Cross-compiling Linux Kernels on x86_64: A tutorial on How to Get Started

Shuah Khan
Senior Linux Kernel Developer – Open Source Group
Samsung Research America (Silicon Valley)

shuah.kh@samsung.com

Agenda

- Cross-compile value proposition
- Preparing the system for cross-compiler installation
- Cross-compiler installation steps
- Demo install arm and arm64
- Compiling on architectures
- Demo compile arm and arm64
- Automating cross-compile testing
- Upstream cross-compile testing activity
- References and Package repositories
- Q&A

Cross-compile value proposition

- 30+ architectures supported (several sub-archs)
- Native compile testing requires wide range of test systems – not practical
- Ability to cross-compile non-natively on an widely available architecture helps detect compile errors
- Coupled with emulation environments (e.g. qemu) testing on non-native architectures becomes easier
- Setting up cross-compile environment is the first and necessary step

arch/


Cross-compiler packages

- Ubuntu arm packages (12.10 or later)
 - gcc-arm-linux-gnueabi
 - gcc-arm-linux-gnueabihf
- Ubuntu arm64 packages (13.04 or later) use arm64 repo for older Ubuntu releases.
 - gcc-4.7-aarch64-linux-gnu
- Ubuntu keeps adding support for compilers. Search Ubuntu repository for packages.

Cross-compiler packages

- Embedded Debian Project is a good resource for alpha, mips, mipsel, powerpc, sh, and sparc cross-compilers.
 - gcc-4.7-alpha-linux-gnu
 - gcc-4.7-mips-linux-gnu
 - gcc-4.7-mipsel-linux-gnu
 - gcc-4.7-powerpc-linux-gnu
 - gcc-4.7-sh4-linux-gnu
 - gcc-4.7-sparc-linux-gnu

Cross-compiler packages

- Fedora repo and Fedora Epel Repo are a good sources for several cross-compilers and binutils rpms
 - blackfin
 - binutils-bfin-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm
 - gcc-bfin-linux-gnu-4.7.1-0.1.20120606.fc17.x86_64.rpm
 - c6x
 - binutils-c6x-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm
 - gcc-c6x-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm
 - tile
 - binutils-tile-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm
 - gcc-tile-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm

Preparing the system for cross-compiler installation

- Choose an x86-64 system
- Install Ubuntu 12.10 or later.
 - Ubuntu 13.04 Install

Install common packages

sudo apt-get install build-essential

sudo apt-get install binutils-multiarch

sudo apt-get install ncurses-dev

sudo apt-get install alien

Note: ncurses-dev is required to run menuconfig and alien to generate .deb from .rpm

Configure apt for arm64 repo (Ubuntu 12.10)

wget -O - http://people.debian.org/~wookey/bootstrap/bootstrap-archive.key | sudo apt-key add

sudo apt-add-repository 'deb http://people.debian.org/~wookey/bootstrap/ubunturepo/ quantal-bootstrap main'

sudo apt-get update

Configure apt for emdebian repo

sudo apt-get install emdebian-archive-keyring

Create /etc/apt/sources.list.d/emdebian.list file with the following line: deb http://www.emdebian.org/debian/ sid main

Download rpms from fedora repo

- blackfin rpms:
 - binutils-bfin-linux-gnu-2.23.51.0.3-1.fc17.x86 64.rpm
 - gcc-bfin-linux-gnu-4.7.1-0.1.20120606.fc17.x86_64.rpm
- c6x rpms:
 - binutils-c6x-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm
 - gcc-c6x-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm
- tile rpms
 - binutils-tile-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm
 - gcc-tile-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm
 - Note: gcc-tile-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm is what you want. The older version is missing feedback.h, tilegx needs.

Convert rpms to .deb

sudo alien -d binutils-bfin-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm sudo alien -d gcc-bfin-linux-gnu-4.7.1-0.1.20120606.fc17.x86_64.rpm

sudo alien -d binutils-c6x-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm sudo alien -d gcc-c6x-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm

sudo alien -d binutils-tile-linux-gnu-2.23.51.0.3-1.fc17.x86_64.rpm sudo alien -d gcc-tile-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm

You will see warnings about missing keys e.g. below which you can safely ignore.

warning: gcc-tile-linux-gnu-4.7.2-2.aa.20121114svn.fc17.x86_64.rpm: Header V3 RSA/SHA256 Signature, key ID 1aca3465: NOKEY

