Toolchain

What to Expect?

- * W's of a Toolchain
- W's & How's of Cross Toolchain?
- Building a Cross Toolchain
- Testing a Cross Toolchain

What is a Toolchain?

- Collection of Tools
- * In Embedded context
 - Collection of C Compiler & its Friends
- Categorized under 3 umbrella
 - C Compiler (gcc)
 - Set of C Libraries (e.g. glibc, uClibc)
 - Binary Utilities (binutils)

Check on gcc

- How do you do the following?
 - Generate Object Code
 - Generate Assembly Code
 - Generate Pre-processed Code
 - Generate a Shared Library
 - Adding Header Path
 - Adding Library Path
 - Linking a Library
 - Excluding standard includes & libraries
 - Adding a "#define"

gcc Internals

Set of C Libraries

- * Generally useful Libraries
 - C, Math, Thread, Socket, ...
- Various Options
 - glibc
 - Complete featured but heavy on memory
 - Highly standard compatible
 - uClibc
 - Light-weight with mostly same features
 - But not that much standards compatible
 - Diet libc
 - Similar to uClibc, just that this has been done from scratch
 - Emphasis on minimizing size & optimizing performance

Binary Utilities

```
*as - GNU Assembler
☆ld - GNU Linker
★gasp - GNU Assembler Pre-processor
★ar - Creates & Manipulates Archives
★nm - Lists the symbols in an Object file
★objcopy - Copies & Translates Object files
★objdump - Displays info about Content of the Object files
*ranlib - Generates an index to the content of Object files
*readelf - Displays info about an ELF format Object file
*size - Lists the sizes of sections within an Object file
*strings - Prints the strings of printable characters in Object files
*strip - Strips symbols from Object files
*c++filt - Converts low-level, mangled assembly labels resulting from overloaded
 C++ functions to their user-level names
*addr2line - Converts addresses into line numbers within original source files
```

What is Cross?

What is a Cross Toolchain?

Toolchain which has all "cross" tools

Why we need a Cross Toolchain?

- Embedded Systems are constrained
 - Toolchain demands heavy memory & performance
 - May not always have a console interface
 - Even if there, may be minimal
- Ease of Development
 - Complete accustomed Development Environment on the Host
 - Favourite Editors, GUIs, ...

How to get a Cross Toolchain?

- Get it pre-compiled from vendors
 - Popular: Code sourcery
 - Local: Requirement specific
- * Build your own
 - Doing it manually is a complicated process
 - Inter Package version compatibility is the biggest challenge
 - But various automated tools are available today to simplify the process

Automated Build Tools

- * Crosstool
 - crosstool-ng.org
- * Buildroot
 - buildroot.org
- * Ptxdist
 - ptxdist.org

Cross Toolchain Building Overview

- * Build of various GNU Packages involved
- ★ Typical Build Steps for these Packages
 - Download & Unpack the source of the Package
 - Configure the Package for Cross-Platform Development
 - Build the Package (make)
 - Install the Package (make install)
- * Configuring involves setting up build, host, target
 - → ./configure build=... host=... target=...
- Using Triplet: cpu[-manufacturer][-kernel][-os/obj_file_fmt]
- * Examples: i386-pc-linux-gnu, xscale-sun-solaris2.5/elf
- ★ Tool Prefix: Same as the triplet

Cross Toolchain Headers

Cross Toolchain Component Dependency

Cross Toolchain Building Steps

- Set up Linux Kernel Headers
 - Ideally from the Kernel version being used
 - Commands
 - make ARCH=<arch> headers_check
 - make ARCH=<arch> INSTALL_HDR_PATH=install_dir/ headers_install
- Build Binary Utilities
- Build the bootstrap Compiler (The C only Compiler)
- Build the C Library
- * Build the full Compiler

Building a Toolchain using Crosstool

- Install the Crosstool
 - cd cross-tool-ng
 - ./configure -prefix=/opt/board/
 - make
 - make install
 - cp ct-ng.comp /etc/bash_completion.d/
 - export PATH=\$PATH:/opt/board/bin/

Building a Toolchain using Crosstool

- Build the Toolchain
 - mkdir ct-build src
 - cd ct-build/
 - mkdir .build
 - cp Templates/Toolchain/sources.tgz .build/ (available from Downloads section of http://sysplay.in)
 - ct-ng menuconfig
 - ct-ng build

Testing a Cross Toolchain

- * Compile a C program to various stages
 - Pre-process only
 - Get Assembly
 - Get Object
 - Get Executable
- * Compile a C program with headers
- Compile a C program with linking libraries
- Create a C Program with floating point operations
- * Execute & Test the generated target programs
- * Toolchain "Self Contained" Test

What all have we learnt?

- * W's of a Toolchain
 - Compiler
 - Binary Utilities
 - Set of C Libraries
- * W's & How's of Cross Toolchain?
- Building a Cross Toolchain
 - Building Steps
 - Automated Build Tools
- * Testing a Cross Toolchain

Any Queries?