar(1);
(gdb) overlay list
Section .ovly1, loaded at 00400028 - 00400050, mapped at 00300000 - 00300028
```

```
Section .data01, loaded at 00440004 - 00440008, mapped at 00340000 - 00340004
(gdb) info symbol 0x300000
foo in unmapped overlay section .ovly0
bar in mapped overlay section .ovly1
(gdb) step
bar (x=1) at bar.c:5
 if(x)
(gdb) x /i $pc
0x300008 <bar+8>:
 ld r4,@fp || nop
Now 'bar' is mapped, and 'foo' is not. Even though the PC is at the same address as
before, GDB recognizes that we are in 'bar' rather than 'foo'.
(qdb) disassemble
Dump of assembler code for function bar:
0x300000 <bar>:
 st fp,@-sp -> addi sp,-4
0x300004 <bar+4>: mv fp,sp -> st r0,@fp
0x300008 <bar+8>: ld r4,@fp || nop
0x30000c <bar+12>: beqz r4,0x30001c <bar+28>
0x300010 <bar+16>: 1d24 r4,0x340000 <barx>
0x300014 <bar+20>: ld r5,@r4 -> mv r0,r5
0x300018 <bar+24>: bra 0x300020 <bar+32> -> bra 0x300020 <bar+32>
0x30001c <bar+28>:
 ldi r0,0 -> bra 0x300020 <bar+32>
0x300020 <bar+32>:
 add3 sp,sp,4
0x300024 <bar+36>:
 ld fp,@sp+ -> jmp lr
End of assembler dump.
(qdb) finish
Run till exit from #0 bar (x=1) at bar.c:5
0x208400 in main () at maindata.c:21
21b = bar(1);
Value returned is $4 = 309
The 'bazx' and 'grbxx' variables are now both mapped to the same runtime address.
With the automatic overlay debugging mode, GDB always knows which variable is
using an address.
(qdb) info addr bazx
Symbol "bazx" is static storage at address 0x3c0000.
loaded at 0x4c0000 in overlay section .data02.
(gdb) info sym 0x3c0000
bazx in unmapped overlay section .data02
grbxx in unmapped overlay section .data03
(gdb) info addr grbxx
Symbol "grbxx" is static storage at address 0x3c0000,
```

```
loaded at 0x4c0004 in overlay section .data03.
(gdb) break baz
Breakpoint 2 at 0x380008: file baz.c, line 5.
(gdb) break grbx
Breakpoint 3 at 0x380008: file grbx.c, line 5.
The two breakpoints are actually set at the same address, yet GDB will correctly
distinguish between them when it hits them. If only one overlay function has a
breakpoint on it, GDB will not stop at that address in other overlay functions.
(gdb) cont
Continuing.
Breakpoint 2, baz (x=1) at baz.c:5
5
 if (x)
(gdb) print &bazx
$5 = (int *) 0x3c0000
(gdb) x /d &bazx
0x3c0000 <bazx>:
 317
(gdb) print &grbxx
$6 = (int *) 0x4c0004
(gdb) cont
Continuing.
Breakpoint 3, grbx (x=1) at grbx.c:5
 if(x)
(gdb) print &qrbxx
$7 = (int *) 0x3c0000
(gdb) x /d &grbxx
0x3c0000 <qrbxx>:
 435
(gdb) print &bazx
$7 = (int *) 0x4c0000
(gdb) x /d &bazx
0x4c0000 <*bazx*>:
 317
```

GDB overlay support for M32R/D targets

GDB provides special functionality for debugging a program that is linked using the overlay mechanism of 1d, the GNU linker. In such programs, an overlay corresponds to a section with a load address that is different from its runtime address. GDB can provide 'manual' overlay debugging for any program linked in such a way (providing that the overlays all reside somewhere in memory). Automatic overlay debugging is also provided.

Manual mode commands for M32R/D targets

The following commands are for manual mode for the overlay manager.

```
overlay manual
overlay map <section-name>
overlay unmap <section-name>
overlay list
overlay off
```

The manual mode requires input from the user to specify what overlays are mapped into their runtime address regions at any given time. The 'overlay map' command informs GDB that the overlay has been mapped by the target into its shared runtime address range. The 'overlay unmap' command informs GDB that the overlay is no longer resident in its runtime address region, and must be accessed from the load-time address region. If two overlays share the same runtime address region, then mapping one implies unmapping the other.

Auto mode commands for M32R/D targets

The following commands are for automatic mode for the overlay manager.

```
overlay auto
overlay list
overlay off
```

Automatic overlay debugging support in GDB works with the runtime overlay manager provided in the 'examples' directory.

When this mode is activated, GDB will automatically read and interpret the data structures maintained in target memory by the overlay manager. To learn what overlays are mapped at any time, use the 'overlay list' command.

Whenever the target program is allowed to run (by the 'step' command), GDB will refresh its overlay map by reading from the target's overlay tables.

The automatic mapping may be temporarily overridden by the 'overlay map' and 'overlay unmap' commands, but these mappings will last only until the next time the target is allowed to run. To explicitly take control of GDB's overlay mapping, switch to the 'overlay manual' mode.

Debugging with overlays for M32R/D targets

When GDB's overlay support (either manual or auto) is active, GDB's concept of a symbol's address is controlled by which overlays are mapped into which memory regions. For instance, if you 'print' a variable that is in an overlay which is currently mapped (located in its runtime address region) GDB will fetch the variable's memory from the runtime address. If the variable's overlay is currently not mapped, GDB will fetch it from its load-time address.

Similarly, if you disassemble a function that is in an unmapped overlay, or use a symbol's address to examine memory, GDB will fetch the memory from the symbol's load-time address range instead of the runtime range. If GDB's output contains labels that are relative to an overlay's load-time address instead of the runtime address, the labels will be distinguished like the following example's input shows.

```
(gdb) overlay map .ovly0

(gdb) x /x foo
0x300000 <foo>: 0x2d7f4ffc

(gdb) overlay unmap .ovly0

(gdb) x /x foo
0x400000 <*foo*>: 0x2d7f4ffc
```

The asterisks (*) around the 'foo' label may be interpreted as meaning that this is where 'foo' is, but not where it will be when it is in use by the target program.

The 'INFO ADDRESS' command can tell you what overlay a symbol is in, as well as where it is loaded and mapped. The 'INFO SYMBOL' command can list all of the symbols that are mapped to an address.

```
(gdb) info addr foo
 Symbol "foo" is a function at address 0x300000,
 -- loaded at 0x400000 in overlay section .ovly0.
(gdb) info symbol 0x300000
 foo in mapped overlay section .ovly0
 bar in unmapped overlay section .ovly1
```

Breakpoints for M32R/D targets

So long as the overlay sections are located in RAM rather than ROM, GDB can set breakpoints in them. The breakpoints work by inserting trap instructions into the load-time address region. When the overlay is mapped into the runtime region, the trap instructions are mapped along with it, and when executed, cause the target program to break out to the debugger. If the overlay regions are in ROM, you can only set breakpoints in them after they have been mapped into the runtime region in RAM.

12

Motorola M68K development

The following documentation discusses cross-development with the Motorola 68000 processor (M68K).

- "Compiling for M68K targets" on page 398
- "Preprocessor macros for M68K targets" on page 399
- "Assembler options for M68K targets" on page 400
- "Debugging on M68K targets" on page 403

Cross-development tools in the GNUPro Toolkit are normally installed with names that reflect the target machine, so that you can install more than one set of tools in the same binary directory. The target name, constructed with the '--target' option to configure, is used as a prefix to the program name. For example, the compiler for the Motorola M68K (GCC in native configurations) is called, depending on which configuration you have installed, by m68k-coff-gcc or m68k-aout-gcc declarations.

Compiling for M68K targets

The Motorola M68K target family toolchain controls variances in code generation directly from the command line when compiling.

When you run gcc, you can use command-line options to choose whether to take advantage of the extra Motorola M68K machine instructions, and whether to generate code for hardware or software floating point. For information on all the gcc command-line options, see "GNU CC Command Options" in *Using GNU CC* in *GNUPro Compiler Tools*.

-g

The compiler debugging option, -g, is essential to see interspersed high-level source statements, since without debugging information the assembler cannot tie most of the generated code to lines of the original source file.

-m5200

Generate code for the Coldfire 5200 processors.

-m68000

Generate code for the Motorola m68000.

-m68020

Generate code for the Motorola m68020.

-m68030

Generate code for the Motorola m68030.

-m68040

Generate code for the Motorola m68040. Also enables code generation for the 68881 FPU by default.

-m68060

Generate code for the Motorola m68060. Also enables code generation for the 68881 FPU by default.

-m68332

Generate code for the Motorola cpu32 family, of which the Motorola m68332 is a member.

Options for floating point for M68K targets

-msoft-float

Generate output containing library calls for floating point. The Motorola configurations of libgcc include a collection of subroutines to implement these library calls.

-m68881

Generate code for the Motorola m68881 FPU.

Floating point subroutines for M68K targets

The following two kinds of floating point subroutines are useful with GCC.

- Software implementations of the basic functions (floating-point multiply, divide, add, subtract), for use when there is no hardware floating-point support.
- General-purpose mathematical subroutines, included with implementation of the standard C mathematical subroutine library. See "Mathematical Functions (math.h)" in GNUPro Math Library in GNUPro Libraries.

Preprocessor macros for M68K targets

GCC defines the following preprocessor macros for the Motorola M68K configurations.

	Any Motorola M68K architecture:mc68000
•	Any Motorola m68010 architecture:mc68010
•	Any Motorola m68020 architecture:mc68020
	Any Motorola m68030 architecture:mc68030
•	Any Motorola m68040 architecture:mc68040
•	Any Motorola m68060 architecture:mc68060
•	Any Motorola m68332 architecture:mc68332
•	Any Motorola m68881 architecture:HAVE_68881

Assembler options for M68K targets

To use the GNU assembler, GAS, to assemble GCC output, configure GCC with the --with-gnu-as or the -mgas declarations.

-mgas

Compile using as to assemble GCC output.

-Wa

If you invoke GAS through the GNU C compiler (version 2), you can use the <code>-wa</code> option to pass arguments through to the assembler. One common use of this option is to exploit the assembler's listing features. Assembler arguments that you specify with <code>gcc -wa</code> must be separated from each other (and the <code>-wa</code>) by commas, like the options, <code>-alh</code> and <code>-L</code>, in the following example input, separate from <code>-wa</code>.

```
m68k-coff-gcc -c -g -O -Wa,-alh, -L file.c
```

-L

The additional assembler option, -L, preserves local labels, which may make the listing output more intelligible to humans. For example, in the following commandline, the assembler option ,-ahl, requests a listing with interspersed high-level language and assembly language.

```
m68k-coff-gcc -c -g -O -Wa,-alh,-L file.c
```

-L preserves local labels, while the compiler debugging option, -g, gives the assembler the necessary debugging information.

Assembler options for listing output for M68K targets

Use the following options to enable listing output from the assembler. The letters after '-a' may be combined into one option, such as '-a1'.

-a
By itself, '-a' requests listings of high-level language source, assembly language, and symbols.

-ah

Requests a high-level language listing.

-21

Request an output-program assembly listing.

-as

Requests a symbol table listing.

-ad

Omits debugging directives from listing. High-level listings require a compiler

debugging option like -g, and assembly listings (such as -al) requested.

Assembler listing-control directives for M68K targets

Use the following listing-control assembler directives to control the appearance of the listing output (if you do not request listing output with one of the '-a' options, the following listing-control directives have no effect).

.list

Turn on listings for further input.

.nolist

Turn off listings for further input.

.psize linecount, columnwidth

Describe the page size for your output (the default is 60, 200). as generates form feeds after printing each group of <code>linecount</code> lines. To avoid these automatic form feeds, specify 0 as <code>linecount</code>. The variable input for <code>columnwidth</code> uses the same descriptive option.

.eject

Skip to a new page (issue a form feed).

.title

Use as the title (this is the second line of the listing output, directly after the source file name and page number) when generating assembly listings.

.sbttl

Use as the subtitle (this is the third line of the listing output, directly after the title line) when generating assembly listings.

-an

Turn off all forms processing.

Calling conventions for M68K targets

The Motorola M68K pushes all arguments onto the stack, last to first, so that the lowest numbered argument not passed in a register is at the lowest address in the stack.

Function return values for integers are stored in D0 and D1. A7 has a reserved use. Registers A0, A1, D0, D1, F0, and F1 can be used for temporary values.

When a function is compiled with the default options, it must return with registers D2 through D7 and registers A2 through A6 unchanged.

If you have floating-point registers, registers F2 through F7 must also be unchanged.

NOTE: Functions compiled with different calling conventions cannot be run together

without some care.

Debugging on M68K targets

The M68K-configured GDB is called by m68k-coff-gdb or m68k-aout-gdb declarations.

GDB needs to know the following specifications to talk to your Motorola M68K.

Specifications for wanting to use one of the following interfaces:

```
target rom68k
```

ROM monitor for the IDP board.

```
target cpu32bug
```

ROM monitor for other Motorola boards, such as the Motorola Business Card Computer, BCC.

```
target est
```

EST Net/300 emulator.

target remote

GDB's generic debugging protocol.

- Specifications for what serial device connects your host to your M68K board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device.

Use the following gdb commands to specify the connection to your target board.

```
target interface serial-device
```

To run a program on the board, start up gdb with the name of your program as the argument. To connect to the board, use the command, target interface serial-device, where interface is an interface from the previous list of specifications and serial-device is the name of the serial port connected to the board. If the program has not already been downloaded to the board, you may use the load command to download it. You can then use all the usual gdb commands. For example, the following sequence connects to the target board through a serial port, and loads and runs programs, designated here as proq, through GDB.

```
<your host prompt> m68k-coff-qdb proq
GDB is free software and...
(gdb) target cpu32bug /dev/ttyb
(gdb) load
(gdb) run
```

target m68k hostname: portnumber

You can specify a TCP/IP connection instead of a serial port, using the syntax, hostname: portnumber (assuming your board, designated here as hostname, is connected, for instance, to use a serial line, designated by portnumber, managed by a terminal concentrator).

GDB also supports set remotedebug *n* declarations. You can see some debugging information about communications with the board by setting the remotedebug variable.

NEC V850 development

The following documentation discusses the NEC V850 family of processors for GNUPro tools.

- "Toolchain features for V850" on page 406
- "ABI summary for the V850" on page 408
- "Compiler issues for V850" on page 413
- "Assembler information for V850" on page 421
- "Linker information for V850" on page 423
- "Debugger issues for V850" on page 426
- "Stand-alone simulator issues for V850" on page 427

For more specific information on the V850 processor, see V850 User's Manual, V851 Hardware User's Manual (NEC document #U10954EU1V0UM00, January 1996), V850_EVA (Revision C), and System V Application Binary Interface (Prentice Hall, 1990).

Toolchain features for V850

The following documentation describes the main features of the tools addressing the V850 family of processors.

- The V851 version of the V850 family of processors is supported with the GNUPro tools.
- The V850 tools support the ELF object file format. To produce S-records, use 'ld' (see *Using* ld in *GNUPro Utilities* for more information) or 'objcopy' (see *Using* binutils in *GNUPro Utilities* for more information).
- For the V850 processor, file names are case sensitive under UNIX. Case sensitivity for Windows 95 and Windows NT is dependent on system configuration. By default, file names under Windows 95 and Windows NT are not case sensitive for the V850 processor.
- The following case sensitive issues under UNIX, Windows 95, and Windows NT apply to the V850 processor.
 - command line options
 - assembler labels
 - linker script commands
 - section names
- The following case sensitive issues under UNIX, Windows 95, or Windows NT do not apply to the V850 processor.
 - GDB commands
 - assembler instructions and register names
- GNUPro Toolkit includes tools for converting legacy source code, originally written for other compilers, into GNUPro compiler (GCC) compliant code.
- For the Windows 95/NT toolchain, the libraries install in different locations. Therefore, the Windows 95/NT hosted toolchain requires the following environmental settings to function properly. Assume the release is installed in C:\USR\CYGNUS. The '<yymmdd>' variable indicates the release date found on the CD.

