

CROSS PLATFORM DEVELOPMENT

STEFANO DI CARLO

WHAT IS CROSS DEVELOPMENT

- Cross development is the process of developing code on one machine – <u>the host</u>, to run on <u>another machine</u> – the target
- The host is a <u>normal, powerful machine</u> running an operating system
- The target is often a <u>single board</u> computer that may have no or limited software and hardware resources

Ethernet/Serial/Custom (BDM/JTAG)

- The code created can't run on the host system
 - Sometimes an emulator is used
- Special tools are required
 - The standard PC compiler won't do!
- The code must be moved from the host to the board

WHY CROSS DEVELOP?

- Code is cross developed for several reasons
 - Frequently the development can't be done on the board
 - ► The board has no disc, compiler, screen etc
 - ► The development environment is very powerful and fast
 - ► Games developers do this
 - ▶ Often the development might be done by a team on networked machines

- ▶ To do cross development you need special tool kits, sometimes called **toolchains**. These consist of
 - Cross compiler, assembler and linkers
 - Programming and conversion software
 - Remote debuggers
 - Useful utilities
 - Files to dump or strip binary files, all in binutils.

COMPILER

- Before we understand what cross compilers do it might be worth reviewing what compilers do
 - ► They take an input text source program file and output an executable binary output file (or some error messages!)

THE COMPILATION PROCESS IN DETAIL

EXECUTABLE FORMATS

- ► There are a number of different exectuable formats
 - ► A.out is the traditional UNIX format
 - ► Elf Executable and Linking Format
 - ► COFF Common Object File Format
 - Plus lots of others

MAP FILE

- A .map file is a detailed report generated by the linker during the build process of a program.
- It provides valuable information about the memory layout and symbol addresses in the final executable
 - Memory layout (see later)
 - Symbol Table (the addresses of all global variables, functions, and objects)
 - Section Mapping (see later)
 - Stack and Heap Usage (if available)
 - Function Sizes: the size of each function and its location in memory
- This file is useful for debugging, optimizing memory usage, and understanding how the linker has allocated sections of code and data in memory.

► Target system (e.g., ARM) != Host system (e.g., x86)

WHAT IS CROSS DEVELOPMENT

PROGRAMS IN MEMORY

Argv and env vars
stack
heap
.bss
.data
.rodata
.text

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack


```
const int alfa=25;
int beta = 44;
char tmp;
int foo(int X)
  char *ptr;
 ptr = (char *)malloc(X);
int main(int argc, char ** argv)
 int a = foo (3);
```

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack


```
const int alfa=25;
int beta = 44;
char tmp;
int foo(int X)
  char *ptr;
 ptr = (char *)malloc(X);
int main(int argc, char ** argv)
 int a = foo (3);
```

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack


```
const int alfa=25;
int beta = 44;
char tmp;
int foo(int X)
  char *ptr;
 ptr = (char *)malloc(X);
int main(int argc, char ** argv)
 int a = foo (3);
```

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack


```
const int alfa=25;
int beta = 44;
char tmp;
int foo(int X)
  char *ptr;
 ptr = (char *)malloc(X);
int main(int argc, char ** argv)
 int a = foo (3);
```

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack


```
const int alfa=25;
int beta = 44;
char tmp;
int foo(int X)
  char *ptr;
 ptr = (char *)malloc(X);
int main(int argc, char ** argv)
 int a = foo (3);
```

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack


```
const int alfa=25;
int beta = 44;
char tmp;
int foo(int X)
  char *ptr;
 ptr = (char *)malloc(X);
int main(int argc, char ** argv)
 int a = foo (3);
```

Memory Area	Section Name	Section Type	Write Operation	Initial Value	Contents
Program	.text	Code	No	Yes	Stores machine code
Constants	.rodata	Data	Yes	Yes	Constant data. This section may not be produced.
Initialized data	.data	Data	Yes	Yes	Initialized global and static data
Uninitialized data	.bss	Data	Yes	No	Global data whose initial value is not specified (zero initialized). BSS stands for Block Started by Symbol
Неар			Yes	No	Dynamic area allocation used by library functions (malloc, realloc,)
Stack			Yes	No	Dynamic area required for program execution
Command line		Data	Yes	Yes	Area where command line arguments are stored. It is the initial part of the stack

Politecnico di Torino

Department of Control and Computer Engineering

THANK YOU!

