下载APP

IT技术

linux云 主机

思科ccna培训

搜索

嵌入式工控机

程序员外包公司

ARM-LINUX交叉编译环境

myth_0c21 (关注)

2017.09.09 16:15:27 字数 1,901 阅读 3,265

由于需要在arm上进行应用的开发,需要搭建arm的编译环境。环境的搭建有两种方式:

- 交叉编译环境
- arm的开发环境

其中交叉编译环境包括以下几种:

- Windows下使用Visual Studio搭建开发环境
- Linux下使用GCC搭建开发环境

由于Linux环境搭建起来较为方便,推荐使用Linux环境进行开发。Visual Studio开发起来比较方 便,IDE做的比较好,但是还是选择Linux + Makefile的方式更加方便。

Linux环境的搭建

所谓的环境搭建,就是安装一系列编译与debug的工具,这里安装的工具是am-linux-gcc。

gcc installation

1 | sudo apt-get install gcc-arm-linux-gnueabihf

• g++ installation

1 | sudo apt-get install g++-arm-linux-gnueabihf

• gcc/g++ remove

sudo apt-get remove gcc-arm-linux-gnueabihf sudo apt-get remove g++-arm-linux-gnueabihf

工具包名字解释

gcc是面向于x86-64的编译工具,可以编译SSE,AVX等指令集。面向的硬件是桌面级的CPU.而 gcc-arm-linux是运行与桌面级的CPU上的软件,生成的可执行文件是运行在arm的文件。

什么是abi和eabi

• ABI: 二进制应用程序接口(Application Binary Interface (ABI) for the ARM Architecture)

写下你的评论...

登录

热门故事

娶了176cm女模特当老婆,这辈子都

如果人死后,没人给他烧纸会怎么 样?

后来看到你恋爱的样子, 才知道自己 从来没有被你爱过

虐妻一时爽, 王爷追妻火葬场

推荐阅读

(一)JVM成神路之初识虚拟机 - 探寻 Java虚拟机的前世今生之秘

阅读 1,199

iOS全解15: iOS编译原理

阅读 560

CUDA入门指南

阅读 278

A站的 Swift 实践

阅读 830

结婚前,我做了一次裸替

阅读 40.442

思科官网

下载APP

IT技术

登录

- 数据类型的大小、布局和对齐;
- 调用约定(控制着函数的参数如何传送以及如何接受返回值),例如,是所有的参数都通过栈传递,还是部分参数通过寄存器传递;哪个寄存器用于哪个函数参数;通过栈传递的第一个函数参数是最先push到栈上还是最后;
- 系统调用的编码和一个应用如何向操作系统进行系统调用;
- 以及在一个完整的操作系统ABI中,目标文件的二进制格式、程序库等等。

一个完整的ABI,像Intel二进制兼容标准 (iBCS) ,允许支持它的操作系统上的程序不经修改在其他支持此ABI的操作体统上运行。

ABI不同于应用程序接口(API),API定义了源代码和库之间的接口,因此同样的代码可以在支持这个API的任何系统中编译,ABI允许编译好的目标代码在使用兼容ABI的系统中无需改动就能运行。

- EABI: 嵌入式ABI
 - 嵌入式应用二进制接口指定了文件格式、数据类型、寄存器使用、堆积组织优化和在一个 嵌入式软件中的参数的标准约定。
 - 开发者使用自己的汇编语言也可以使用EABI作为与兼容的编译器生成的汇编语言的接口。
 - 支持EABI的编译器创建的目标文件可以和使用类似编译器产生的代码兼容,这样允许开发者链接一个由不同编译器产生的库。

EABI与关于通用计算机的ABI的主要区别是应用程序代码中允许使用特权指令,不需要动态链接(有时是禁止的),和更紧凑的堆栈帧组织用来节省内存。广泛使用EABI的有Power PC和ARM.

gnueabi相关的两个交叉编译器: gnueabi和gnueabihf

在debian源里这两个交叉编译器的定义如下:

- gcc-arm-linux-gnueabi The GNU C compiler for armel architecture
- $\bullet~$ gcc-arm-linux-gnueabihf The GNU C compiler for armhf architecture

可见这两个交叉编译器适用于armel和armhf两个不同的架构, armel和armhf这两种架构在对待浮点运算采取了不同的策略(有fpu的arm才能支持这两种浮点运算策略)