```
SET PROOT=C:\usr\cygnus\V850-<yymmdd>
SET PATH=%PROOT%\H-i386-cygwin32\BIN;%PATH%
SET GCC_EXEC_PREFIX=%PROOT%\H-i386-cygwin32\lib\gcc-lib\
SET INFOPATH=%PROOT%\info
REM Set TMPDIR to point to a ramdisk if you have one
SET TMPDIR=%PROOT%
```

NOTE: The trailing back slash (\) in 'GCC_EXEC_PREFIX' is necessary.

- Programs may be developed for and debugged on the GNUPro Instruction Set Simulator. The ICE (In-circuit Emulator) for V851¹ is in development.
- Cross-development tools in the Cygnus GNUPro Toolkit normally have names that reflect the target processor and the object file format output by the tools (ELF). This makes it possible to install more than one set of tools in the same binary directory, including both native and cross-development tools.

The complete tool name is a three-part hyphenated string. The first part indicates the processor or processor family ('v850'). The second part indicates the file format output by the tool (elf). The third part is the generic tool name ('gcc'). For example, the GCC compiler for the NEC V850 family of processors is 'v850-elf-gcc'.

■ The V850 package includes the supported tools shown in Table 49.

Table 49: Descriptions of tools and their names for the V850 processor

Tool Description	Tool Name
GCC compiler	V850-elf-gcc
G++ compiler	V850-elf-g++
C++ compiler	V850-elf-c++
C++ demangler	V850-elf-c++filt
GAS assembler	V850-elf-as
GNU linker	V850-elf-ld
Standalone simulator	V850-elf-run
Binary utilities	V850-elf-ar V850-elf-nm V850-elf-objcopy V850-elf-objdump V850-elf-ranlib V850-elf-size V850-elf-strings V850-elf-strip
GDB debugger	V850-elf-gdb
GDBTk visual debugger (Windows 95/NT only)	V850-elf-gdbtk

IMPORTANT: The binaries for a Windows 95/NT hosted toolchain are installed with an '.exe' suffix. However, the '.exe' suffix does not need to be specified when running the executable.

See IE-703000-MC-A In-circuit Emulator for V851 User's Manual (from NEC Electronics Inc.) for details.

ABI summary for the V850

The following documentation discusses the ABI for the V850 processor.

- Data types and alignment for V850 (below)
- Calling conventions for V850 (below)
- "Register allocation for V850" on page 409
- "Stack frame information for V850" on page 410
- "Argument passing for V850" on page 411
- "Function return values for V850" on page 412

Data types and alignment for V850

The following list describes the data types and their alignment sizes for the V850 processor.

char	1 byte
short	2 bytes
int	4 bytes
long	4 bytes
long long	4 bytes
float	4 bytes
double	4 bytes
long double	8 bytes
pointer	4 bytes

The stack is aligned to a four byte boundary. One byte is used for characters (including structure/unions made entirely of chars), and two byte alignment for everything else. Basic data types shorter than a word are promoted to a word when passed as arguments or return values.

Calling conventions for V850

GCC will use up to four registers for passing parameters ('r6-r9'). A parameter may be split between registers and memory if it does not fit within the remaining available parameter registers. Alignment of parameters within the parameter list is the same as their basic alignment. This implies that 'doubles' and 'long long' types need not be 8-byte aligned in parameter lists.

Calling a 'varargs' or 'stdarg' function does not change how parameters are passed. However, the callee will flush all parameter registers back to a caller allocated parameter flush back area in the stack. This allows the callee to then treat all parameters as if they had been passed in the stack. The caller is responsible for allocating the 16-byte parameter flush back area at the bottom of the current stack. The callee is free to use that 16-byte area for any purpose in a non-varargs or a non-stdarg function.

Structures greater than 8 bytes in length, passed by value, are automatically converted into pass-by-invisible-reference structures (i.e. the compiler arranges to pass a pointer instead of the entire structure). The callee must make a copy of the structure if the callee modifies the pass-by-invisible reference structure.

Values are returned in the same manner as the GHS compilers, including the use of 'r6' as a return-structure-pointer when returning large structures. 'r31', also known as '1p' (link pointer), is used as a return pointer during a call instruction; the callee is responsible for saving 'r31' into the stack if the callee performs any additional function calls or uses 'r31' as a scratch register.

Stack arguments are located at increasing addresses from 'entry_sp'. The 'varargs' flush back area uses:

```
entry_sp
entry_sp + 4 (r7)
entry_sp + 8 (r8)
entry_sp + 12 (r9).
```

The callee can use the flush back area for any purposes if the callee does not use 'varargs' or 'stdarg' facilities.

Register allocation for V850

Fixed registers are never available for register allocation in the compiler. By default the following registers are fixed in GCC: r0 (zero), r1 and r3 (sp), r4 (gp), r30 (ep). Caller saved registers can be used by the compiler to hold values that do not live across function calls. The caller saved registers are r2, r5 through r19, and r31. Callee saved registers retain their value across function calls. The callee saved registers are r20 through r29.

NOTE: 'r6-r9' are parameter registers and 'r10', 'r11' are function return registers. 'r31' is the return pointer.

'r29' is used as the frame pointer in some functions.

GCC will always create a frame pointer when not optimizing. The frame pointer will be eliminated when optimizing, except for functions which allocate dynamic stack space (functions which call 'alloca'). Interrupt functions can never have a frame pointer; so, when compiling an interrupt function, you must either specify optimization (using the '-o' option) or by explicitly making the compiler not generate a frame pointer (by using the '-fomit-frame-pointer' option). Interrupt functions can not use 'alloca' calls, nor can they have very large stacks (less than 32K, in size).

Stack frame information for V850

The following documentation discusses the stack frame for the V850 processor's usage, especially for the debugging processes. See for descriptions of the stack frame.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it doesn't need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 4 byte boundaries.
- The register save area shall be aligned to a 4 byte boundary.

Figure 17: Stack frame for V850

^{*} FP points to the same location as SP.

Stack frames for functions that take a variable number of arguments have usage as

Figure 18 describes.

Figure 18: Stack frames for functions taking a variable number of arguments

Argument passing for V850

Arguments are passed to a function using (1) registers and (2) memory, if the argument passing registers are depleted. Each register is assigned an argument until all are used. Unused argument registers have undefined values on entry. Use the following rules.

■ Quantities of size 8 bytes or less are passed in registers if available, then as

memory. Larger quantities are passed by reference. Arguments passed by reference are passed by making a copy of the argument on the stack and passing a pointer to that copy.

- If a data type would overflow the register arguments, then it is passed in registers and memory. A 'long long' data type passed in 'r9' would be passed in 'r9' and in the first 4 bytes of the stack.
- Arguments passed on the stack begin at 'sp' with respect to the caller.
- Each argument passed on the stack is aligned on a 4 byte boundary.
- Space for all arguments is rounded up to a multiple of 4 bytes.
- The first argument register is 'r6'.
- The last argument register is 'r9'.
- A call to a function, procedure, or subroutine uses a 'jarl' routine, a 'lp' instruction which saves the return address in 'r31' ('lp'). The return uses a 'jump[r31]' instruction.

Function return values for V850

Scalar or pointer return values are returned in 'r10' and sign-extended or zero-extended to 32 bits for types smaller than 32 bits.

- 32-bit floating point values are returned in 'r10'.
- 64-bit floating point values are returned in the register pair 'r10', and 'r11'.

To call a function which returns a structure or union in C and C++, the address of a temporary of the return type is passed by the caller in 'r6'. The function returns the structure value by copying the return value to the address pointed to by 'r6', and copies 'r6' into 'r10' before returning to the caller.

Compiler issues for V850

The following documentation discusses the compiler for the V850 processor.

- V850-specific command-line options for GCC (below)
- "Preprocessor symbols for V850" on page 414
- "Special data areas on the V850" on page 414
- "depragmaize for V850" on page 415
- "Structure conversion for V850" on page 419
- "Structure conversion for V850" on page 419

V850-specific command-line options for GCC

For a list of available generic compiler options, refer to "GNU CC Command Options" in *Using GNU CC* in *GNUPro Compiler Tools*. In addition, the following V850-specific command-line options are supported:

```
-mep
-mno-ep
```

Enables (or disables with -mno-ep) the checking of pointers in the basic blocks and, if using a pointer, copies the pointer into the Element Pointer ('r30') to use the shorter SLD and SST instructions for that basic block. Default is '-mep' when using optimization.

```
-mprolog-function
-mno-prolog-function
```

Enables (or disables with -mno-prolog-function) the use of external functions to save and restore the registers in the function prologue. Default is '-mprolog-function' when using optimization.

For more detailed information on the use of the following three compiler options, see "Special data areas on the V850" on page 414.

```
-msda=<n>
```

Enables automatic placement of static / global data in the small data area ('sda') off of Global Pointer ('r4'), providing data access with one instead of two 32-bit instructions.

```
-mtda = \langle n \rangle
```

Enables automatic placement of static / global data in the tiny data area ('tda') off of Element Pointer ('r30'), providing data access with one 16-bit instruction instead of two 32-bit instructions.

```
-mzda=<n>
```

Enables automatic placement of static / global data in the zero data area ('zda') off

of Zero Register ('r0'), providing data access with one instead of two 32-bit instructions.

Preprocessor symbols for V850

By default, the compiler defines the preprocessor symbols as '__v850__', '__v851__', and '__v850'.

Special data areas on the V850

There are 3 distinct data areas on the v850, 'zda' (zero data area), 'sda' (small data area), and 'tda' (tiny data area).

'zda' variables are stored in the '.zdata' and '.zbss' sections, which together must be no more than 64K bytes, unless the bottom area of the address map is reserved for an internal ROM/PROM in which case the limit is 32K. The linker puts them in memory at negative offsets of -1 to -32K from 0, and if no internal ROM/PROM is present, from 0 to +32K as well (so that the zero pointer, 'r0', can be used to point to the variables).

'sda' variables are stored in the '.sdata' and '.sbss' sections, which together must be no more than 64K bytes. The runtime startup code is responsible for loading up the 'gp' pointer with an address within the region.

'tda' variables are stored in the '.tdata' section, which must be no more than 256 bytes. The runtime startup code is responsible for loading up the 'ep' pointer with an address within the region. The '-mep' switch also uses the 'ep' pointer, but restores it after it is done.

It is also possible to use GCC attribute extension to the C language to explicitly specify which data area will contain a given variable. For example, the syntax:

```
int __attribute((zda)) fred;
```

will put the integer variable 'fred' into the zero data area.

If no special attributes or switches are used, it normally takes two 32-bit instructions to reference any global/static variable (one to get the high bits of the address into a register, and the other to do the memory reference). Both 'zda' and 'sda' static/global references take one 32-bit instruction, while 'tda' references take one 16-bit instruction. Thus, you can put the most frequently used variables in the tiny data area and put most of the remaining variables into either the zero or small data areas to cut down on the size of the code space.

The variable '<n>' in the '-mzda=<n>', '-msda=<n>', and '-mtda=<n>' compiler options indicates variable size in bytes. Variables that aren't put into a specific section with an attribute, and whose size is less than or equal to '<n>' bytes, are put into the indicated data section. For '-mtda=<n>', the maximum '<n>' is 256 bytes. For

'-mzda= $\langle n \rangle$ ', the maximum ' $\langle n \rangle$ ' is 32768 bytes. The maximum for '-msda= $\langle n \rangle$ ' is 65536 bytes. You can combine these switches, and the compiler first looks at 'tda', then 'sda', and finally 'zda'. The following example's input shows the appropriate declaration to provide.

```
-mtda=4 -msda=256
```

This combination would indicate all static or global variables less than or equal to 4 bytes, which would become 'tda' references, while all static or global variables less than 4 and greater than or equal to 256 bytes become 'sda' references.

Consider the following code.

```
struct fred { int a, int b; };
int main (void) { return fred.a + fred.b; }
```

If compiled with no options, the compiler will put the 'fred' structure into the normal data section of the program. This means that it will take two 32-bit instructions to fetch the contents of 'fred.a' and another two 32-bit instructions to fetch the contents of 'fred.b' for the program. If the program is compiled with a '-msda=8' declaration, then the compiler will put the 'fred' structure into the small data area (since 'fred' is 8 bytes in length, and the '-msda=8' option tells the compiler to put all variables of size 8 or less into the small data area). Now it will only take one 32-bit instruction to fetch 'fred.a' and one to fetch 'fred.b' for compiling. If the program had been compiled with the '-mtda=8' declaration, then 'fred' would have been put into the tiny data area, and fetching 'fred.a' would have required only one 16-bit instruction.

As an alternative, the following code has been changed.

```
struct __attribute__ ((zda)) fred { int a; int b; };
int main (void) { return fred.a + fred.b; }
```

When this code is compiled (with or without any special command line options), the 'fred' structure is placed into the zero data area and fetching either 'fred.a' or 'fred.b' requires one 32-bit instruction apiece.

The default behaviour is to place variables into the (ordinary) data section. Adding '__attribute__ ((zda))' forces that particular variable to go into the zero data area, but has no effect on other variables. Specifying '-mzda=<n>' on the command line forces all variables whose size is less than or equal to '<n>' bytes into the zero data area. It is up to the programmer to determine what value to use for '<n>'. If the value is too large then too many variables will be put into the zero data area and error messages will be produced by the linker (after all, the 'zda' only has room for 32K bytes of data).

depragmaize for V850

depragmaize modifies source code and associated header files. depragmaize converts uses of certain pragmas in C code to uses of equivalent GCC attributes. Pragmas,

often used to implement vendor specific features, are in many circumstances very difficult to maintain both in the compiler and in the source code that maintains them. For those machine-specific features affecting declarations or symbols, attributes are a much better way to implement these features, again both for the compiler maintainer and for the source code maintainer. GCC has a well defined mechanism for adding new attributes to the compiler.

For more information about GCC's attributes, see *Using GNU CC* (on the Cygnus website, using the following URL to locate the documentation that you require) or use the 'gcc.info' on-line help file.

http://www.cygnus.com/pubs/gnupro/2_GNUPro_Compiler_Tools/Using_GNU_CC/

In order to convert a particular source file, the source file must contain C code compilable by GCC (which, of course, includes ANSI C code as well as any GCC extensions). depragmaize only converts a limited set of pragmas; see "Conversions" on page 416 for a current list.

depragmaize is intended to be simple to use. The following descriptions for suggestions of the conversion process will answer most questions. For instance, see "depragmaize options" on page 418 for the options that depragmaize accepts.

Table 50: Conversions

#pragma ghs startXXX
#pragma ghs endXXX

XXX is 'tda', 'sda', or 'zda'. depragmaize will add the '__attribute__((section("tda")))' pragma to the appropriate symbols between the start and end pragmas. If the '-R' option is specified, depragmaize will also remove these pragmas from the source.

#pragma ghs interrupt

To the function containing the pragma, __attribute__((interrupt)), depragmaize will add __attribute__((interrupt)). If the '-R' option is specified, depragmaize will also remove this pragma from the source.

To do the conversion, depragmaize makes use of GCC to find all the parts of the source that need changing. That's why the source code must be compatible with the GCC compiler source code in order for depragmaize to convert it. Unfortunately, most real source code is not just compilable. Usually, some number of compile time options must be passed to the compiler in order for the particular source code to be properly compiled by the compiler. Also, source code is often compiled under a number of different sets of compile time options to produce different executables. See the following documentation for further discussion of such issues. In the simplest case (if your source code is very simple) you would invoke depragmaize as the following example declaration suggests (where '<file.c>' is the name of the source code file to be converted).

```
depragmaize <file.c>
```

depragmaize and '<file.c>' must be in the current working directory. depragmaize

will convert 'file.c' and any header files that the file.c includes, if those header files reside in the current working directory. The actual conversions done are described in the following discussions. depragmaize only converts files that are in the current working directory unless the '-d' option is used. depragmaize will save a copy of the unconverted source file in 'file.c.save' unless the '-N' option is used. Any number of source files can be specified on a single invocation of depragmaize.

If a source file, or set of source files, uses header files that are not in the current working directory, and those header files *also* must be converted, specify with the '-d' option. For instance, the following declaration specifies that 'depragmaize' should convert 'file.c' and any headers used by 'file.c' if those headers are in the current working directory or in 'other_directory'.

```
depragmaize -d other_directory file.c
```

Often your source code will require some compile time options to successfully compile.

```
-c "-DMACRO1=1 -I../include_files" file.c
```

The previous declaration will pass '-DMACRO1=1' and '-I../include_files' to GCC. Typically the kinds of options that will need to be passed to GCC will be '-D' options and '-I' options. Someone familiar with building the source code involved will need to determine the exact list of options required to compile that source.

NOTE: Options like '-o' and '-g' are *not* required for proper conversion, though it will not hurt the process if they are specified.

For some source code, the list of symbols actually seen by the compiler is affected by the options given to the compiler. For instance, use the following example to generate symbol lists.