Resulting .debs

- → binutils-bfin-linux-gnu_2.23.51.0.3-2_amd64.deb
- → binutils-c6x-linux-gnu_2.23.51.0.3-2_amd64.deb
- → binutils-tile-linux-gnu_2.23.51.0.3-2_amd64.deb
- → gcc-bfin-linux-gnu_4.7.1-1.1_amd64.deb
- → gcc-c6x-linux-gnu_4.7.2-3_amd64.deb
- → gcc-tile-linux-gnu_4.7.2-3_amd64.deb

Install cross-compilers

alpha

sudo apt-get install --install-recommends gcc-4.7-alpha-linux-gnu sudo ln -s /usr/bin/alpha-linux-gnu-gcc-4.7 /usr/bin/alpha-linux-gnu-gcc

arm

sudo apt-get install gcc-arm-linux-gnueabi

arm64

sudo apt-get install --install-recommends gcc-4.7-aarch64-linux-gnu sudo ln -s /usr/bin/aarch64-linux-gnu-gcc-4.7 /usr/bin/aarch64-linux-gnu-gcc

mips

sudo apt-get install --install-recommends gcc-4.7-mips-linux-gnu sudo ln -s /usr/bin/mips-linux-gnu-gcc-4.7 /usr/bin/mips-linux-gnu-gcc

mipsel

sudo apt-get install --install-recommends gcc-4.7-mipsel-linux-gnu sudo ln -s /usr/bin/mipsel-linux-gnu-gcc-4.7 /usr/bin/mipsel-linux-gnu-gcc

Install cross-compilers

powerpc

sudo apt-get install --install-recommends gcc-4.7-powerpc-linux-gnu sudo ln -s /usr/bin/powerpc-linux-gnu-gcc-4.7 /usr/bin/powerpc-linux-gnu-gcc

sh

sudo apt-get install --install-recommends gcc-4.7-sh4-linux-gnu sudo ln -s /usr/bin/sh4-linux-gnu-gcc-4.7 /usr/bin/sh4-linux-gnu-gcc

arm64

sudo apt-get install --install-recommends gcc-4.7-aarch64-linux-gnu sudo ln -s /usr/bin/aarch64-linux-gnu-gcc-4.7 /usr/bin/aarch64-linux-gnu-gcc

sparc

sudo apt-get install --install-recommends gcc-4.7-sparc-linux-gnu sudo ln -s /usr/bin/sparc-linux-gnu-gcc-4.7 /usr/bin/sparc-linux-gnu-gcc

Note: Creating link to *arch*-linux-gnu-gcc is necessary as the CROSS_COMPILE directive to find the compilers.

Install cross-compilers from .debs

blackfin

sudo dpkg -i binutils-bfin-linux-gnu_2.23.51.0.3-2_amd64.deb sudo dpkg -i gcc-bfin-linux-gnu_4.7.1-1.1_amd64.deb


c6x

sudo dpkg -i binutils-c6x-linux-gnu_2.23.51.0.3-2_amd64.deb sudo dpkg -i gcc-c6x-linux-gnu 4.7.2-3 amd64.deb

tile

sudo dpkg -i binutils-tile-linux-gnu_2.23.51.0.3-2_amd64.deb sudo dpkg -i gcc-tile-linux-gnu_4.7.2-3_amd64.deb

arch/compile


Building from sources

- Mauro Chehab's build_cross script
 - downloads compiler sources for a specified arch from gnu repo, builds and installs.
 - Usage: build_cross arm
 - Runs on fedora

Demo arm and arm64 install

Compilation Tips

- If make ARCH=arch defconfig fails on an arch, pick a config to test from arch/*/configs
- Some architectures don't support defconfig in cross-compile mode. e.g: powerpc.
- In some cases, you might see errors in LD phase, and please keep in mind these are just compile tests.

Cross-compiling

alpha
make distclean
make ARCH=alpha defconfig
ARCH=alpha CROSS_COMPILE=alpha-linux-gnu- make all

arm
make distclean
make ARCH=arm defconfig
ARCH=arm CROSS_COMPILE=arm-linux-gnueabi- make all

arm64 (3.7 and later)
make distclean
make ARCH=arm64 defconfig
ARCH=arm64 CROSS_COMPILE=aarch64-linux-gnu- make all

blackfin
make distclean
make ARCH=blackfin defconfig
ARCH=blackfin CROSS_COMPILE=bfin-linux-gnu- make all

