

Advanced Module Develop Toolkit (V 0.6)

For Firmware version 5.00.0x and above For N16000/N12000, FW 1.00.05 and above will be OK

Table of Content

A.	VMDK	_1
	1. System Environment	
	2. Operation Flow	
	2.1. 32bit Models	1
	2.2. 64bit Models	6
В.	Compile Applications (32bit Models)	9
	1. Tool Chain	
	2. Set the Environmental Variables	
	3. Compile a program	_13
	4. Compile an open source application	14
C.	Compile Applications (64bit Models)	
	1. Compile a program	_18
	2. Compile an open source application	19

Table of Modification:

Date	Version	Dept.	Author	Note
2011/01/28	0.3	SW1	Enian	1. Add FW V5 Environment
2011/03/02	0.4	SW1&SW2	Enian &	1. Add 64bit model
			Ryan	
2011/03/21	0.5	SW1	Enian	1. Change the name of
				toolchain
				2. Change root password
				3. Includes toolchain in VMDK
				by default
2011/05/13	0.6	SW1	Oscar,	Set the environmental
			Enian,	parameters while compiling
			Ryan	applications for 32 bit
				Thecus NAS
				2. Tool Chain modified
				3. Changed the info of VMDK
				environment

A · VMDK

The VMDK file is an image of VMware guest OS thus 3rd party developers can build up an environment to develop a user module for Thecus NAS. It will need VMware player to mount the image file.

1. System Environment

FW	Thecus NAS Model	Architecture	Development
			Environment
5.00.0x	N7700PRO/N7700PLUS/N8800PRO/	x86-32	Ubuntu-10.4
and	N8800PLUS/N5500/1U4600/N4200/		(64 bit)
above	N4200PLUS/N4200PRO/N2200XXX/		
	N5200XXX/N8200XXX/1U4200XXXR/		
	1U4200XXXS/N3200XXX		
1.00.0x	N12000/N16000	x86-64	Fedora-12
and			(64 bit)
above			

2. Operation Flow

2.1. 32bit Models

2.1.1 Environment of VMDK:

Model	Environment
N7700PRO/N7700PLUS/N8800PRO/N8800PLUS/N550	1.For 64bit VMDK - VMware
0/1U4600/N4200/N4200PLUS/N4200PRO/N2200XXX/N	Player running in 64 bit OS
5200XXX/N8200XXX/1U4200XXXR/1U4200XXXS/N32	(Version 2.5.2 build-156735 and
00XXX	above). Please note the 64 bit
	VMDK just works when the VM
	host is 64 bit and also the CPU
	supports VT.
	2. For 32bit VMDK - VMware
	Player version 3.1.4 running in
	32 or 64 bit OS

2.1.2 The login ID and password:

ID: root

Password: 123456

2.1.3 Starting VMware Player (this document is using Vmware Player for Windows 7 for illustration):

a. Open Ubuntu 64-bit.vmdk

b. After VMDK imported, the configuration is as below

Memory: 1024MB Hard Disk: 80 GB

Network Adapter : Bridged USB Controller : Present Sound Card : Auto detect

Display: Auto detect

Processors: 1

c. Click "I copied it"

d. Login into the Ubuntu. ID: root, Password: 123456

e. Config the network settings. Firstly, use (ifconfig -a) to list the current network interface. And then set the IP address (ifconfig interface xxx.xxx.xxx.xxx)

PS: It will be DHCP client by default. If you prefer a static IP address, go for this step. Also, you can modify /etc/network/interfaces thus it will be static IP address every time the guest OS boots up.

auto interface_name

iface interface name inet static

address xxx.xxx.xxx.xxx

netmask xxx.xxx.xxx.xxx

up flush-mail

To have static IP address every time the guest OS boots up:

```
vi /etc/network/interfaces
```

Edit the content

```
auto eth1
iface eth1 inet static
address 172.16.65.246
netmask 255.255.252.0
up flush-mail
```

The environment is setup through steps a to e.

PS: This VMDK includes necessary Toolchain and profile file already.

2.2. 64bit Models

2.2.1Environment of VMDK:

Model	Environment
N12000/N16000	VMware Player running in 64 bit
	OS (Version 3.1.0 and above)
	Please note the 64 bit VMDK just
	works when the VM host is 64 bit
	and also the CPU supports VT.

2.2.2 Login ID and Password

ID: root

Password: 123456

ID: admin

Password: admin

2.2.3 Starting VMware Player (this document is using VMware Player for Windows 7 for illustration):

a. Import the Fedora 12 - 64 bits.vmdk

b. Click Play virtual machine

c. Click "I copied it"

d. Login into the FC12: ID: admin, password: admin

The environment is setup through steps a to d.

B · Compile Applications (32bit Models)

1. Tool Chain

Some user modules need specific applications. In that case, you have to build them by Toolchain.

File: sw1_toolchain_1000912.tar.gz or newer available at Thecus FTP site. This document will use this file name for illustration.

How to get Toolchain installed

- 1.1 sw1_toolchain_1000912.tar.gz or newer is available at Thecus FTP site:

 http://ftp.thecus.com/module/category-1/toolchain/
- 1.2 Upload sw1_toolchain_1000912.tar.gz or newer to /usr/local/ in Linux (guest OS by VMDK). Either winscp (for Windows) or scp (for Linux) can do it.