```
#ifdef MACRO1
  int a;
#else
  int b;
#endif
```

If 'MACRO1' is defined on the command line, the compiler will see the symbol 'a', but not 'b'; and the opposite if 'MACRO1' is not defined. depragmaize can only convert code actually seen by the compiler. In a case like this depragmaize must be invoked twice, once with 'MACRO1' defined, once without such a declaration. Of course if 'MACRO1' does not make code converted, you need not use this definition. For some source code, the actual conversion required will depend on the command line arguments. The most likely example of this would be cases where the tokens of the '#pragmas' changed, depending on the command line arguments. Unfortunately, the complexity of the conversions required by these cases is beyond depragmaize's ability to handle automatically. You will need to make these conversions by hand first,

and then let depragmaize handle the other more common cases.

Finally, because of the possibility that some source code may need to be run through depragmaize more than once to effect complete conversion, and depragmaize does *not* remove the pragma's from the source code until the '-R' option is specified. If your source code does not need to be run through depragmaize more than once, you can use '-R' on that invocation, otherwise use '-R' on the last invocation.

depragmaize options

The following documentation discusses the depragmaize options. The following example shows the standard approach for a depragmaize declaration.

```
depragmaize [options...] file...
```

Each file and any header files it includes are converted.

Files and headers are only converted if they reside in the current directory or a directory specified by the -d option. For each file that is converted, and for which some change is actually made, depragmaize will create a copy of the original unconverted file under the name XXX.save, where XXX is the name of the converted file (so 'file.c' is saved under 'file.c.save'). If XXX.save already exists, depragmaize will not overwrite it, and simply does not do this copy. The '-N' option tells depragmaize not to make these copies.

```
-V
-v
--version
```

Print the version of specifies that 'depragmaize' should convert 'file.c' and any headers used by 'file.c' if those headers are in the current working directory or in 'other_directory'. being used. This option also causes somewhat more verbose messages to be printed.

```
-q
--quiet
--silent
```

Don't print warning and informational messages (only print errors).

```
-n
--nochange
```

Don't actually convert the source files, just print messages about what would be done.

```
-c "STRING"
--compiler-options "STRING"
```

Pass "STRING" as options to the compiler during the compilation part of the conversion process.

STRING should be a space separated list of options for the compiler used. Use the

following example's declaration.

```
depragmaize -c "-DMACRO1 -DMACRO2" t1.c
-R
--remove_pragmas
```

This option causes depragmaize to remove the pragmas from the source in addition to converting them attributes.

```
-d <DIRECTORY>
--directory <DIRECTORY>
```

Add '<DIRECTORY>' to the list of directories containing files which can be converted. The current directory is always on this list. Files are not converted unless they are in a directory on this list.

```
-x <FILENAME>
--exclude <FILENAME>
 Do not convert '<FILENAME>'.
-p <COMPILER>
--file_name <COMPILER>
```

Use COMPILER as the compiler for the compilation part of the conversion process. By default 'gcc' is used. COMPILER should be the name of an executable and it must work with a version of GCC which is compatible with depragmaize. This is only useful for specifying a a GNU compiler program that is compatible with depragmaize, unless that is not on your PATH.

```
-N
--nosave
Don't keep a copy of the original source.
-k
--keep
```

Keep a copy of the intermediate file. Only useful for debugging depragmaize.

Structure conversion for V850

Structure conversion is done, using the GCC offset-info option.

The '-offset-info output-file' option simplifies access to C struct's from the assembler.

For each member of each structure, the compiler will output a '.equ' directive to associate a symbol with the member's offset in bytes into the structure.

The symbol itself is the concatenation of the structure's tag name and the member's name, separated by an underscore. This option will output to the specified 'output-file' an assembler '.equ' directive for each member of each structure found in each compilation. The '.equ' directives for the structures in a single header file can be obtained as follows, where 'm.h' is the header containing the structures, and 'm.s'

is where the directives are output.

```
gcc -fsyntax-only -offset-info m.s -x c m.h
```

The following is a short example of output produced by the '-offset-info' option.

```
input file (for example m.h):
 struct W {
 double d;
 int i;
 };
 struct X {
 int a;
 int b;
 struct Y {
 int a;
 int b;
 };
 struct Y y;
 struct Y yy[10];
 struct Y* p;
 };
output file (for example m.s):
 .equ W_d,0
 .equ W_i,8
 .equ Y_a,0
 .equ Y_b,4
 .equ X_a,0
 .equ X_b,4
 .equ X_y,8
 .equ X_yy,16
 .equ X_p,96
```

The '-offset-info' option has the following caveats.

- No directives are output for bit-field members.
- No directives are output for members who's offsets (as measured in bits) is greater than the word size of the host.
- No directives are output for members who's offsets are not constants. This can happened only in structures which use some gcc specific extensions which allow for variable sized members.

Assembler information for V850

The following documentation discusses the assembler issues for the V850 tools.

- "Register names for V850" on page 421 (below)
- "Addressing modes for V850" on page 421 (below)
- "Floating point values for V850" on page 422
- "Opcodes for V850" on page 422
- "Assembler error messages for V850" on page 422

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*. There are no V850-specific assembler command-line options. The V850 syntax is based on the syntax in NEC's V850 User's Manual.

Register names for V850

You can use the predefined symbols 'ro' through 'r31' to refer to the V850 registers. V850 also has predefined symbols for the following general registers.

```
ep
 element ptr, synonym for 'r30'
 global ptr, synonym for 'r4'
gp
 synonym for 'r2handler stack ptr,'
hp
 link ptr, synonym for 'r31'
lp
 stack ptr, synonym for 'r3'
sp
 text ptr, synonym for 'r5'
tp
 zero register, synonym for 'r0'
```

Addressing modes for V850

The assembler understands the following addressing modes for the V850. The symbol 'Rn' in the following examples refers to any of the specifically numbered registers or register pairs, but not the control registers (where n signifies the actual number to specify; see the **V850 User's Manual** for actual specifications).

```
Rn
 Register direct.
[Rn]
 Register indirect.
<expr>
 Immediate data (angle brackets are not part of the syntax).
```

disp[Rn]

Register indirect with displacement.

cccc

Condition code (c, e, ge, gt, h, l, le, lt, n, nc, ne, nh, nl, ns, nv, nz, p, s, sa, t, v, or z).

Floating point values for V850

Although the V850 has no hardware floating point, the assembler supports software floating point. The '.float' and '.double' directives generate IEEE-format floating-point values for compatibility with other development tools.

Opcodes for V850

For detailed information on the V850 machine instruction set, see *V850 User's Manual*. The assembler implements all the standard V850 opcodes.

Assembler error messages for V850

The following messages output as assembler error messages.

Error: bad instruction

The instruction is misspelled or there is a syntax error somewhere.

Error: expression too complex

Error: unresolved expression that must be resolved

The instruction contains an expression that is too complex; no relocation exists to handle it.

Error: relocation overflow

The instruction contains an expression that is too large to fit in the field.

Linker information for V850

The following documentation discusses the linker tools for the V850 processor. See also "Producing S-records for V850" on page 425. For a list of available generic linker options, see "Linker scripts" on page 261 in Using 1d in GNUPro Utilities. In addition, the following V850-specific command-line option has supported:.

```
--defsym _stack=0xnnnn
```

Specifies the initial value for the stack pointer, if the application loads the stack pointer with the value of '_stack' in the start up code.

The initial value for the stack pointer is defined in the linker script with the PROVIDE linker command. This allows the user to specify a new value on the command line with the standard '—defsym' linker option.

Linker script for V850

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point. Since linker scripts can be complicated to write, the linker includes one built-in script that defines the default linking process. For the V850 tools, the following example shows the default script:

```
OUTPUT_FORMAT("elf32-v850", "elf32-v850", "elf32-v850")
OUTPUT_ARCH(v850)
ENTRY( start)
SEARCH_DIR( <installation directory path>);
SECTIONS
/* Read-only sections, merged into text segment: */
 = 0x200000; 
 : { *(.interp)
  .interp
 : { *(.hash)
  .hash
 : { *(.dynsym)
  .dynsym
  .dynstr
 : { *(.dynstr)
 : { *(.rela.text)
 : { *(.rela.data)
  .rela.data
  .rel.rodata : { *(.rel.rodata)
  .rela.rodata : { *(.rela.rodata)
  .rel.got
 : { *(.rel.got)
  .rela.got
 : { *(.rela.got)
```

```
.rel.ctors : { *(.rel.ctors)
.rela.ctors
 : { *(.rela.ctors)
.rel.dtors : { *(.rel.dtors)
.rela.dtors : { *(.rela.dtors)
.rel.init
 : { *(.rel.init)
.rela.init
.rel.fini
 : { *(.rela.init)
 : { *(.rel.fini)
.rela.fini
 : { *(.rela.fini)
.rel.bss
 : { *(.rel.bss)
.rela.bss
 : { *(.rela.bss)
.rel.plt
 : { *(.rel.plt)
.rela.plt
 : { *(.rela.plt)
 : { *(.init)
.init
 =0
 : { *(.plt)
.plt
.text
  *(.text)
 /* .gnu.warning sections are handled specially by
 elf32.em. */
  *(.qnu.warning)
  *(.qnu.linkonce.t*)
} =0
_etext = .;
PROVIDE (etext = .);
.fini : { *(.fini)
 : { *(.rodata) *(.gnu.linkonce.r*) }
.rodata
.rodata : { *(.rodata)
/* 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(32) + (ALIGN(8) & (32 - 1));
.data :
  *(.data)
  *(.gnu.linkonce.d*)
 CONSTRUCTORS
 : { *(.data1)
.data1
 : { *(.ctors)
.ctors
 : { *(.dtors)
.dtors
 : { *(.got.plt) *(.got)
.got
.dynamic : { *(.dynamic)
/* We want the small data sections together, so
  single-instruction offsets can access them all, and
  initialized data all before uninitialized, so we can
 shorten the on-disk segment size. */
.sdata
 : { *(.sdata)
 }
```

```
_{\text{edata}} = .;
 PROVIDE (edata = .);
  __bss_start = .;
 .sbss : { *(.sbss) *(.scommon)
 .bss
 : { *(.dynbss) *(.bss) *(COMMON)
  end = . ;
 PROVIDE (end = .);
 /* Stabs debugging sections. */
  .stab 0 : { *(.stab)
  .stabstr 0
 : { *(.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 .debug DWARF section are relative to the
 beginning of the section so we begin .debug at 0. It's
 not clear yet what needs to happen for the others.
 0 : { *(.debug)
  .debug_srcinfo 0 : { *(.debug_srcinfo)
  .debug_aranges 0 : { *(.debug_aranges)
  .debug_pubnames 0 : { *(.debug_pubnames)
  .debug_sfnames 0 : { *(.debug_sfnames)
  .line 0 : { *(.line)
PROVIDE (_stack = 0x3ffffc);
```

Although this script is somewhat lengthy, it is a generic script that will support all ELF situations. In practice, generation of sections like '.rela.dtors' are unlikely when compiling using embedded ELF tools.

Producing S-records for V850

The following command reads the contents of 'hello.x', converts the code and data into S-records, and puts the result into 'hello.srec'.

```
v850-elf-objcopy -0 srec hello.x hello.srec
```

Here are the first few lines of 'hello.srec':

```
S00D000068656C6C6F2E7372656303
S31A0010000000220A6FF0000A880AEFFFF401E2000231E0000403B
S31A00100015F610003EF6A86E402611002426A8EE40361000263637
S31A0010002AA86E403E1000273EE06EE7319105460700000636011C
S31A0010003F00E731B1FD80FFA200031EF4FF0032003A004280FF6E
```

Debugger issues for V850

GDB's built-in software simulation of the V850 processor allows the debugging of programs compiled for the V850 without requiring any access to actual hardware. Activate this mode in GDB by typing 'target sim'. Then load code into the simulator by typing 'load' and debug it in the normal fashion.

There are no V850-specific debugger command-line options.

For all available debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*.

Stand-alone simulator issues for V850

The simulator supports the general registers, 'r0' through 'r31', 'PC' (program counter, low 24 bits only), and 'PSW' (low 5 bits only). It does not support any of the additional system registers or memory mapped registers.

Registers are all uninitialized at startup.

There are no V850-specific stand-alone simulator command-line options.

PowerPC development

The following documentation discusses cross-development with the PowerPC targets.

- "Compiling for PowerPC targets" on page 430
- "Assembler options for PowerPC targets" on page 438
- "Debugging PowerPC targets" on page 440

Cross-development tools in the GNUPro Toolkit are normally installed with names that reflect the target machine, so that you can install more than one set of tools in the same binary directory. The target name, constructed with the '--target' option to configure, is used as a prefix to the program name. For example, the compiler for the PowerPC (GCC in native configurations) is called, depending on which configuration you have installed, by powerpc-eabi-gcc.

The following processors are supported for the PowerPC targets.

```
403Gx
 604
505
 604(e)
 750
601
602
 821
603
 860
603(e)
```

Extended support packages are available for the PowerPC MBX 8xx, Cogent 860, ADS 8xx target boards (where xx designates the 800 series processors).

Compiling for PowerPC targets

The PowerPC target family toolchain controls variances in code generation directly from the command line.

When you run GCC, you can use command-line options to choose whether to take advantage of the extra PowerPC machine instructions, and whether to generate code for hardware or software floating point or you can use command-line options to choose machine-specific details.

These -m options are defined for the PowerPC.

- -mpower
- -mno-power
- -mpower2
- -mno-power2
- -mpowerpc
- -mno-powerpc
- -mpowerpc-gpopt
- -mno-powerpc-gpopt
- -mpowerpc-gfxopt
- -mno-powerpc-gfxopt

GNU CC supports two related instruction set architectures for the IBM RS/6000 and PowerPC. The *POWER* instruction set are those instructions supported by the rios chip set used in the original RS/6000 systems and the *PowerPC* instruction set is the architecture of the Motorola MPC5xx, MPC6xx, MCP8xx and the IBM 4xx microprocessors. The PowerPC architecture defines 64-bit instructions, but they are not supported by any current processors.

Neither architecture is a subset of the other. However there is a large common subset of instructions supported by both. An MQ register is included in processors supporting the POWER architecture.

You use these options to specify which instructions are available on the processor you are using. The default value of these options is determined when configuring GNU CC. Specifying the '-mcpu=cpu_type' overrides the specification of these options.

We recommend you use the '-mcpu=cpu_type' option rather than any of these options.

The '-mpower' option allows GNU CC to generate instructions that are found only in the POWER architecture and to use the MQ register. Specifying '-mpower2' implies '-power' and also allows GNU CC to generate instructions that are present in the POWER2 architecture but not the original POWER architecture.

The '-mpowerpc' option allows GNU CC to generate instructions that are found only in the 32-bit subset of the PowerPC architecture. Specifying '-mpowerpc-gpopt' implies '-mpowerpc' and also allows GNU CC to use the

optional PowerPC architecture instructions in the General Purpose group, including floating-point square root. Specifying '-mpowerpc-gfxopt' implies '-mpowerpc' and also allows GNU CC to use the optional PowerPC architecture instructions in the Graphics group, including floating-point select.

If you specify both '-mno-power' and '-mno-powerpc', GNU CC will use only the instructions in the common subset of both architectures plus some special AIX common-mode calls, and will not use the MQ register. Specifying both '-mpower' and '-mpowerpc' permits GNU CC to use any instruction from either architecture and to allow use of the MQ register; specify this for the Motorola MPC601.

-mnew-mnemonics -mold-mnemonics

Select which mnemonics to use in the generated assembler code.

'-mnew-mnemonics' requests output that uses the assembler mnemonics defined for the PowerPC architecture, while '-mold-mnemonics' requests the assembler mnemonics defined for the POWER architecture. Instructions defined in only one architecture have only one mnemonic; GNU CC uses that mnemonic irrespective of which of these options is specified.

PowerPC assemblers support both the old and new mnemonics, as will later POWER assemblers. Current POWER assemblers only support the old mnemonics. Specify '-mnew-mnemonics if you have an assembler that supports them, otherwise specify '-mold-mnemonics'.

The default value of these options depends on how GNU CC was configured. Specifying '-mcpu=cpu_type' sometimes overrides the value of these option. Unless you are building a cross-compiler, you should normally not specify either '-mnew-mnemonics' or '-mold-mnemonics', but should instead accept the default.

-mcpu=cpu_type

Set architecture type, register usage, choice of mnemonics, and instruction scheduling parameters for machine type cpu_type . Supported values for cpu_type are 'rs6000', 'rios1', 'rios2', 'rsc', '601', '602', '603', '603e', '604', '604e', '620', 'power', 'power2', 'powerpc', '403', '505', '801', '821', '823', '860' and 'common'.

The '-mcpu=power', '-mcpu=power2', and '-mcpu=powerpc' specify generic POWER, POWER2 and pure PowerPC (i.e., not MPC601) architecture machine types, with an appropriate, generic processor model assumed for scheduling purposes.

Specifying '-mcpu=rios1', '-mcpu=rios2', '-mcpu=rsc', '-mcpu=power', or '-mcpu=power2' enables the '-mpower' option and disables the '-mpowerpc' option; '-mcpu=601' enables both the '-mpower' and '-mpowerpc' options; '-mcpu=602', '-mcpu=603', '-mcpu=603e', '-mcpu=604', '-mcpu=620'; '-mcpu=403', '-mcpu=505', '-mcpu=821', '-mcpu=860' and '-mcpu=powerpc' enable the '-mpowerpc' option and disable the '-mpower' option; '-mcpu=common' disables both the '-mpower' and '-mpowerpc' options.

IBM AIX versions 4 or greater selects '-mcpu=common' by default, so that code will operate on all members of the IBM RS/6000 and PowerPC families. In that case, GNU CC will use only the instructions in the common subset of both architectures plus some special AIX common-mode calls, and will not use the MQ register. GNU CC assumes a generic processor model for scheduling purposes.

Specifying '-mcpu=rios1', '-mcpu=rios2', '-mcpu=rsc', '-mcpu=power', or '-mcpu=power2' also disables the 'new-mnemonics' option.

Specifying '-mcpu=601', '-mcpu=602', '-mcpu=603', '-mcpu=603e', '-mcpu=604', '-mcpu=620', '-mcpu=403', or '-mcpu=powerpc' also enables the 'new-mnemonics' option.

Specifying '-mcpu=403', '-mcpu=821', or '-mcpu=860' also enables the '-msoft-float' option.

-mtune=cpu_type

Set the instruction scheduling parameters for machine type, cpu_type, but do not set the architecture type, register usage, choice of mnemonics like '-mcpu=cpu type' would. The same values for cpu type are used for

'-mtune=cpu_type' as for '-mcpu=cpu_type'. The '-mtune=cpu_type' option overrides the '-mcpu=cpu_type' option in terms of instruction scheduling parameters.