Cross-compiling

c6x (3.4 and later)
make distclean
make ARCH=c6x defconfig
ARCH=arm64 CROSS_COMPILE=aarch64-linux-gnu- make all

mips
make distclean
make ARCH=mips defconfig
ARCH=mips CROSS COMPILE=mips-linux-gnu- make all

mipsel
make distclean
make ARCH=mips defconfig
ARCH=mips CROSS_COMPILE=mipsel-linux-gnu- make all

powerpc
make distclean
cp arch/powerpc/configs/wii_defconfig .config
ARCH=powerpc CROSS_COMPILE=powerpc-linux-gnu- make all

Cross-compiling

sh make distclean make ARCH=sh defconfig ARCH=sh CROSS COMPILE=sh4-linux-gnu- make all

sparc
make distclean
make ARCH=sparc defconfig
ARCH=sparc CROSS_COMPILE=sparc-linux-gnu- make all

tile
make distclean
make ARCH=tile defconfig
ARCH=tile CROSS_COMPILE=tile-linux-gnu- make all


Demo arm and arm64 compilation


Automating cross-compile testing

- Script cross_compile.sh automates builds for the compilers mentioned in this talk
- ktest crosstests.conf
- Buildbot tool for automating software builds. It can be configured to checkout Linux kernel sources from git repos and build.


Upstream Cross-compile testing activity

- Linux Kernel stable queue builds project
 - Guenter Rock keeps adding new compilers each week.
 - Configs: allmodconfig, defconfig, configs with mmu and without (nommu) where applicable.
 - qemu test results on selected architectures.


	3.0	3.4	3.10	master
arm	skipped	skipped	# <u>0</u> failed v3.10.9 idle	#6 failed v3.11-rc6 idle
mips	skipped	#2 build successful v3.4.59 idle	#0 build successful v3.10.9 idle	#0 build successful v3.11-rc6 idle
mips64	skipped	#3 build successful v3.4.59	#2 build successful v3.10.9	#2 build successful v3.11-rc6


gemu test results:

	3.0	3.4	3.10	master
arm	skipped	skipped	#0 failed v3.10.9 idle	#6 failed v3.11-rc6 idle
mips	skipped	#2 build successful v3.4.59 idle	#0 build successful v3.10.9 idle	#0 build successful v3.11-rc6 idle
mips64	skipped	#3 build successful v3.4.59 idle	#2 build successful v3.10.9 idle	#2 build successful v3.11-rc6 idle
ррс	#0 build successful v3.0.93 idle	#0 build successful v3.4.59 idle	#0 build successful v3.10.9 idle	#0 build successful v3.11-rc6 idle
x86	#0 build successful v3.0.93 idle	#0 build successful v3.4.59 idle	#0 build successful v3.10.9 idle	#0 build successful v3.11-rc6 idle
x86_64	#0 build successful v3.0.93 idle	#0 build successful v3.4.59 idle	#0 build successful v3.10.9 idle	build successful v3.11-rc6

stable repository import:

#14 build successful idle

stable queue import:


BuildBot (0.8.7p1) working for the Linux kernel hwmon and stable-queue builds project.

Page built: Thu 22 Aug 2013 11:49:58 (PDT)

References and Package repositories

- ARMv8 Debian and Ubuntu bootstrap repositories
- Embedded Debian Project
- Fedora Repo
- Fedora Epel Repo
- Kernel.org crosstool
- Ubuntu 13.04 Install
- Buildbot
- Linux Kernel stable queue builds project
- Ktest

Q&A

Thank you.

Shuah Khan
Senior Open Source Developer – Open Source Group
Samsung Research America (Silicon Valley)

shuah.kh@samsung.com

Summary

- Cross-compiling Linux Kernels on x86_64: A tutorial on How to Get Started
- Agenda
- · Cross-compile value proposition
- · arch/
- · Cross-compiler packages
- · Cross-compiler packages
- · Cross-compiler packages
- · Preparing the system for cross-compiler installation
- · Install common packages
- Configure apt for arm64 repo (Ubuntu 12.10)
- · Configure apt for emdebian repo
- Download rpms from fedora repo
- · Convert rpms to .deb
- · Resulting .debs
- · Install cross-compilers
- · Install cross-compilers
- · Install cross-compilers from .debs
- arch/compile
- · Building from sources
- · Compilation Tips
- · Cross-compiling
- · Cross-compiling
- Cross-compiling
- · Automating cross-compile testing
- Upstream Cross-compile testing activity
- · References and Package repositories
- Thank you.