其实这两个交叉编译器只不过是gcc的选项-mfloat-abi的默认值不同. gcc的选项-mfloat-abi有三种值soft,softfp,hard(其中后两者都要求arm里有fpu浮点运算单元,soft与后两者是兼容的,但softfp和hard两种模式互不兼容):

- soft: 不用fpu进行浮点计算,即使有fpu浮点运算单元也不用,而是使用软件模式。
- softfp: armel架构(对应的编译器为gcc-arm-linux-gnueabi)采用的默认值,用fpu计算,但是传参数用普通寄存器传,这样中断的时候,只需要保存普通寄存器,中断负荷小,但是参数需要转换成浮点的再计算。
- hard: armhf架构(对应的编译器gcc-arm-linux-gnueabihf)采用的默认值,用fpu计算,传参数也用fpu中的浮点寄存器传,省去了转换,性能最好,但是中断负荷高。

硬浮点Hard-float

编译器将代码直接编译成发射给硬件浮点协处理器(浮点运算单元FPU)去执行。FPU通常有一套额外的寄存器来完成浮点参数传递和运算。

使用实际的硬件浮点运算单元FPU当然会带来性能的提升。因为往往一个浮点的函数调用需要

热门故事

娶了176cm女模特当老婆,这辈子都 值了

如果人死后,没人给他烧纸会怎么 样?

后来看到你恋爱的样子,才知道自己 从来没有被你爱过

虐妻一时爽, 王爷追妻火葬场

推荐阅读

(一)JVM成神路之初识虚拟机 - 探寻 Java虚拟机的前世今生之秘 阅读 1,199

iOS全解15: iOS编译原理

阅读 560

CUDA入门指南

阅读 278

A站的 Swift 实践

阅读 830

结婚前,我做了一次裸替 阅读 40.442

思科官网

简书

首页

下载APP

IT技术

beta

(注f.

登录

编译器把浮点运算转换成浮点运算的函数调用和库函数调用,没有FPU的指令调用,也没有浮点寄存器的参数传递。浮点参数的传递也是通过ARM寄存器或者堆栈完成。

现在的Linux系统默认编译选择使用hard-float,即使系统没有任何浮点处理器单元,这就会产生非法指令和异常。因而一般的系统镜像都采用软浮点以兼容没有VFP的处理器。

armel ABI和armhf ABI

在armel中,关于浮点数计算的约定有三种。以gcc为例,对应的-mfloat-abi参数值有三个: soft,softfp,hard。

- soft是指所有浮点运算全部在软件层实现,效率当然不高,会存在不必要的浮点到整数、整数到浮点的转换,只适合于早期没有浮点计算单元的ARM处理器;
- softfp是目前armel的默认设置,它将浮点计算交给FPU处理,但函数参数的传递使用通用的 整型寄存器而不是FPU寄存器;
- hard则使用FPU浮点寄存器将函数参数传递给FPU处理。

需要注意的是,在兼容性上,soft与后两者是兼容的,但softfp和hard两种模式不兼容。

• 默认情况下, armel使用softfp, 因此将hard模式的armel单独作为一个abi, 称之为 armhf。

而使用hard模式,在每次浮点相关函数调用时,平均能节省20个CPU周期。对ARM这样每个周期都很重要的体系结构来说,这样的提升无疑是巨大的。

在完全不改变源码和配置的情况下,在一些应用程序上,使用armhf能得到20%——25%的性能提升。对一些严重依赖于浮点运算的程序,更是可以达到300%的性能提升。

1人点赞 >

日记本・

更多精彩内容,就在简书APP

"小礼物走一走,来简书关注我"

赞赏支持

还没有人赞赏, 支持一下

myth_0c21

总资产2 共写了6985字 获得23个赞 共10个粉丝

关注

热门故事

娶了176cm女模特当老婆,这辈子都 值了

如果人死后,没人给他烧纸会怎么 样?