```
-mfull-toc
-mno-fp-in-toc
-mno-sum-in-toc
-mminimal-toc
```

Modify generation of the TOC (Table Of Contents), which is created for every executable file. The '-mfull-toc' option is selected by default. In that case, GNU CC will allocate at least one TOC entry for each unique non-automatic variable reference in your program. GNU CC will also place floating-point constants in the TOC. However, only 16,384 entries are available in the TOC.

If you receive a linker error message that saying you have overflowed the available TOC space, you can reduce the amount of TOC space used with the '-mno-fp-in-toc' and '-mno-sum-in-toc' options.

'-mno-fp-in-toc' prevents GNU CC from putting floating-point constants in the TOC and '-mno-sum-in-toc' forces GNU CC to generate code to calculate the sum of an address and a constant at run-time instead of putting that sum into the TOC. You may specify one or both of these options. Each causes GNU CC to produce very slightly slower and larger code at the expense of conserving TOC space.

If you still run out of space in the TOC even when you specify both of these options, specify '-mminimal-toc' instead. This option causes GNU CC to make only one TOC entry for every file. When you specify this option, GNU CC will produce code that is slower and larger but which uses extremely little TOC space. You may wish to use this option only on files that contain less frequently executed

code.

-msoft-float

-mhard-float

Generate code that does not use or does use the floating-point register set. Software floating point emulation is provided if you use the '-msoft-float' option, and pass the option to GNU CC when linking.

-mmultiple -mno-multiple

Generate code that uses (does not use) the load multiple word instructions and the store multiple word instructions. These instructions are generated by default on POWER systems, and not generated on PowerPC systems. Do not use '-mmultiple' on little endian PowerPC systems, since those instructions do not work when the processor is in little endian mode.

-mstring -mno-string

Generate code that uses (does not use) the load string instructions and the store string word instructions to save multiple registers and do small block moves. These instructions are generated by default on POWER systems, and not generated on PowerPC systems.

WARNING: Do not use -mstring on little endian PowerPC systems, since those instructions do not work when the processor is in little endian mode.

-mupdate

Generate code that uses (or does not use) the load or store instructions that update the base register to the address of the calculated memory location. These instructions are generated by default.

If you use '-mno-update', there is a small window between the time that the stack pointer is updated and the address of the previous frame is stored, which means code that walks the stack frame across interrupts or signals may get corrupted data.

-mfused-madd -mno-fused-madd

Generate code that uses (does not use) the floating point multiply and accumulate instructions. These instructions are generated by default if hardware floating is used.

-mno-bit-align -mbit-align

On System V.4 and embedded PowerPC systems do not and do force structures and unions containing bit fields aligned to the base type of the bit field. For example, by default a structure containing nothing but 8 unsigned bitfields of length 1 would be aligned to a 4 byte boundary and have a size of 4 bytes. By

using -mno-bit-align, the structure would be aligned to a 1 byte boundary and be one byte in size.

-mno-strict-align -mstrict-align

On System V.4 and embedded PowerPC systems do not (do) assume that unaligned memory references will be handled by the system.

-mrelocatable

-mno-relocatable
On embedded PowerPC systems generate code that allows (does not allow) the

program to be relocated to a different address at runtime. If you use -mrelocatable on any module, all objects linked together must be compiled with -mrelocatable or -mrelocatable-lib.

-mrelocatable-lib -mno-relocatable-lib

On embedded PowerPC systems generate code that allows (does not allow) the program to be relocated to a different address at runtime. Modules compiled with '-mreloctable-lib' can be linked with either modules compiled without '-mrelocatable' and '-mrelocatable-lib' or with modules compiled with the '-mrelocatable' options.

-mno-toc

On System V.4 and embedded PowerPC systems do not (do) assume that register 2 contains a pointer to a global area pointing to the addresses used in the program.

-mno-traceback

-mtraceback

On embedded PowerPC systems do not (do) generate a trace-back tag before the start of the function. This tag can be used by the debugger to identify where the start of a function is.

-mlittle

-mlittle-endian

On System V.4 and embedded PowerPC systems compile code for the processor in little endian mode. The '-mlittle-endian' option is the same as '-mlittle'.

-mbig -mbig-endian

On System V.4 and embedded PowerPC systems compile code for the processor in big endian mode. The '-mbig-endian' option is the same as '-mbig'.

-mcall-sysv

On System V.4 and embedded PowerPC systems compile code using calling conventions that adheres to the March 1995 draft of the System V Application Binary Interface, PowerPC processor supplement. This is the default unless you configured GCC using 'powerpc-*-eabiaix'.

-mcall-sysv-eabi

Specify both '-mcall-sysv' and '-meabi' options.

-mcall-sysv-noeabi

Specify both '-mcall-sysv' and '-mnoeabi' options.

-mcall-aix

On System V.4 and embedded PowerPC systems compile code using calling conventions that are similar to those used on AIX. This is the default if you configured GCC using 'powerpc-*-eabiaix'.

-mcall-solaris

On System V.4 and embedded PowerPC systems, compile code for the Solaris operating system.

-mcall-linux

On System V.4 and embedded PowerPC systems, compile code for the Linux operating system.

-mprototype

-mno-prototype

On System V.4 and embedded PowerPC systems assume that all calls to variable argument functions are properly prototyped. Otherwise, the compiler must insert an instruction before every non prototyped call to set or clear bit 6 of the condition code register (CR) to indicate whether floating point values were passed in the floating point registers in case the function takes a variable arguments.

With '-mprototype', only calls to prototyped variable argument functions will set or clear the bit.

-msim

On embedded PowerPC systems, assume that the startup module is called sim-crt0.0 and the standard C libraries are libsim.a and libc.a. This is default for 'powerpc-*-eabisim' configurations.

-mmvme

On embedded PowerPC systems, assume that the startup module is called mvme-crt0.0 and the standard C libraries are 'libmvme.a' and 'libc.a'.

-memb

On embedded PowerPC systems, set the PPC_EMB bit in the ELF flags header to indicate that eabi extended relocations are used.

-mads

On embedded PowerPC systems, assume that the startup module is called 'crt0.0' and the standard C libraries are 'libads.a' and 'libc.a'.

-myellowknife

On embedded PowerPC systems, assume that the startup module is called 'crt0.0' and 'libyk.a' and 'libc.a' are the standard C libraries.

-meabi

-mno-eabi

On System V.4 and embedded PowerPC systems do (do not) adhere to the Embedded Applications Binary Interface (EABI) which is a set of modifications to the System V.4 specifications. Selecting -meabi means that the stack is aligned to an 8 byte boundary, a function __eabi is called to from main to set up the EABI

environment, and the '-msdata' option can use both r2 and r13 to point to two separate small data areas.

Selecting -mno-eabi means that the stack is aligned to a 16 byte boundary, do not call an initialization function from main, and the

'-msdata' option will only use r13 to point to a single small data area. The '-meabi' option is on by default if you configured GCC using one of the

'powerpc*-*-eabi*' options.

-msdata=eabi

On System V.4 and embedded PowerPC systems, put small initialized const global and static data in the '.sdata' section, which is pointed to by register r2. Put small initialized non-const global and static data in the '.sdata' section, which is pointed to by register r13. Put small uninitialized global and static data in the '.sbss' section, which is adjacent to the '.sdata' section. The

'-msdata=eabi' option is incompatible with the '-mrelocatable' option. The '-msdata=eabi' option also sets the '-memb' option.

-msdata=sysv

On System V.4 and embedded PowerPC systems, put small global and static data in the '.sdata' section, which is pointed to by register r13. Put small uninitialized global and static data in the '.sbss' section, which is adjacent to the '.sdata' section. The '-msdata=sysv' option is incompatible with the '-mrelocatable' option.

-msdata=default

-msdata

On System V.4 and embedded PowerPC systems, if '-meabi' is used, compile code the same as '-msdata=eabi', otherwise compile code the same as '-msdata=sysv'.

-msdata-data

On System V.4 and embedded PowerPC systems, put small global and static data in the '.sdata' section. Put small uninitialized global and static data in the '.sbss' section. Do not use register r13 to address small data however.

This is the default behavior unless other '-msdata' options are used.

-msdata=none

-mno-sdata

On embedded PowerPC systems, put all initialized global and static data in the '.data' section, and all uninitialized data in the '.bss' section.

-G num

On embedded PowerPC systems, put global and static items less than or equal to num bytes into the small data or bss sections instead of the normal data or bss section. By default, num is 8. The '-g num' switch is also passed to the linker. All modules should be compiled with the same

'-G num' value.

-mregnames -mno-regnames

On System V.4 and embedded PowerPC systems, do (do not) emit register names in the assembly language output using symbolic forms.

Floating point subroutines for PowerPC targets

The following two kinds of floating point subroutines are useful with GCC.

- Software implementations of the basic functions (floating-point multiply, divide, add, subtract), for use when there is no hardware floating-point support.
- General-purpose mathematical subroutines, included with implementation of the standard C mathematical subroutine library. See "Mathematical Functions" in *GNUPro Math Library* in *GNUPro Libraries*.

Preprocessor macros for PowerPC targets

GCC defines the following preprocessor macros for the PowerPC configurations.

■ Any PowerPC architecture:

```
__powerpc-eabi__
```

Assembler options for PowerPC targets

To use the GNU assembler to assemble GCC output, configure GCC with the --with-gnu-as or the -mgas declaration.

-mgas

Compile using GAS to assemble GCC output.

-Wa

If you invoke the GNU assemblerthrough the GNU C compiler (version 2), you can use the -wa option to pass arguments through to the assembler. One common use of this option is to exploit the assembler's listing features.

Assembler arguments that you specify with gcc -wa must be separated from each other (and the -wa) by commas, like the options, -alh and -L, in the following example input, separate from -wa.

```
powerpc-eabi-gcc -c -g -O -Wa, -alh, -L file.c
```

-L

The additional assembler option, -L, preserves local labels, which may make the listing output more intelligible to humans.

For example, in the following commandline, the assembler option ,-ahl, requests a listing with interspersed high-level language and assembly language.

```
powerpc-eabi-gcc -c -g -O -Wa,-alh,-L file.c
```

-L preserves local labels, while the compiler debugging option, -g, gives the assembler the necessary debugging information.

Use the following options to enable listing output from the assembler. The letters after '-a' may be combined into one option, such as '-a1'.

-a

By itself, '-a' requests listings of high-level language source, assembly language, and symbols.

_ = h

Requests a high-level language listing.

-al

Request an output-program assembly listing.

-as

Requests a symbol table listing.

-ad

Omits debugging directives from listing. High-level listings require a compiler debugging option like -g, and assembly listings (such as -a1) requested.

Use the following listing-control assembler directives to control the appearance of the listing output (if you do not request listing output with one of the '-a' options, the

following listing-control directives have no effect).

.list

Turn on listings for further input.

.nolist

Turn off listings for further input.

.psize linecount, columnwidth

Describe the page size for your output (the default is 60, 200). gas generates form feeds after printing each group of <code>linecount</code> lines. To avoid these automatic form feeds, specify 0 as <code>linecount</code>. The variable input for <code>columnwidth</code> uses the same descriptive option.

.eject

Skip to a new page (issue a form feed).

.title

Use as the title (this is the second line of the listing output, directly after the source file name and page number) when generating assembly listings.

.sbttl

Use as the subtitle (this is the third line of the listing output, directly after the title line) when generating assembly listings.

-an

Turn off all forms processing.

Debugging PowerPC targets

The PowerPC-configured GDB is called by powerpc-eabi-gdb declaration. GDB needs to know the following specifications to talk to PowerPC targets.

- Specifications for what you want to use one, such as target remote, GDB's generic debugging protocol.
- Specifications for what serial device connects your PowerPC board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device.

Use the following GDB commands to specify the connection to your target board.

```
target powerpc serial-device
```

To run a program on the board, start up GDB with the name of your program as the argument. To connect to the board, use the following command.

```
target interface serial-device
```

interface designates an interface from the previous list of specifications and serial-device is the name of the serial port connected to the board. If the program has not already been downloaded to the board, you may use the load command to download it. You can then use all the usual GDB commands. For example, the following sequence connects to the target board through a serial port, and loads and runs programs through GDB.

```
(gdb) target powerpc com1
...
breakinst () ../sparc-stub.c:975
975 }
(gdb) s
main () hello.c:50
50 writer(1, "Got to here\n");
(gdb)
```

target powerpc hostname: portnumber

You can specify a TCP/IP connection instead of a serial port, using the syntax, hostname: portnumber (assuming your board, designated here as hostname, is connected, for instance, to use a serial line, designated by portnumber, managed by a terminal concentrator).

GDB also supports set remotedebug n. You can see some debugging information about communications with the board by setting the variable, remotedebug.

The stack frame for PowerPC targets

The following information applies to the stack frame for the PowerPC.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 4 byte boundaries.
- The register save area shall be aligned to a 4 byte boundary.

Stack frames for functions taking a fixed number of arguments use the definitions in Figure 19.

Figure 19: PowerPC stack frames for functions taking a fixed number of arguments

^{*} FP points to the same location as SP.

Stack frames for functions that take a variable number of arguments use the definitions in Figure 20.

Figure 20: PowerPC stack frames for functions taking a variable number of arguments

Argument passing for PowerPC targets

Table 51 shows the general purpose registers, floating point registers, and the stack frame offset.

 Table 51: Parameter passing example register

General purpose registers	Floating-point registers	Stack frame offset
r3: c	f1: ff	08: ptr to t
r4: d	f2: gg	0c: (padding)
r5: e	f3: hh	10: nn (10)

General purpose registers	Floating-point registers	Stack frame offset
r6: f	f4: ii	14:nn (hi)
r7: g	f5: jj	
r8: h	f6: kk	
r9: ptr to ld	f7: 11	
r10: ptr to s	f8: mm	

Function return values for PowerPC targets

Integers, floating point values, and aggregates of 8 bytes or less are returned in register 'r0' (and 'r1' if necessary).

Aggregates larger than 8 bytes are returned by having the caller pass the address of a buffer to hold the value in 'r0' as an "invisible" first argument. All arguments are then shifted down by one. The address of this buffer is returned in 'r0'.

Debugging programs with multiple threads

Programs with multiple threads can be debugged using either the visual debugger, GDBTk, or the GDB command line interface. The following discussion describes how to debug multiple threads using the GDB command line.

In some operating systems, a single program may have more than one thread of execution. The precise semantics of threads differ from one operating system to another, but in general the threads of a single program are related to multiple processes, except that they share one address space (that is, they can all examine and modify the same variables). On the other hand, each thread has its own registers and execution stack, and perhaps private memory.

GDB provides the following functions for debugging multi-thread programs

- thread threadno, a command to switch among threads
- info threads, a command to inquire about existing threads
- thread apply [threadno][all] args, a command to apply a command to a list of threads
- thread-specific breakpoints

The GDB thread-debugging facility allows you to observe all threads while your program runs, but whenever GDB takes control, one thread in particular is always the focus of debugging. This thread is called the current thread. Debugging commands show program information from the perspective of the current thread.

For debugging purposes, GDB associates its own thread number, always a single integer, with each thread in your program.

info threads

Display a summary of all threads currently in your program. GDB displays for each thread (in the following order):

- **1.** The thread number assigned by GDB.
- **2.** The target system's thread.
- **3.** The current stack frame summary for that thread.

An asterisk '*' to the left of the GDB thread number indicates the current thread. Use the following example for clarity.

