GNU Tool Chain

What is GNU

- GNU Not Unix
- Free software organization

GNU Tool Chain

- This is an outcome of the GNU Project.
- Tool Chain includes
 - GNU Make
 - GNU Compiler Collection (GCC)
 - GNU Binutils
 - GNU Debugger
 - GNU build system

GNU Compiler Collection (GCC)

- Advantages:
 - Pretty up-to-date and reliable
 - Available on variety of platforms
 - Free and open source
 - Can compile C, C++
 - It's both compiler and linker
 - Eg: gcc main.c module1.c module2.c
 - -o program

options

- syntax:
 - gcc options files
- Most common options to gcc are

GCC : Simple Example

```
/* main.c */
#include<stdio.h>
int main()
{
 printf("Hello world\n");
 return 0;
}
```

GCC : Simple Example

```
/* main.c */
#include<stdio.h>
int main()
{
 printf("Hello world\n");
 return 0;
}
```

```
int add(int a, int b)
 // include.h
 printf("In the addition function\n");
 int add(int, int);
 return(a+b);
 int sub(int, int);
 /* main.c */
#include<stdio.h>
#include "include.h"
int main()
 int a = 5, b = 4;
 printf("Addition of these two numbers is %d\n", add(a,b));
 printf("Subtraction of these two numbers is %d\n",sub(a,b));
 return 0;
```

#include <stdio.h>

/* add.c */

GCC – generation of a binary file

Method - I

gcc main.c add.c sub.c -o main

GCC – generation of a binary file

Method II

- gcc -c main.c
- gcc -c add.c
- gcc -c sub.c
- gcc main.o add.o sub.o -o main

GCC – generation of a binary file

Method II

- gcc -c main.c
- gcc -c add.c
- gcc -c sub.c
- gcc main.o add.o sub.o -o main

GNU Make

- Make is a utility for automatically building executable programs from source code.
- This is one of the dependency-tracking build utility.
- Make will look into the current directory for a file by the name Makefile or makefile

GNU Make

- Make is a utility for automatically building executable programs from source code.
- This is one of the dependency-tracking build utility.
- Make will look into the current directory for a file by the name Makefile or makefile

Makefile

 consists of a series of variable definitions and dependency rules

Dependency rules

```
# simple make file
main: main.o add.o sub.o
 gcc -o main main.o sub.o add.o
main.o: main.c
 gcc -c main.c
add.o: add.c
 qcc -c add.c
sub.o: sub.c
 gcc -c sub.c
clean:
 rm -rf *.o
```

Make file Cont...

```
# simple make file
all: main
main: main.o add.o sub.o
 gcc -o main main o sub o add.o
main.o: main.c
 gcc/-c main.c
add.o: add.c
 gcc/-c add.c
sub.o: sub.c
 gcc -c sub.c
clean:
 rm -rf *.o
```

Make file Cont...

- Variable Definitions
 - Variables are not pre-declared, you just set them with '='
 - Predefined: CC, CFLAGS(-I, -g), LDFLAGS (-I, -L)
 - Eg:CC = gcc

CFLAGS = -g -l/usr/abc/xyz/include

- Options:
 - -k ignore errors
 - -f <filename>
 - n to print out what it would have done without actually doing it.

```
# A part of make file with variables
CC = gcc
main: main.o add.o sub.o
$(CC) -o main main.o sub.o add.o
```

GNU Debugger

- Standard debugger for the GNU Softwares
- Compile the code with –g flag
- Steps in using the gdb
 - Starting the debugger gdb program
 - Running the debugger run, step, next, finish, return, jump address
 - Breakpoints break, cont
 - Examining the stack backtrace
 - Examining the source files list
 - Examining data print, set variable = expression