后来看到你恋爱的样子,才知道自己 从来没有被你爱过

虐妻一时爽, 王爷追妻火葬场

推荐阅读

(一)JVM成神路之初识虚拟机 - 探寻 Java虚拟机的前世今生之秘

阅读 1,199

iOS全解15: iOS编译原理

阅读 560

CUDA入门指南

阅读 278

A站的 Swift 实践

阅读 830

结婚前,我做了一次裸替

阅读 40,442

思科官网

下载APP

IT技术

搜索

登录

更多精彩内容 >

热门故事

娶了176cm女模特当老婆,这辈子都

如果人死后,没人给他烧纸会怎么 样?

后来看到你恋爱的样子, 才知道自己 从来没有被你爱过

虐妻一时爽, 王爷追妻火葬场

推荐阅读

选择交叉编译链

交叉编译就是在一种平台上编译出能运行在体系结构不同的另一种平台上的程序,比如在PC平台(X86 CPU) 上编译出能...

₩ Halo1236 阅读 2,336 评论 0 赞 1

arm交叉编译器gnueabi、none-eabi、arm-eabi、gnueabihf、gn...

命名规则 交叉编译工具链的命名规则为: arch [-vendor] [-os] [-(gnu)eabi] arch...

荣卓然 阅读 1,648 评论 1 赞 8

大众新款cc即将上市

推荐阅读

(一)JVM成神路之初识虚拟机 - 探寻 Java虚拟机的前世今生之秘

阅读 1,199

iOS全解15: iOS编译原理

阅读 560

CUDA入门指南

阅读 278

A站的 Swift 实践

阅读 830

结婚前,我做了一次裸替

阅读 40,442

[转载]C语言函数调用栈

原文地址: C语言函数调用栈(一)C语言函数调用栈(二) 0 引言 程序的执行过程可 看作连续的函数调用。当一个函数执...

● 小猪啊呜 阅读 3,826 评论 1 赞 19

用Crosstool-ng构建交叉编译工具链

交叉编译指在一个平台上生成另一个平台上的可执行代码。常见的有三种: 在 Windows PC上,利用集成开发环境 (A...

(jingr1 阅读 5,235 评论 1 赞 3

移动输入法竞品分析报告

前言 最近用多了输入法中奥运会的表情包,就想把移动端的几款输入法比较一 下, 找下自己喜欢的输入法, 于是就有了篇报...

₹ 素素0_0 阅读 4,436 评论 1 赞 13

43 2 X 34	III-III-VIII	HIR MOVE	a carrie	OI WOUL
og 輸入进業用	4	4	4	4
	4	4	4	4
英文	N	¥	¥	4.
	N.	4	4	d
MII		¥	- 4	4
		4	4	
水性田	N.	4	4	4
	4	4	4	4
	4	4	4	4
	4	4	4	4
	N.	4	4	×
	N	((千景(片質)	4	√(干價、片價
	4	4	4	٧.
4.0	4	4	4	4
66.00	Q.	4	4	¥
	4	V	4	4
	N/	¥	4	4
	N.	4	4	

乌合之众-领袖,媒体的力量。

前几天看了《乌合之众》,感悟很深,首先它是100多年前的群众心理著作,但到现在也可以和我们的社会 相互印...

🥙 吟_心 阅读 196 评论 1 赞 2

下载APP

IT技术

搜索

登录

曲师新雨后

凌晨被窗外淅淅沥沥的雨声唤醒,觉得许久没有遇到过下得这样畅快淋漓的大雨了。温柔细腻的小雨似乎是 江南独有的, 自带温婉...

★ 選寄是相思 阅读 105 评论 0 赞 2

【连载】黄土往事 (19)

(十九) 黄土原上,过了小暑后,天气就成了几岁的娃娃脸,人们都是提心吊胆的,前一阵还在地里热火朝 天的伺弄着庄稼,后...

虚实先森 阅读 93 评论 0 赞 7

热门故事

娶了176cm女模特当老婆,这辈子都 值了

如果人死后, 没人给他烧纸会怎么 样?

后来看到你恋爱的样子, 才知道自己 从来没有被你爱过

虐妻一时爽, 王爷追妻火葬场

推荐阅读

(一)JVM成神路之初识虚拟机 - 探寻 Java虚拟机的前世今生之秘

阅读 1,199

iOS全解15: iOS编译原理

阅读 560

CUDA入门指南

阅读 278

A站的 Swift 实践

阅读 830

结婚前,我做了一次裸替

阅读 40,442

思科官网