```
(gdb) info threads
* 2 thread 2 breakme ()
at /eCos/packages/kernel/v1_1/tests/thread_gdb.c:91
Name: controller, State: running, Priority: 0, More: <none>
1 thread 1 Cyg_HardwareThread::thread_entry (thread=0x1111aaa2)
at /eCos/packages/kernel/v1_1/src/common/thread.cxx:68
Name: Idle Thread, State: running, Priority: 31, More: <none>
```

thread <threadno>

Make thread number '<threadno>'the current thread. The command argument, '<threadno>', is the internal GDB thread number, as shown in the first field of the 'info threads' display. GDB responds by displaying the system identifier of the thread you selected, and its current stack frame summary, as in the following output.

```
(gdb) thread 2
[Switching to thread 2]
#0 change_state (id=0, newstate=0 '\0000')
at /eCos/kernel/current/tests/bin_sem2.cxx:93
93 if (PHILO_LOOPS == state_changes++)
Current language: auto; currently c++
```

thread apply [<threadno>][<all>] <arqs>

The thread apply command allows you to apply a command to one or more threads. Specify the numbers of the threads that you want affected with the command argument '<threadno>', where '<threadno>' is the internal GDB thread number, as shown in the first field of the 'info threads' display. To apply a command to all threads, use the 'thread apply all args' declaration.

Whenever GDB stops your program, due to a breakpoint or a signal, it automatically selects the thread where that breakpoint or signal happened.

When your program has multiple threads, you can choose whether to set breakpoints on all threads, or on a particular thread.

```
break < linespec > thread < threadno >
```

If 'inespec>' specifies source lines, then there are several ways of writing them. Use the qualifier 'thread <threadno>' with a breakpoint command to specify that you only want GDB to stop the program when a particular thread reaches this breakpoint. '<threadno>' is one of the numeric thread identifiers assigned by GDB, shown in the first column of the 'info threads' display.

If you do not specify 'thread *<threadno>*' when you set a breakpoint, the breakpoint applies to all threads of your program.

You can use the thread qualifier on conditional breakpoints as well; in this case, place 'thread <threadno>' before the breakpoint condition, as the following example shows.

(gdb) break frik.c:13 thread 28 if bartab > lim

Whenever your program stops under GDB for any reason, all threads of execution stop; not just the current thread. This allows you to examine the overall state of the program, including switching between threads, without worrying that things may change.

Conversely, whenever you restart the program, all threads start executing. This is true even when single stepping with commands like 'step' or 'next'. In particular, GDB cannot single-step all threads in lockstep. Since thread scheduling is up to your debugging target's operating system (not controlled by GDB), other threads may execute more than one statement while the current thread completes a single step. In general other threads stop in the middle of a statement, rather than at a clean statement boundary, when the program stops.

You might even find your program stopped in another thread after continuing or even single stepping. This happens whenever some other thread runs into a breakpoint, a signal, or an exception before the first thread completes whatever you requested.

Simulator features for the PowerPC targets

The GNUPro simulator allows execution of a program compiled for the PowerPC target CPU on any supported host computer. It includes a simulator module for the target CPU instruction set, memory, and may also include simulated peripheral devices such as serial I/O and timers. Altogether, these features allow developers to test their PowerPC programs, without need for an actual board with that CPU.

The PowerPC simulator is capable of matching the instruction timing characteristics of different PowerPC CPUs, and can provide detailed instruction dispatch and cache profiling information. This can be handy for performance analysis, but is not necessary for simply testing programs.

The simulator can also model devices, which will eventually allow programs compiled for hardware targets to be run on the simulator.

The PowerPC simulator includes support for 32, 32-bit general-purpose registers and 32, 32-bit floating-point registers, as well as most special purpose registers.

The user program is provided with a single block of memory at address '0x00000000'. The default size of this block is 1MB, but another size can be specified at simulator startup. the

Simulator-specific command line options for PowerPC targets

There are several PowerPC-specific options that are available, using a --help command. See Example 1.

Example 1: Simulator commands

```
C:\> powerpc-eabi-run --help

Usage:

psim [ <psim-option> ... ] <image> [ <image-arg> ... ]

Where

<image> Name of the PowerPC program to run.

<image-arg> Argument to be passed to <image>

<psim-option> See below.

The following are valid <psim-option>s:

-c<count> Limit the simulation to <count> iterations

-i or -i2 Print instruction counting statistics
```

```
-I Print execution unit statistics

-e <os-emul> Specify an OS or platform to model

-E <endian> Specify the endianness of the target

-f <file> Merge <file> into the device tree

-h -? -H Give more detailed usage

-m <model> Specify the processor to model (604)

-n <nr-smp> Specify the number of processors in SMP simulations

-o <dev-spec> Add device <dev-spec> to the device tree

-r <ram-size> Set RAM size in bytes (OEA environments)

-t [!]<trace> Enable (disable) <trace> option
```

For information on the PowerPC PSIM simulator, see

http://sourceware.cygnus.com/psim/

Simulator exceptions within GDB for PowerPC targets

If you invoke the simulator within GDB, using the 'target sim' command, you may encounter some ambiguities when processing signals and exceptions.

The ambiguities discussed in this documentation are not a problem when you are using the standalone simulator. In such a case, the standalone simulator is the only target program that can handle the exception.

When an exception is raised in the simulator, GDB does not know whether the simulated program is intended to handle the exception, or if GDB is intended to handle it. For example, suppose you are debugging a ROM monitor in the simulator invoked from GDB (we'll call this GDB1), and you have downloaded an application to it from a second GDB session (GDB2). The second GDB session, GDB2, would simply consider the simulated target as a remote target and nothing more. Now suppose that in GDB2 you set a breakpoint in the program. The breakpoint will be physically set in GDB1. So when the breakpoint is reached, instead of the breakpoint being handled by the ROM monitor as if it was a real target, the breakpoint will be interpreted by GDB1 as if you had asked GDB1 to set a breakpoint in the ROM monitor code. This may not be your intention. To solve this, you can tell GDB1 not to process breakpoints itself, but to let the simulated target process them.

To do this, use the following command:

handle SIGxxxx pass nostop noprint

'SIGXXXX' is one of the signals listed by GDB when you use the 'info handle' command to the GDB console prompt.

For example, the 'handle SIGTRAP pass nostop noprint' command tells GDB *not* to stop the simulated target at a breakpoint, or even to print that it has been stopped. Instead, the command tells GDB to pass the information back to the program. You can modify the command to use with other signals and exceptions.

IMPORTANT! If you use the previous command, you will no longer be able to set breakpoints in the ROM monitor code. You may be able to work around this problem by using conditional breakpoints. See Debugging with GDB in GNUPro Debugger Tools for how to use conditional breakpoints.

SPARC, SPARClite development

The following documentation discusses cross-development with the SPARC and SPARClite targets. For the GCC compiler in particular, special configuration options allow use of special software floating-point code for the SPARC MB86930 processor, as well as defaulting commnd-line options using special Fujitsu SPARClite features. For the Fujitsu SPARClite, there is support for the ex930, ex932, ex933, ex934, and the ex936 boards.

See the following documentation for more specific discussion concerning the SPARC and SPARClite targets.

- "Compiling for SPARC targets" on page 451
- "Preprocessor macros for SPARC targets" on page 453
- "Assembler options for SPARC, SPARClite targets" on page 457
- "Linker usage for SPARC, SPARClite usage" on page 461
- "Debugging SPARC and SPARClite targets" on page 467
- "Loading on specific targets for SPARC, SPARClite" on page 469

Cross-development tools in the GNUPro Toolkit are normally installed with names that reflect the target machine, so that you can install more than one set of tools in the same binary directory. The target name, constructed with the '--target' option to configure, is used as a prefix to the program name. For example, the compiler for the SPARC (GCC in native configurations) is called, depending on which configuration

you have installed, by sparc-coff-gcc or sparc-aout-gcc declarations. The compiler for the SPARClite (GCC in native configurations) is called, depending on which configuration you have installed, by sparclite-coff-gcc or sparclite-aout-gcc.

See *SPARClite User's Manual* (Fujitsu Microelctronics, Inc., Semiconductor Division, 1993) for full documentation of the Fujitsu SPARClite family, architecture, and instruction set.

Compiling for SPARC targets

The SPARC target family toolchain controls variances in code generation directly from the command line. When you run GCC, you can use command-line options to choose whether to take advantage of the extra SPARC machine instructions, and whether to generate code for hardware or software floating point.

- "Compiler options for SPARC targets" (below)
- "Options for floating point for SPARC and SPARClite targets" on page 452
- "Floating point subroutines for SPARC and SPARClite targets" on page 452
- "Preprocessor macros for SPARC targets" on page 453

Compiler options for SPARC targets

When you run GCC, you can use command-line options to choose machine-specific details. For information on all the compiler command-line options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*.

-g

The compiler debugging option, -g, is essential to see interspersed high-level source statements, since without debugging information the assembler cannot tie most of the generated code to lines of the original source file.

-mvh

Generate code for the SPARC version 8. The only difference from version 7 code is the compiler emits the integer multiply (smul and umul) and integer divide (sdiv and udiv) instructions that exist in SPARC version 8 and not version 7.

-mf930

Generate code for the Fujitsu SPARClite chip, MB86930. This chip is equivalent to the combination, -msparclite -mno-fpu. -mf930 is the default when the compiler configures specifically to the Fujitsu SPARClite processor.

-mf934

Generate code specifically intended for the SPARC MB86934, a Fujitsu SPARClite chip with a floating point .

This option is equivalent to -msparclite.

-mflat

Does not register windows in function calls.

-mlittle-endian-data

Compile code for the processor in little endian data mode with big endian instructions. The default is big endian data with big endian instructions.

-msparclite

The SPARC configurations of GCC generate code for the common subset of the instruction set: the version 7 variant of the SPARC architecture.

-msparclite, on automatically for any of the Fujitsu SPARClite configurations, gives you SPARClite code. This adds the integer multiply (smul and umul, just as in SPARC version 8), the integer divide-step (divscc), and scan (scan) instructions that exist in SPARClite but not in SPARC version 7.

Using -msparclite when you run the compiler does not, however, give you floating point code that uses the entry points for US Software's GOFAST library.

Options for floating point for SPARC and SPARClite targets

The following command line options are available for both the SPARC and the Fujitsu SPARClite configurations of the compiler. See "SPARC options" on page 187 in *Using GNU CC* in *GNUPro Compiler Tools*.

```
-mfpu
-mhard-float
```

Generate output containing floating point instructions as the default.

```
-msoft-float
-mno-sfpu
```

Generate output containing library calls for floating point. The SPARC configurations of libgec include a collection of subroutines to implement these library calls.

In particular, the Fujitsu SPARClite configurations generate subroutine calls compatible with the US Software goFast.a floating point library, giving you the opportunity to use either the libgcc implementation or the US Software version.

To use the US Software library, include the appropriate call on the GCC command line.

To use the libgcc version, you need nothing special; GCC links with libgcc automatically, after all other object files and libraries.

Floating point subroutines for SPARC and SPARClite targets

The following two kinds of floating point subroutines are useful with GCC.

Software implementations of the basic functions (floating-point multiply, divide, add, subtract), for use when there is no hardware floating-point support.

When you indicate that no hardware floating point is available (with either of the GCC options, -msoft-float or -mno-fpu), the Fujitsu SPARClite configurations

- of GCC calls compatible with the US Software GOFAST library. If you do not have this library, you can still use software floating point; libgcc, the auxiliary library distributed with GCC, includes compatible, although slower, subroutines.
- General-purpose mathematical subroutines, included with implementation of the standard C mathematical subroutine library. See "Mathematical functions (math.h)" in GNUPro Math Library in GNUPro Libraries.

Preprocessor macros for SPARC targets

GCC defines the following preprocessor macros for the SPARC configurations.

- Any SPARC architecture: __sparc__
- Any Fujitsu SPARClite architecture for Intel x86 machines: __sparclite86x__
- Any Fujitsu SPARClite architecture:

__sparclite__

ABI summary for SPARC, SPARClite targets

The following documentation discusses the Application Binary Interface (ABI) issues for the SPARC or SPARClite processors.

- "Data type sizes and alignment for the SPARClite" (below)
- "Calling conventions for SPARClite targets" on page 455
- "Register usage for SPARClite targets" on page 455
- "Stack frame issues for the SPARClite targets" on page 456

Data type sizes and alignment for the SPARClite

The following table shows the size and alignment for all data types for SPARClite processors.

Table 52: SPARClite data types, and their sizes and alignments.

Date type	Size (bytes)	Alignment (bytes)
char	1 byte	1 byte
short	2 bytes	2 bytes
int	4 bytes	4 bytes
long	4 bytes	4 bytes
long long	8 bytes	8 bytes
float	4 bytes	4 bytes
double	8 bytes	8 bytes
pointer	4 bytes	4 bytes

Calling conventions for SPARClite targets

The calling convention follows the sparc register windows model. The first six words of integer arguments are passed in the 'o0' through 'o5' registers, referenced in the callee as the 'i0' through 'i5' integer arguments. Additional integer arguments are passed on the runtime stack at offset '*sp' +60. Values that are at least 32 bits are aligned to an even word boundary. Integer return values are placed in 'i0' through 'i5' integer arguments. Structures and unions are returned by setting up an area to receive the values, and setting '*sp' +64 to the address of the area.

Register usage for SPARClite targets

Table 53 shows the register usage for SPARClite targets.

Table 53: Register allocation for SPARClite targets

Register type	Allocation
Volatile registers	r2, r3, r4, r5, r6, r7, r12, r13
Saved registers	r1, r14, r8, r9, r10, r11
Accumulators	a0, a1

Table 54 shows the register usage for SPARClite targets.

 Table 54: Register usage for SPARClite targets

Register	Usage
%g0	Holds constant 0
%g1 through %g4	Free global registers for application usage
%g5	Available for application use
%g6 through %g7	Reserved for the kernel
%00 through %05	Input/output registers (for function calls made from this function)
806	Stack pointer
%07	Return address
%10 through %17	Local registers
%i0 through %i5	Input/output registers (for this function call)
%i6 through %i7	Functions do not have to preserve value for the caller
%i6	Frame pointer

From the caller's point of view, the following registers are volatile when doing a call (that is, the content of these registers cannot be assumed to be preserved across the call): %00 through %05, %y, and %g1 through %g4.

Stack frame issues for the SPARClite targets

The following stack frame issues are specific to the SPARClite processors.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it doesn't need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 8 byte boundaries.

See Figure 21, "SPARClite stack frames for functions that take a fixed number of arguments," on page 456 for settings for SPARClite targets.

Figure 21: SPARClite stack frames for functions that take a fixed number of arguments

Assembler options for SPARC, SPARClite targets

To use the GNU assembler, to assemble GCC output, configure GCC with the --with-gnu-as or the -mgas option. The syntax is based on the BSD 4.2 assembler.

For information about the SPARC assembler, see *SPARC Architecture*, *Assembly Language Programming* (Richard D. Paul, Prentice Hall). For information about the SPARC instruction set, see *The SPARC Architecture Manual: Version 8* (SPARC International, Inc, Prentice Hall).

The following assembler options are for the SPARC target processors.

-mgas

Compile using the GNU assembler to assemble GCC output.

-Wa

If you invoke the GNU assembler through the GNU C compiler (version 2), you can use the -wa option to pass arguments through to the assembler. One common use of this option is to exploit the assembler's listing features.

Assembler arguments that you specify with gcc -wa must be separated from each other (and the -wa) by commas, like the options, -alh and -L, in the following example input, separate from -wa.

```
sparc-coff-gcc -c -g -O -Wa, -alh, -L file.c
```

-L

The additional assembler option, -L, preserves local labels, which may make the listing output more intelligible to humans.

For example, in the following commandline, the assembler option ,-ahl, requests a listing with interspersed high-level language and assembly language.

```
sparc-coff-qcc -c -q -O -Wa, -alh, -L file.c
```

-L preserves local labels, while the compiler debugging option, -g, gives the assembler the necessary debugging information.

The following assembler options are for the SPARClite target processors.

```
--little-endian-data
```

Selects little endian data and big endian instructions to be output at runtime. The default is big endian data with big endian instructions.

Assembler options for listing output for SPARC, SPARClite targets

Use the following options to enable listing output from the assembler. The letters after '-a' may be combined into one option, such as '-a1'.

- By itself, '-a' requests listings of high-level language source, assembly language, and symbols.
- -ah
 Requests a high-level language listing.
- Request an output-program assembly listing.
- -as
 Requests a symbol table listing.
- Omits debugging directives from listing. High-level listings require a compiler debugging option like -g, and assembly listings (such as -a1) requested.

Assembler listing-control directives for SPARC, **SPARClite targets**

Use the following listing-control assembler directives to control the appearance of the listing output (if you do not request listing output with one of the '-a' options, the following listing-control directives have no effect).

.list

Turn on listings for further input.

.nolist

Turn off listings for further input.

.psize linecount, columnwidth

Describe the page size for your output (the default is 60, 200). gas generates form feeds after printing each group of linecount lines. To avoid these automatic form feeds, specify 0 as linecount. The variable input for columnwidth uses the same descriptive option.

.eject

Skip to a new page (issue a form feed).

.title

Use as the title (this is the second line of the listing output, directly after the source file name and page number) when generating assembly listings.

.sbttl

Use as the subtitle (this is the third line of the listing output, directly after the title line) when generating assembly listings.

-an

Turn off all forms processing.

Calling conventions for SPARC and SPARClite targets

The SPARC passes the first six words of arguments in registers R8 through R13. All remaining arguments are stored in a reserved block on the stack, last to first, so that the lowest numbered argument not passed in a register is at the lowest address in the stack. The registers are always filled, so a double word argument starting in R13 would have the most significant word in R13 and the least significant word on the stack.

Function return values are stored in R8. Register R0 is hardwired so that it always has the value 0. R14 and R15 have reserved uses. Registers R1 through R7 can be used for temporary values.

When a function is compiled with the default options, it must return with registers R16 through R29 unchanged.

NOTE: Functions compiled with different calling conventions cannot be run together without some care.

Linker usage for SPARC, SPARClite usage

The following documentation describes SPARC-specific features of the GNUPro linker.

For a list of available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. There are no SPARC-specific command-line linker options.

The GNU linker uses a linker script to determine how to process each section in an object file, and how to lay out the executable. The linker script is a declarative program consisting of a number of directives. For instance, the 'ENTRY()' directive specifies the symbol in the executable that will be the executable's entry point.

Linker script for the SPARC, SPARClite targets

The following 'elfsim.ld' linker script links programs for running on a simulator. /* Linker script for running ELF programs in the Sparc simulator */ OUTPUT_FORMAT("elf32-sparc", "elf32-sparc", "elf32-sparc") OUTPUT_ARCH(sparc) STARTUP(traps.o) INPUT(erc32-crt0.o) ENTRY(trap_table) GROUP(-lc -lerc32 -lgcc) /* -lerc32 used to be -lsim */ SEARCH_DIR(.) /* Do we need any of these for elf? $__DYNAMIC = 0;$ */ * The memory map looks like this: * +----- <- low memory * | .text _stext _etext | * | _stext ctor list | the ctor and dtor lists are for dtor list | C++ support _end_text * | .data | initialized data goes here * | _sdata _edata * | __bss_start | start of bss, cleared by crt0 _end | start of heap, used by sbrk() * | heap space * | _ENDHEAP * | stack space __stack | top of stack * +----+ <- high memory * User modifiable values: * _CLOCK_SPEED in Mhz (used to program the counter/timers) * _PROM_SIZE size of PROM (permissible values are 4K, 8K, 16K

```
32K, 64K, 128K, 256K, and 512K)
 _RAM_SIZE
 size of RAM (permissible values are 256K, 512K,
 1MB, 2Mb, 4Mb, 8Mb, 16Mb, and 32Mb)
 * These symbols are only used in assembler code, so they only need to
 * be listed once. They should always be referred to without SYM().
_CLOCK_SPEED = 10;
_{PROM\_SIZE} = 4M;
_{RAM\_SIZE} = 256K;
RAM START = 0 \times 020000000;
_RAM_END = _RAM_START + _RAM_SIZE;
_STACK_SIZE = (16 * 1024);
PROM START = 0 \times 000000000;
_PROM_END = _PROM_START + _PROM_SIZE;
/*
 * Base address of the on-CPU peripherals
 * /
_{\text{ERC32\_MEC}} = 0 \times 01 f80000;
/*
 * Setup the memory map for the SIS simulator.
 * stack grows up towards low memory.
 * /
/*
MEMORY
 : ORIGIN = 0 \times 000000000, LENGTH = 4M
 ram (rwx) : ORIGIN = 0x02000000, LENGTH = 2M
* /
__stack = _RAM_START + _RAM_SIZE - 4 * 16;
__trap_stack = (_RAM_START + _RAM_SIZE - 4 * 16) - _STACK_SIZE;
SECTIONS
  /* Read-only sections, merged into text segment: */
/* . = 0x2000000 + SIZEOF_HEADERS; */
  . = 0x2000000;
  .interp : { *(.interp) }
```

```
.hash
 : { *(.hash)}
.dynsym
 : { *(.dynsym)}
.dynstr : { *(.dynstr)}
.gnu.version : { *(.gnu.version)}
.gnu.version_d : { *(.gnu.version_d)}
.gnu.version_r : { *(.gnu.version_r)}
.rel.text :
  { *(.rel.text) *(.rel.gnu.linkonce.t*) }
  { *(.rela.text) *(.rela.gnu.linkonce.t*) }
.rel.data
  { *(.rel.data) *(.rel.gnu.linkonce.d*) }
.rela.data
  { *(.rela.data) *(.rela.gnu.linkonce.d*) }
.rel.rodata
 { *(.rel.rodata) *(.rel.gnu.linkonce.r*) }
.rela.rodata
  { *(.rela.rodata) *(.rela.gnu.linkonce.r*) }
.rel.got : { *(.rel.got)}
.rela.got
 : { *(.rela.got)}
.rel.ctors : { *(.rel.ctors)}
.rela.ctors : { *(.rela.ctors)}
.rel.dtors : { *(.rel.dtors)}
.rela.dtors : { *(.rela.dtors)}
.rel.init : { *(.rel.init)}
.rela.init : { *(.rela.init)}
.rel.fini : { *(.rel.fini)}
.rela.fini
.rel.bss
 : { *(.rela.fini)}
 : { *(.rel.bss)}
.rela.bss
 : { *(.rela.bss)}
.rel.plt
 : { *(.rel.plt)}
.rela.plt
.init
 : { *(.rela.plt)}
 : { *(.init)} =0
.text :
  *(.text)
  *(.stub)
 /* .gnu.warning sections are handled specially by elf32.em. */
  *(.gnu.warning)
  *(.qnu.linkonce.t*)
} =0
_{\text{etext}} = .;
PROVIDE (etext = .);
.fini : { *(.fini)
 } = 0
.rodata
 : { *(.rodata) *(.gnu.linkonce.r*) }
.rodata1 : { *(.rodata1) }
/* 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(0x10000) + (. & (0x10000 - 1));
  .data
 *(.data)
 *(.gnu.linkonce.d*)
 CONSTRUCTORS
  .data1 : { *(.data1) }
  .ctors
 *(.ctors)
  .dtors
 *(.dtors)
  .plt : { *(.plt)}
 : { *(.got.plt) *(.got) }
  .dynamic : { *(.dynamic) }
  /* We want the small data sections together, so single-instruction
 can access them all, and initialized data all before
uninitialized, so
 we can shorten the on-disk segment size. */
  .sdata : { *(.sdata) }
  _edata = .;
  PROVIDE (edata = .);
  . = ALIGN(0x8);
  __bss_start = .;
  .sbss : { *(.sbss) *(.scommon) }
  .bss
  *(.dynbss)
 *(.bss)
  *(COMMON)
  . = ALIGN(32 / 8);
  _{end} = . ;
  PROVIDE (end = .);
  /* Stabs debugging sections. */
  .stab 0 : { *(.stab) }
  .stabstr 0 : { *(.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) }
  .debuq
 0 : { *(.line) }
  .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) }
  .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) }
  /* These must appear regardless of . */
```

Debugging SPARC and SPARClite targets

The SPARC-configured GDB is called by sparc-coff-qdb or sparc-aout-qdb declarations.

The SPARClite-configured GDB is called by sparclite-coff-gdb or sparclite-aout-qdb declarations.

GDB needs to know the following specifications to associate with your SPARC or Fujitsu SPARClite targets.

- Specifications for what you want to use one, such as target remote, GDB's generic debugging protocol.
- Specifications for what serial device connects your SPARC board (the first serial device available on your host is the default).
- Specifications for what speed to use over the serial device.

Use the following GDB commands to specify the connection to your target board.

```
target sparclite serial-device
```

To run a program on the board, start up GDB with the name of your program as the argument. To connect to the board, use the following command.

```
target interface serial-device
```

interface is an interface from the previous list of specifications and serial-device is the name of the serial port connected to the board. If the program has not already been downloaded to the board, you may use the load command to download it. You can then use all the usual GDB commands. For example, the following sequence connects to the target board through a serial port, and loads and runs programs, designated here as prog, through GDB.

```
(gdb) target sparclite com1
[SPARClite appears to be alive]
breakinst () ../sparc-stub.c:975
975
(gdb) s
main
 hello.c:50
 ()
50
 writer(1, "Got to here\n");
(gdb)
```

target sparclite hostname: portnumber

You can specify a TCP/IP connection instead of a serial port, using the syntax, hostname: portnumber (assuming your board, designated here as hostname, is connected, for instance, to use a serial line, designated by portnumber, managed by a terminal concentrator).

GDB also supports set remotedebug n. You can see some debugging information about communications with the board by setting the variable, remotedebug.

Loading on specific targets for SPARC, SPARClite

The SPARC eval boards use a host-based terminal program to load and execute programs on the target. This program, pciuh, replaced the earlier ROM monitor, which had the shell in the ROM.

To use the GDB remote serial protocol to communicate with a Fujitsu SPARClite board, link your programs with the "stub" module, <code>sparc-stub.c</code>; this module manages the communication with GDB. See "The GDB remote serial protocol" on page 158 in *Debugging with GDB* in *GNUPro Debugging Tools* for more details.

16

Toshiba TX39 development

The following documentation discusses developing with the TX39 processor.

- "Compiler issues for TX39 targets" on page 474
- "ABI issues for the Toshiba TX39 targets" on page 475
- "Assembler issues for TX39 targets" on page 482
- "Linker issues for TX39 targets" on page 484
- "Debugger issues for TX39 targets" on page 490
- "Simulator issues for TX39 targets" on page 491

GNUPro Toolkit allows development for Toshiba's TX39 processor with the compiler, interactive debugger, the utilities and the libraries; debugger and linker support is also available for the JMR-TX3904 evaluation board. For the hosts and targets to use with the Toshiba TX39, see "Hosts and targets for Toshiba TX39 processors" on page 473.

For the Windows 95/NT systems, the libraries install in different locations, and require the following environmental settings; the input assumes the tools are in C:\CYGNUS. <yymmdd> signifies the current release.

```
SET PROOT=C:\cygnus\tx39-<yymmdd>
SET PATH=%PROOT%\H-i386-cygwin32\BIN;%PATH%
SET INFOPATH=%PROOT%\info
REM Set TMPDIR to point to a ramdisk if you have one
SET TMPDIR=%PROOT%
```

Cross-development tools in GNUPro Toolkit normally have names that reflect the target processor and the object file format output by the tools. This makes it possible to install more than one set of tools in the same binary directory, including both native and cross-development tools. The complete tool name is a four-part hyphenated string. For example, the GCC compiler for the Toshiba TX39 is 'mips-tx39-elf-gcc'. The first part indicates the processor family ('mips'). The second part indicates the processor ('tx39'). The third part indicates the file format output by the tool ('elf') since the TX39 tools support the ELF object file format. The fourth part is the generic tool name (for instance, 'gcc'). The binaries for a Windows 95/NT hosted toolchain install with the '.exe' suffix. However, there is no need to specify the '.exe' when running the tools; see Table 55 for the tools that the TX39

Table 55: .GNUPro supported tools for TX39 targets

processor can use, along with the names for usage.

Tool description	Tool name
GNUPro compiler (gcc)	mips-tx39-elf-gcc
GNUPro C++ compiler (g++)	mips-tx39-elf-c++
GNUPro assembler (gas, or as)	mips-tx39-elf-as
Java compiler (gcj)	mips-tx39-elf-gcj
GNUPro linker (1d)	mips-tx39-elf-ld
Standalone simulator	mips-tx39-elf-run
GNU binary utilities (ar, nm, objcopy, objdump, ranlib, size, strings and strip)	mips-tx39-elf-ar mips-tx39-elf-nm mips-tx39-elf-objcopy mips-tx39-elf-objdump mips-tx39-elf-ranlib mips-tx39-elf-size mips-tx39-elf-strings mips-tx39-elf-strip
GNUPro debugger (gdb)	mips-tx39-elf-gdb

Hosts and targets for Toshiba TX39 processors

GNUPro tools have support for use with the TX39 processor from the hosts shown in Table 56.

Table 56: Hosts for TX39 processors

Host	Vendor
SunOS 4.1.4 (SPARC)	Sun
Solaris 2.5.1-2.6 (SPARC)	Sun
Windows NT (x86)	Microsoft
Windows 95 (x86)	Microsoft

For information specific to the TX39 processor, see Chapter 4, *System V Application Binary Interface* (Prentice Hall, 1990.). To produce S-records, use the GNU linker (see *Using* 1d in *GNUPro Utilities*) or 'objcopy' (see *Using* binutils in *GNUPro Utilities*).

TX39 targets can port to the following targets which run in big-endian mode.

- GNUPro Instruction Set simulator
- JMR-TX3904 evaluation board

The board has two serial ports, one on the front panel and one near the back of the board. The JMR-TX3904 board is a PCI card. It can get power through either a PCI card-edge connector or a small 4-pin power connector on the front corner of the board. This power connector is not a standard PC power connector even though it looks like one. Use the following guidelines for a serial connection.

1. Connect the serial port.

The board has two serial ports, one on the front panel (not used by the CygMon ROM monitor) and one near the back of the board (the board labeled 'PJ1' is the port used by the GDB loader stub; this port connects to the ribbon cable that comes with the board, which converts the 10-pin header connector to a 9-pin male DB-style connector). This connector requires a null modem cable to communicate with a standard PC COM port, which communicates at 38400 baud/8 databits/1 stopbit/no parity.

2. Test the serial connection.

Run a terminal-emulator such as Kermit, Terminal or HyperTerminal on Windows NT computers. Configure the terminal emulator to use the serial port to which the serial cable attaches, and set the baud rate to 38400. You should see a 'cygmon>' prompt (signifying the CygMon (Cygnus ROM Monitor) when you press Enter. If no prompt is evident, check the cables and connectors. A breakout box may be used to determine if the cables are correct.

Compiler issues for TX39 targets

The following documentation describes TX39-specific features of the GNUPro compiler.

For a list of available generic compiler options, see "GNU CC command options" on page 67 and "Option summary for GCC" on page 69 in *Using GNU CC* in *GNUPro Compiler Tools*. In addition, the following TX39-specific command-line options are supported:

```
-msoft-float
```

This option is on by default. It causes the compiler to generate output containing library calls for floating point operations.

There are no TX39-specific attributes. See "Declaring attributes of functions" on page 234 and "Specifying attributes of variables" on page 243 in *Using GNU CC* in *GNUPro Compiler Tools* for more information.

The compiler supports the following preprocessor symbols:

```
__mips__
__R3000__
Each of these is always defined.
__MIPSEB__
For the endian compilation mode.
__mips_soft_float
For the floating point compilation mode.
```

ABI issues for the Toshiba TX39 targets

The following documentation describes the MIPS EABI, to which the TX39 tools adhere by default.

- "Data type sizes and alignments for TX39 targets" (below)
- "Subroutine calls for the TX39" on page 476
- "Parameter assignment to registers for TX39 targets" on page 479
- "Structure passing for TX39 targets" on page 480
- "Varargs handling for TX39 targets" on page 480
- "Function return values for TX39 targets" on page 481

Data type sizes and alignments for TX39 targets

Table 57 shows the size and alignment for all data types. The following attributes also apply to the TX39 processor.

- Alignment within aggregates (structs and unions) uses the sizes shown in Table 57, with padding added if needed
- Aggregates have alignment equal to that of their most aligned member
- Aggregates have sizes which are a multiple of their alignment

Table 57: Data type sizes and alignment

Type	Size (bytes)	Alignment (bytes)
char	1 byte	1 byte
short	2 bytes	2 bytes
int	4 bytes	4 bytes
unsigned	4 bytes	4 bytes
long	4 bytes	4 bytes
long long	8 bytes	8 bytes
float	4 bytes	4 bytes
double	8 bytes	8 bytes
pointer	4 bytes	4 bytes

Subroutine calls for the TX39

For the calling conventions for subroutine calls, see Table 58 for parameter registers for passing parameters and Table 59 for other register usage. The following usage also applies to the TX39 processor.

- General-purpose and floating point parameter registers are allocated independently.
- Structures that are less than or equal to 32 bits are passed as values.
- Structures that are greater than 32 bits are passed as pointers.

Table 58: Parameter registers for TX39 targets

Parameter registers	
General-purpose	r4 through r11
Floating point	f12 through f19

Table 59: Register usage for TX39 targets

Register usage	
Fixed 0 value	r0
Volatile	r1 through r15, r24, r25
Non-volatile	r16 through r23, r30
Kernel reserved	r26, r27
General purpose (SDA base)	r28
Stack pointer	r29
Frame pointer	r30 (if needed)
Return address	r31

The stack frame issues for TX39 targets

The following documentation describes the TX39 stack frame.

- The stack grows downwards from high addresses to low addresses.
- A leaf function need not allocate a stack frame if it does not need one.
- A frame pointer need not be allocated.
- The stack pointer shall always be aligned to 8 byte boundaries.

See Figure 22 for settings for functions that take a fixed number of arguments.

See Figure 23 for settings for functions that take a variable number of arguments.

Figure 22: TX39 stack frames for functions that take a fixed number of arguments

^{*} If no 'alloca' region, the frame pointer (FP) points to the same place as the stack pointer (SP).

Before call: After call: High local variables, local variables, memory register save area, register save area, etc. etc. reserved space for arguments on stack largest argument list SP, FP save area for anonymous parms passed in registers (the size of this area may be zero) register save area local variables FP alloca allocations reserved space for Low largest argument list memory SP *

Figure 23: TX39 stack frames for functions that take a variable number of arguments

^{*} If no 'alloca' region, the frame pointer (FP) points to the same place as the stack pointer (SP).

Parameter assignment to registers for TX39 targets

Consider the parameters in a function call as ordered from left (first parameter) to right. In the following algorithm, 'FR' contains the number of the next available *floating-point register* (or *register pair* for modes in which floating-point registers hold only 32 bits). 'GR' contains the number of the next available *general-purpose register*. 'STARG' is the address of the next available stack parameter word.

INITIALIZE

Set 'GR=r4', 'FR=f12', and 'STARG' to point to parameter word 1.

SCAN

If there are no more parameters, terminate. Otherwise, select one of the following depending on the type of the next parameter: DOUBLE or FLOAT, SIMPLE ARG, LONG LONG in 32-bit mode, or STACK.

DOUBLE or FLOAT

If 'FR > f19', go to 'STACK'. Otherwise, load the parameter value into the 'FR' floating-point register and advance 'FR' to the next floating-point register (or register pair in 32-bit mode). Then go to 'SCAN'.

SIMPLE ARG

A SIMPLE ARG is one of the following types:

- One of the simple integer types which will fit into a general-purpose register
- A pointer to an object of any type
- A struct or union small enough to fit in a register
- A larger struct or union, which shall be treated as a pointer to the object or to a copy of the object; for when copies are made, see "Structure passing for TX39 targets" on page 480.

If 'GR > r11', go to 'STACK'. Otherwise, load the parameter value into general-purpose register 'GR' and advance 'GR' to the next general-purpose register. Values shorter than the register size are sign-extended or zero-extended depending on whether they are signed or unsigned. Then go to 'SCAN'.

LONG LONG in 32-bit mode

If 'GR > r10', go to 'STACK'. Otherwise, if 'GR' is odd, advance 'GR' to the next register. Load the 64-bit 'long long' value into register pair 'GR' and 'GR+1'. Advance 'GR' to 'GR+2' and go to 'SCAN'.

STACK

Parameters not otherwise handled in the previous discussions for register assignments are passed in the parameter words of the caller's stack frame.

SIMPLE ARGs, as previously defined, have size and alignment equal to the size of a general-purpose register, with simple argument types shorter than this sign- or zero-extended to this width. Float arguments have size and alignment equal to the size of a floating-point register. In 64-bit mode, floats are stored in the low-order 32 bits of the 64-bit space allocated to them. 'double' and 'long long' are considered to have 64-bit size and alignment. Round 'STARG' up to a multiple of the alignment requirement of the parameter and copy the argument byte-for-byte into 'STARG', 'STARG+1', on up to 'STARG+size-1'. Set 'STARG' to 'STARG+size' and go to 'SCAN'.

Structure passing for TX39 targets

Code that passes structures and unions by value implements in a special manner. (In further discussions, "struct" will refer to structs and unions.) Structs small enough to fit in a register pass by value in a single register or in a stack frame slot the size of a register. Larger structs are handled by passing the address of the structure. In this case, a copy of the structure will be made if necessary in order to preserve the pass-by-value semantics. Copies of large structs use the rules in Table 60.

Table 60: Struct rules fior TX39 processors

Parameter type	ANSI mode	K&R mode
Normal param	Callee copies if needed	Caller copies
Varargs () param	Caller copies	Caller copies

In the case of normal (non-varargs) large-struct parameters in ANSI mode, the callee is responsible for producing the same effect as if a copy of the structure were passed, preserving the pass-by-value semantics. This may be accomplished by having the callee make a copy, but in some cases the callee may be able to determine that a copy is not necessary in order to produce the same results. In such cases, the callee may choose to avoid making a copy of the parameter.

Varargs handling for TX39 targets

No special changes are needed for handling varargs parameters other than the caller knowing that a copy is needed on struct parameters larger than a register (see discussion with "Structure passing for TX39 targets" about copying).

The varargs macros set up a two-part register save area, one part for the general-purpose registers and one part for floating-point registers, maintaining separate pointers for these two areas and for the stack parameter area. The register save area lies between the caller and callee stack frame areas.

In the case of software floating-point, only save the general-purpose registers. Because the save area lies between the two stack frames, the saved register parameters are contiguous with parameters passed on the stack to simplify the varargs macros. Only one pointer is necessary, advancing from the register save area into the caller's stack frame.

Function return values for TX39 targets

Data types and register usage use the return values shown in Table 61.

Structures and unions that will fit into two general-purpose registers return in 'r2' or, if necessary, in 'r2' and 'r3' registers. They align within the register according to the endianness of the processor; for example, on a big-endian processor the first byte of the struct is returned in the most significant byte of 'r2', while on a little-endian processor the first byte is returned in the least significant byte of 'r2'. The caller handles larger structures and unions, by passing, as a hidden first argument, a pointer to space allocated to receive the return value.

Table 61: Function return values for TX39 processors

Туре	Register
int	r2
short	r2
long	r2
long long	r2 through r3 (32-bit mode)
float	f0
double	f0 through f1 (32-bit mode)

Assembler issues for TX39 targets

The following documentation describes TX39-specific features of the GNUPro assembler.

- "Register names for TX39 targets" (below)
- "Assembler directives for TX39 targets" on page 483

For a list of available generic assembler options, see "Command-line options" on page 21 in *Using* as in *GNUPro Utilities*.

For information about the MIPS instruction set, see *MIPS RISC Architecture*, (Kane and Heindrich, Prentice-Hall); for an overview of MIPS assembly conventions, see "Appendix D: Assembly Language Programming" in the same volume.

Register names for TX39 targets

There are 32 64-bit general (integer) registers, named '\$0 through \$31'. There are 32 64-bit floating-point registers, named '\$f0 through \$f31'.

The symbols '\$0' through '\$31' refer to the general-purpose registers.

See Table 62 for the symbols used as aliases for individual registers.

Table 62: Symbol aliases for registers

Symbol	Register
\$at	\$1
\$kt0	\$26
\$kt1	\$27
\$gp	\$28
\$sp	\$29
\$fp	\$30

Assembler directives for TX39 targets

The following list shows the TX39 assembler directives.

-	ne rono wing no	t silo ws the 111s	y assemisier and	cures.	
	.abicalls	.dcb.b	.fail	.irepc	.psize
	.abort	.dcb.d	.file	.irp	.purgem
	.aent	.dcb.1	.fill	.irpc	.quad
	.align	.dcb.s	.float	.lcomm	.rdata
	.appfile	.dcb.w	.fmask	.lflags	.rep
	.appline	.dcb.x	.format	.linkonce	.rept
	.ascii	.debug	.frame	.list	.rva
	.asciiz	.double	.global	.livereg	.sbttl
	.asciz	.ds	.globl	.llen	.sdata
	.balign	.ds.b	.gpword	.loc	.set
	.balignl	.ds.d	.half	.long	.short
	.balignw	.ds.l	.hword	.lsym	.single
	.bgnb	.ds.p	.if	.macro	.skip
	.bss	.ds.s	.ifc	.mask	.space
	.byte	.ds.w	.ifdef	.mexit	.spc
	.comm	.ds.x	.ifeq	.mri	.stabd
	.common	.dword	.ifeqs	.name	.stabn
	.common.s	.eject	.ifge	.noformat	.stabs
	.cpadd	.else	.ifgt	.nolist	.string
	.cpload	.elsec	.ifle	.nopage	.struct
	.cprestore	.end	.iflt	.octa	.text
	.data	.endb	.ifnc	.offset	.title
	.dc	.endc	.ifndef	.option	.ttl
	.dc.b	.endif	.ifne	.org	.verstamp
	.dc.d	.ent	.ifnes	.p2align	.word
	.dc.l	.equ	.ifnotdef	.p2alignl	.xcom
	.dc.s	.equiv	.include	.p2alignw	.xdef
	.dc.w	.err	.insn	.page	.xref
	.dc.x	.exitm	.int	.plen	.xstabs
	.dcb	.extern	.irep	.print	.zero

Linker issues for TX39 targets

The following documentation describes TX39-specific features of the GNUPro linker.

For available generic linker options, see "Linker scripts" on page 261 in *Using* 1d in *GNUPro Utilities*. There are no TX39-specific command-line linker options.

Linker script for TX39 targets

There are two linker scripts for the JMR3904, the 'jmr3904app.ld' script and the 'jmr3904dram.ld' script. The first addresses the standard SRAM that comes with the board used in the tutorial examples.

In order to execute programs that are larger than what can run in the 512 Kb of SRAM that is standard on the JMR-TX3904 board, an alternative 'jmr3904dram.ld' linker script is included. This script will load the program in the memory mapped to the optional DRAM; a 72-pin SIMM module (up to 16 Mb) must be properly installed on the JMR-TX3904 board in order for the program to execute in this case.

'-Tjmr3904dram.ld' is the option for using this linker script.

```
/* Linker script for jmr3904app.ld forJMR 3904 board */
ENTRY(_start)
OUTPUT_ARCH("mips:3000")
OUTPUT_FORMAT("elf32-bigmips", "elf32-bigmips", "elf32-littlemips")
GROUP(-lc -ljmr3904 -lgcc -lgcjcoop)
SEARCH_DIR(.)
\underline{\hspace{0.1cm}}DYNAMIC = 0;
PROVIDE (_{mem\_size} = 0 \times 100000);
/* JMR3904 comes as standard with 512k of RAM */
/* PROVIDE (__global = 0); */
 * Initalize some symbols to be zero so we can reference them
 * in the crt0 without core dumping. These functions are all
 * optional, but we do this so we can have our crt0 always use
 * them if they exist.
 * This is so BSPs work better when using the crt0 installed
 * with gcc.
 * We have to initalize them twice, so we multiple object file
 * formats, as some prepend an underscore.
 * /
PROVIDE (hardware init hook = 0);
PROVIDE (software_init_hook = 0);
SECTIONS
```

```
* /
 . = 0x88000000;
 /* This is NOT the address which fits with the monitor from jmr. */
 /* It fits the Cygmon ROMS */
.text : {
 _{ftext} = . ;
 *(.init)
 eprol = .;
 *(.text)
 *(.mips16.fn.*)
 *(.mips16.call.*)
 PROVIDE (__runtime_reloc_start = .);
 *(.rel.sdata)
 PROVIDE (__runtime_reloc_stop = .);
 *(.fini)
 etext = .;
 _{\text{etext}} = .;
  }
  . = .;
  .rdata : {
 *(.rdata)
  _fdata = ALIGN(16);
  .data : {
 *(.data)
 CONSTRUCTORS
  . = ALIGN(8);
  _{gp} = . + 0x8000;
  <u>__global = _gp;</u>
  .lit8 : {
 *(.lit8)
  .lit4 : {
 *(.lit4)
  .sdata : {
 *(.sdata)
  . = ALIGN(4);
  edata = .;
  _edata = .;
  _{\rm fbss} = .;
  .sbss : {
 *(.sbss)
 *(.scommon)
```

```
.bss : {
 _bss_start = . ;
 *(.bss)
 * (COMMON)
 end = :
 _{end} = .;
  /* 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 */
  .debug 0 : { *(.debug) }
 0 : { *(.line) }
  .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) }
  .debug_abbrev 0 : { *(.debug_abbrev) }
  .debug_line 0 : { *(.debug_line) }
  .debug_frame 0 : { *(.debug_frame) }
  .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) }
The following example shows the 'jmr3904app.1d' linker script.
/* Linker script for jmr3904app.ld forJMR 3904 board */
ENTRY(_start)
OUTPUT_ARCH("mips:3000")
OUTPUT_FORMAT("elf32-bigmips", "elf32-bigmips", "elf32-littlemips")
```

```
GROUP(-lc -ljmr3904 -lgcc -lgcjcoop)
SEARCH_DIR(.)
_{\rm DYNAMIC} = 0;
PROVIDE (_{mem\_size} = 0x100000);
/* JMR3904 comes as standard with 512k of RAM */
/* PROVIDE (__global = 0); */
 * Initalize some symbols to be zero so we can reference them
 * in the crt0 without core dumping. These functions are all
 * optional, but we do this so we can have our crt0 always use
 * them if they exist.
 * This is so BSPs work better when using the crt0 installed
 * with gcc.
 * We have to initalize them twice, so we multiple object file
 * formats, as some prepend an underscore.
 * /
PROVIDE (hardware_init_hook = 0);
PROVIDE (software_init_hook = 0);
SECTIONS
/* Load everything into DRAM, except for the stack. Put stack in SRAM
  . = 0x88000000;
/* This is NOT the address which fits with the monitor from jmr. */
 /* It fits the Cygmon ROMS */
.text : {
 _{ftext} = . ;
 *(.init)
 eprol = .;
 *(.text)
 *(.mips16.fn.*)
 *(.mips16.call.*)
 PROVIDE (__runtime_reloc_start = .);
 *(.rel.sdata)
 PROVIDE (__runtime_reloc_stop = .);
 *(.fini)
 etext = .;
 _{\text{etext}} = .;
  . = .;
  .rdata : {
 *(.rdata)
 _fdata = ALIGN(16);
```

```
.data : {
  *(.data)
 CONSTRUCTORS
. = ALIGN(8);
_{gp} = . + 0x8000;
\underline{\phantom{a}}global = \underline{\phantom{a}}gp;
.lit8 : {
 *(.lit8)
.lit4 : {
  *(.lit4)
.sdata : {
  *(.sdata)
. = ALIGN(4);
edata = .;
_edata = .;
_{fbss} = .;
.sbss : {
 *(.sbss)
  *(.scommon)
.bss : {
 _bss_start = . ;
 *(.bss)
 *(COMMON)
end = :
_{end} = .;
 /* Put stack in SRAM (8 Kb); this size is the same as the stack
 from the original script (when everything was in SRAM). */
 _{\text{stack}} = 0x8000A000;
/* 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 */
.debug
 0 : { *(.debug) }
 0 : { *(.line) }
.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) }
.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) }
```

Debugger issues for TX39 targets

The following documentation describes TX39-specific features of the GNUPro debugger.

For the available generic debugger options, see *Debugging with GDB* in *GNUPro Debugging Tools*. There are no TX39 specific debugger command-line options.

There are two ways for GDB to convey to a TX39 target.

■ Simulator:

GDB's built-in software simulation of the TX39 processor allows the debugging of programs compiled for the TX39 without requiring any access to actual hardware. To activate this mode in GDB type 'target sim'. Then load the code into the simulator by typing 'load' and debug it in the normal fashion.

■ Remote target board by serial connection:

To connect to the target board in GDB, using the 'target remote *<devicename>*' command, where '*<devicename>*' will be a serial device such as '/dev/ttya' (Unix) or 'com2' (Windows NT). Then load the code onto the target board by using the 'load' command at the prompt. After being downloaded, the program can execute.

Simulator issues for TX39 targets

The following documentation describes TX39-specific features of the GNUPro simulator.

The TX39 simulator includes support for 32, 32 bit general-purpose registers.

The user program is provided with a single 2Mb block of memory at address '0xa0000000' (shadowed at address '0x80000000').

The following general options are supported by the simulator.

--help

The following example shows how the MIPS-specific options list, when using the '--help' option.

```
mips-tx39-elf-run --help --board=jmr3904
Usage: mips-tx39-elf-run [options] program [program args]
Options:
 --dinero-trace [on|off
 Enable dinero tracing
 --dinero-file FILE
 Write dinero trace to FILE
 --board none|jmr3904|jmr3904pa1|jmr3904debug
 Customize simulation for a particular board.
 --sockser-addr SOCKET ADDRESS
 Set serial emulation socket address
 --hw-info, --info-hw
 List configurable hw regions
 --hw-trace [on off]
 --trace-hw
 Trace all hardware devices
 --hw-device DEVICE
 Add the specified device
 --hw-file FILE
 Add the devices listed in the
```

--board=BOARD

Specifies that the simulator be tailored to model a specified hardware board. For the TX39, the '--board=jmr3904' option will add support for the peripherals of the JMR-TX3904 evaluation board, including the TX3904 CPU's on-board interrupt controller, timers, serial I/O modules, and the board's actual RAM & ROM memory layouts are matched by the simulator.

Index

Symbols	ANSI C library 33
#include files, with preprocessor 6	ANSI C standard calls 28
bss 17	APCS 101, 107
bss section 15, 19	argv 15
.c 5	ARM
.c 5	assembler error messages 114
.data 17, 19	assembler issues 112
.s 5	attributes 106
.s 5	compiler issues 101
.text 17	·
text section 18	data type sizes and alignment 107
main 5	debugger issues 117
start 13	developing with 32-bit, 16-bit CPUs 97
 _bss_start 17	function return values 111
_bss_start and _end 19	linker issues 115
DYNAMIC, for shared dynamic libraries 18	preprocessor symbols 105
_end 17, 19, 21	Procedure Calling Standard (APCS) 101
7' for directory paths 34	reducing code size 120
, i i i j j j	register names 113
M	
Numerics	simulator issues 118
32-bit extender 28	stack frame 108
	subroutine calls 108
A	synthetic instructions 114
A	as 2
a.out 7	ASCII text 21
Access Control Lists 33	assembler 2 1 6

В	.all files, building example 61
Berkeley sockets 28	allocating a handle 81
binaries 6	ANSI compliance 42
binary utilities 2, 4, 6	Apache web server 39
binutils 2,4	binary linking 32
breakpoints 8	buffers 90
BSD and SVR4 services 28	C programming language 43
bug 16	compatibility 42
bug monitor 16	configuration 31
built-in trap handler 16	console mode applications 56
ount in trap nandier 10	converting a path 82
•	converting a POSIX path to a Win32 path 85
C	converting paths 84
C language-specific services, for Cygwin with	2-7
POSIX compliance 43	CreateProcess call 35
C library 2, 4, 9	creators 40
C run-time environment 10	CVS 38
C subroutine library 10	cygcheck 68
C++ constructors 5	cygpath 69 cygwin_conv_to_full_win32_path 83
class-specific functions, for Cygwin with POSIX	cygwin_conv_to_win32_path 85
compliance 43	cygwin_detach_dll 86
coff file 19	cygwin_getshared 87
compiler 2, 4, 5	cygwin_internal 88
compiler options 293	cygwin_posix_path_list_p 89
concatenation macros 13	cygwin_posix_to_win32_path_list 90
constructor and destructor tables 17	cygwin_posix_to_win32_path_list_buf_size
constructor and destructor tables for G++ 18	cygwin_win32_to_posix_path_list 93
CONSTRUCTORS 19	cygwin_win32_to_posix_path_list_buf_size
cpp 5	94
CREATE_OBJECT_SYMBOLS 18	cygwin_winpid_to_pid 95
cross-development configurations 10	debugger 58
crt0 (C RunTime 0) file 13	directory structure 47
crt0 file 17	DLL's entry point 61
crt0 files, multiple 17	DLLs, building and using 60
crt0, the main startup script 9	dlltool 60
crt0.s 11	ENOSYS 44
ctype functions, ANSI/Cygwin compliance 42	environment variables 47
CygMon	file descriptors 37
MN10200, MN10300 211	file utilities 30
Cygnus Insight 28	fork call 35
cygpath 34	global symbols 60
Cygwin 27	GNU inetutils 38

GNU profile analysis tool 38	Tcl/Tk 8 39
GPL 31	text utilities 30
group ID 33	umount 79
GUI mode applications 56	UNC pathnames 33
installing the binaries 46	uninstalling 46
internal data and functions, accessing 88	Unix select function 37
KerbNet 38	Unix standards, matching 30
kernel 33	utilities 67
kill 70	vim editors 38
library 42	Windows resource file 63
Linux 37	windres 63
Makefile 56	Winsock DLL 37
Microsoft DLLs 39	X applications 38
mkgroup 72	X/Open Release 4 39
mkpasswd 73	X11R6 client libraries 38
mount 74, 87	xemacs and vim editors 38
mount table 50	Cygwin functions 80
mount utility 50	Cygwin library 31
ncurses 38	Cygwin memory structure 87
NuTCracker 40	Cygwin processes 87
options, turned off ("no") 48	Cygwin utilities 67
paths (Win32 and POSIX styles) 33	cygwin variable 47
paths, splitting 92	cygwin_attach_handle_to_fd 81
performance 37	cygwin_conv_to_full_posix_path 82
PERL 5 39	cygwin_conv_to_full_win32_path 83
POSIX paths 93	cygwin_conv_to_posix_path 84 cygwin_conv_to_win32_path 85
POSIX signal requirements 36	cygwin_conv_to_win32_path 65
POSIX standards 32	cygwin_getshared 87
POSIX.1 compliance 43	cygwin_internal 88
POSIX-style path 89	cygwin_posix_path_list_p 89
process IDs 36	cygwin_posix_to_win32_path_list 90,91
ps 78, 87	cygwin_posix_to_win32_path_list_buf_size 91
RCS 38	<pre>cygwin_split_path 92 cygwin_win32_to_posix_path_list 93</pre>
registry version 50	cygwin_win32_to_posix_path_list_buf_size 94
shared information 87	.,
shell utilities 30	D
shells 39	
signals 36, 70	-d, for assembler 7
socket-related calls 37	D10V
ssh 38	ABI 294
standards 44	addressing modes 302
storing inode data 49	argument passing 297

assembler usage 299 data type sizes and alignment 294 development 292	executable binary image, making 7 exit 16
function return values 298 predefined symbols 301 preprocessor symbols 293 register allocation 295 register names 301 register usage 295 registers 301 size modifiers 299 special characters 300	file extensions 5 Files and directories for Cygwin with POSIX compliance 43 -fno-exceptions 5 fork call 35 FORMAT output-format 7 -fritti 5 Fujitsu SPARClite 449
stack frame 295 sub-instructions 299	G
lata 19 lebugger 2, 4 lebugging 8 lebugging with stubs (subroutines) 8 lebugging, low-level 8 lebugging, porting to Win32 hosts 29 lesigners of Cygwin 40 lestructor tables 17 Device-specific functions, for Cygwin with POSIX compliance 43	gas 4,5 gcc 2,4,5 gdb 4 getpd(), for returning value 23 global symbol names 13 global symbols 14 GNU General Public License (GPL) and Cygwin tools 31 GO32 28 GROUP, for loading 18
DLL, linking against with Cygwin 62 DLLs and Cygwin 28 Biltool 60 Bynamic libraries 18 Bynamic memory allocation 22 E E option 6 EABI, PowerPC 435 Embedded development, definition 10 Embedded targets 2 Embedded targets, using tools with 1 Embedded tools 4 Exception handler 12 Exception handler for breakpoints 8	Hewlett Packard assembler command-line options 126 assembler directives 127 assembler issues 126 assembler syntax 126 compiler issues 124 compiler options 125 floating point 127 floating-point numbers 127 HP/UX 10 linker 124 HP/UX 8 linker 125 HP/UX 9 linker 125 rebuilding objects and libraries 126 SOM and ELF object file formats 126 syntax 126

hex values, printing out in 8	L
Hitachi	1d 2, 4, 5
crt0.o 133	1d, the GNU linker 6
E7000 in-circuit emulator as target 142	1d, the linker script 9
H8/300, introduction 132	LD_LIBRARY_PATH environment variable for
H8/300H compiler options 133	Cygwin 48
Hitachi H8/300	libc 9
assembler issues 126, 147	libgcc.a 5
C++ initializers 133	libgloss $2, 4, 8, 9$
compiler issues 126, 132, 135, 147	libm 9
debugger commands 138, 150	libraries 5, 9
debugger issues 130, 138	linker 2, 4
E7000 in-circuit emulator 138, 141, 142, 150	linker script 17
floating point subroutines 134	Linux
GDB remote serial protocol 141	installation 154
serial devices 138, 150	kernel, rebuilding 154
Hitachi SH	prefix option 154
compiler issues 144	testing 154
compiler options 145	loader 12
compiling 145	low-level debugging 21
debugger issues 150	LSI TinyRISC
preprocessor macros 146	ABI issues 157
subroutines 146	argument passing 159
targets 144	assembler issues 161
HKEY_CURRENT_USER 50	calling conventions 159
HOME for Cygwin 48	compiler issues 156
none for eyg	data type sizes and alignments 157
1	debugger commands 165
ı	debugger issues 165
I/O support code 9, 21	function return values 160
idt/mips, configuring 218	linker issues 162
-inbyte 21	register allocation 157
inetutils 38	simulator issues 167
Input and output primitives for Cygwin with	stack frame issues 158
POSIX compliance 43	stack frame issues 136
Insight 28	
isatty(), for checking for a terminal device 23	M
	m68k-coff configuration 17
K	macros 13
kill() 21	main $11,14$
kill(), for exiting 23	main() 5,15
	malloc() 15

math functions, ANSI/Cygwin compliance 42	MN10200, MN10300 CygMon command list 211
math library 9	MN10300
MB86930 processor 449	ABI summary 192
MEMORY 18	assembler addressing modes 198
memory 14	assembler error messages 199
Memory management for Cygwin with POSIX	assembler issues 197
compliance 43	attributes 191
memory map 17	compiler issues 191
MIPS	data types sizes and alignments 192
assembler issues 223	debugger issues 207
assembler options 224	development 190
calling conventions 227	linker issues 200
code generation 219	opcodes 199
compiling 219	preprocessor symbols 191
configuring 222	register allocation 192
debugging 228	register names 197
development 217	register usage 193
ECOFF 225	simulator support 208
ECOFF object code 225	stack frame issues 194
ECOFF object code targets 226	using CygMON 209
ECOFF target 225	Motorola 68K
floating point subroutines 221	assembler directives 400, 401
GCC options 219	assembler issues 400
GOFAST library 230	calling conventions 401
integer arguments 227	compiling 397
preprocesor macros 222	configurations 399
preprocessor macros 222	debugging 403
registers 227	debugging issues 403
registers for floating-point arguments 227	developing with 397
software or hardware floating point 221	floating point subroutines 398, 399
MN10200	preprocessor macros 399
ABI summary 172	Motorola m68k
assembler error messages 178	gas 457
attributes 171	mount 74
compiler options 171	mount table 50
CPU register allocation 173	mount utility 50
debugger issues 186	
development 170	N
linker issues 179	
simulator issues 187	NEC V850
using CygMON 188	ABI issues 408
using CygiviON 100	addressing modes 421

argument passing 411	PID 78
assembler error messages 422	PIDs and Cygwin 36
assembler issues 421	porting layer for UNIX applications 27
calling conventions 408	porting UNIX compiler tools to Win32 29
compiler issues 406, 413	POSIX path 93
data areas 414	POSIX.1/90 calls 28
data types, alignment sizes 408	POSIX.12 30
debugging issues 426	POWER 430
depragmaize 415,415	PowerPC 430
depragmaize options 418	ADS 8xx 429
development 405	argument passing 443
features, general 406	assembler issues 457
floating point 422	assembler listing output 438
function return values 412	assembler listing-control 438
linker tools 423	assembler options 438
opcodes 422	Cogent 860 429
predefined symbols 421	compiler options 430
preprocessor symbols 414	compiling issues 430
producing S-records 425	debugging issues 440
register allocation 409	debugging, multiple threads 443
registers 421	Embedded Applications Binary Interface 435
simulator issues 427	function return values 443
stack frame 410	gas 438
structure conversion 419	MBX 8xx 429
networking functions for Cygwin 44	preprocessor macros 437
newlib $2, 4, 8, 9, 23$	simulator 446
nm utility 17	stack frame issues 441
-nostlib 5	subroutines 437
	supported versions 429
0	Table Of Contents, executable files 432
objcopy 7	prefix 13
objdump 7	-prefix-addresses 7
object file, with assembler 6	preprocessing 6 print() 8
object files, linking to C library 5	Process environment for Cygwin 43
OS Support 9	process ID 78, 95
-outbyte 21	Process primitives for Cygwin 43
outbyte() 8	process status 78
D	PROM burners 7
P	ps program 78
PA systems and kernels 124	pseudo-opcodes for M32R targets 338, 372
PE format 29	pseudo-opeodes for Wiszk targets 330, 372

PTY calls 31	pciuh 469
putnum() 8	registers 460
	ROM monitor 469
R	US Software's GOFAST library 452
RAM space 18	version 7 code 451
RAM variable 19	version 8 451
register names 13	SPARC, SPARClite
ROM monitor 8, 14, 16	ABI issues 454
ROM monitors 7	compiler 451
rom68k 16	debugging issues 467
rom68k and mon68k monitors 18	floating point 452
	floating pointsubroutines 452
S	linker issues 461
	preprocessor macros 453
sbrk() 17,21	supported versions 449
SEARCH_DIR, for specifying paths 18 section names 17	SPARClite
section names 17 sections 19	calling conventions 455
	data type size and alignment 454
sections, main 17 serial device	MB86930 451
Hitachi H8/300 130, 138, 150	register usage 455
signals functions, ANSI/Cygwin compliance 42	stack frame issues 456
sockets 28	S-records 7
Source Navigator demonstration 20	stack space 14
SPARC	start 15
assembler listing output 458	STARTFILE_SPEC 17
assembler listing-control 459	STARTUP command 17
assembler options 457	stdio functions, ANSI/Cygwin compliance 42
calling compiler 450	stdlib functions, ANSI/Cygwin compliance 42 stdout 6
calling conventions 460	string functions, ANSI/Cygwin compliance 42
compiler debugging option 451	stub 21
compiler options 451	Stubs 10
compiling 451	subroutines 10
configuring for a debugger 467	support library 2, 4
debugging 467	support notary 2, 4 support routines 23
documentation 450	SVR4 and BSD services 28
eval boards 469	switches 5
evaluation boards 469	switches 3 sym 15
floating point options 452	System databases for Cygwin with POSIX
MB86934 451	compliance 43
MID00734 431	r

T	U
-т 5	uninitialized data 19
target option 132	UNIX applications, porting to Windows 27
Tcl/Tk 39	ervir approacions, porting to windows 27
THUMB	V
compiler options 104	V
preprocessor symbols 105	variables, default values for 17
Procedure Calling Standard (TPCS) 104	Visual C++ to port GDB 29
time functions, ANSI/Cygwin compliance 42	V_R4100
Toshiba TX39	abi 234
ABI issues 475	additional resources 232
assembler directives 483	arguments, passing 237
assembler issues 482	assembler issues 238
compiler issues 474	compiler 233
compiler options 474	DDB-V _R 4100 board 242
data type size, alignment 475	debugging issues 242
debugger issues 490	function return values 237
debugging targets 490	linker issues 239
GNUPro Instruction Set simulator 473	NEC DDB-V _R 4100 board 239
help 491	preprocessors symbols 233
hosts 473	register allocation 235
JMR-TX3904 evaluation board 471, 473	simulator issues 245
linker issues 484	S-records 245
MIPS EABI 475	stack frame 236
parameter assignment to registers 479	V _R 4300
parameter registers 476	assembler issues 253
preprocessor symbols 474	compiler issues 249
register names 482	data type sizes and alignments 250
register usage 476	
simulator issues 491	DDB-V _R 4300 board 257
struct 480	debugger issues 257
struct rules 480	development 248
structures and unions 480	function return values 251
subroutine calls 476	linker issues 254
supported tools 472	preprocessor symbols 249
unions 480	register allocations 252
varargs parameters 480	
Windows 95/NT installation (.exe suffix) 472	W
TPCS 104, 107	Win32
trap handler 16	API calls 32
TTY/PTY calls 31	path with Cygwin 89

paths 93
porting UNIX compiler tools 29
Windows 95/98
lack of operating system security 33

Windows and Cygwin 27 Windows registry 50 WINPID 78