Winscp

Linux Command

1.3 Make a folder ToolChain in /usr/local. You can do it by putty (in Windows), ssh (in Linux), or from VMware player. Then type tar zxvf sw1_toolchain_1000912.tar.gz -C ToolChain. Two folders will be generated under ToolChain: i686-nptl-linux-gnu_1.00 and rootfs

```
:oot@THECUS-FWv5:/usr/local#
root@THECUS-FWv5:/usr/local# mkdir ToolChain
coot@THECUS-FWv5:/usr/local# tar zxvf sw1 toolchain 1000912.tar.gz -C ToolChain
/i686-nptl-linux-gnu 1.00/
/i686-nptl-linux-gnu 1.00/bin/
/i686-nptl-linux-gnu 1.00/bin/i686-nptl-linux-gnu-objcopy
root@THECUS-FWv5:/usr/local#
root@THECUS-FWv5:/usr/local#
root@THECUS-FWv5:/usr/local# cd ToolChain/
:oot@THECUS-FWv5:/usr/local/ToolChain# ls -al
otal 16
drwxr-xr-x 4 root root 4096 2011-01-25 15:01 .
drwxr-xr-x 11 root root 4096 2011-01-25 15:01,
drwxr-xr-x 9 1001 1001 4096 2010-09-10 17:15 i686-nptl-linux-gnu 1.00
drwxr-xr-x 16 1001 1001 4096 2010-09-15 19:22 rootfs
:oot@THECUS-FWv5:/usr/local/ToolChain#
```

1.4 Change to /root, and then vi .bash_profile. It will add .bash_profile file for some environmental variables. The details will be explained in the following section. After .bash_profile created, re-login to the VMDK Linux.

```
root@THECUS-FWv5:~# cd /root
root@THECUS-FWv5:~# vi .bash_profile
```

PS: The library of NAS firmware is located at /usr/local/ToolChain/rootfs/lib or /usr/local/ToolChain/rootfs/opt/lib. If applications need them, please link to these two paths.

2. Set the Environmental Variables

```
# .bash_profile
# Get the aliases and functions
if [ -f ~/.bashrc ]; then
 . ~/.bashrc
fi
# User specific environment and startup programs
HOST=i686-nptl-linux-gnu
export HOST
TOOLCHAIN_PATH=/usr/local/ToolChain/i686-nptl-linux-gnu_1.00
export TOOLCHAIN_PATH
ROOTFS_PATH=/usr/local/ToolChain/rootfs
export ROOTFS_PATH
OPT_PATH=/opt
export OPT_PATH
OPTEXTERN_PATH=${ROOTFS_PATH}/opt_extern
export OPTEXTERN_PATH
PATH=$PATH:$HOME/bin:${TOOLCHAIN_PATH}/bin:${TOOLCHAIN_PATH}/i68
6-nptl-linux-gnu/bin:${ROOTFS_PATH}/usr/bin
export PATH
```

Variable Name	Description
HOST	i686-nptl-linux-gnu
TOOLCHAIN_PATH	Set all compile tool path of Toolchain
	i686-nptl-linux-gnu_1.00 includes compile tool
ROOTFS_PATH	The rootfs path of Toolchain
	rootfs includes the necessary library or head files for
	application

.bash_profile is available at http://ftp.thecus.com/module/category-1/module/profile/. So, you can upload it to /root by winscp (in Windows) or scp (in Linux).

PS: To confirm the environmental variables have been set, type echo \$HOST. If gets the response: i686-nptl-linux-gnu, it's done.

```
root@THECUS-FWv5:~# echo ${HOST}
i686-nptl-linux-gnu
root@THECUS-FWv5:~#
```

3. Compile a program

This section will talk about compiling a binary file by using ToolChain. The example is making a binary and executable "hello world". (hello.c is available at

http://ftp.thecus.com/module/category-1/module/hello_example/)

Procedure:

- 3.1 Make a hello.c in /root
- 3.2 Type \${HOST}-gcc -o hello hello.c in /root
- 3.3 hello binary will be generated

```
root@THECUS-FWv5:~#
root@THECUS-FWv5:~# ls

Basic Basic_org hello.c mk_module_1.0.1.tar.gz sw1_toolchain_v5.tar.gz

root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~#
root@THECUS-FWv5:~# ${HOST}-gcc -o hello hello.c
root@THECUS-FWv5:~# ls
Basic Basic_org hello hello.c mk_module_1.0.1.tar.gz sw1_toolchain_v5.tar.gz
root@THECUS-FWv5:~#
```

3.4 Remove unnecessary symbols from the binary by typing \${HOST}-strip hello

```
root@THECUS-FWv5:~#
root@THECUS-FWv5:~# ${HOST}-strip hello
root@THECUS-FWv5:~# |
```

PS: If need the other compile tool such as g++, c++, or cpp, change \${HOST}-gcc to \${HOST}-g++ Compile tools are located at /usr/local/ToolChain/i686-nptl-linux-gnu_1.00/bin

```
root@THECUS-FWv5:/usr/local/ToolChain/i686-nptl-linux-qnu 1.00/bin#
root@THECUS-FWv5:/usr/local/ToolChain/i686-nptl-linux-gnu 1.00/bin# ls
 i686-nptl-linux-gnu-objcopy
comp err
 i686-nptl-linux-gnu-g++
gen lex hash
 i686-nptl-linux-gnu-gcc
 i686-nptl-linux-gnu-objdump
i686-nptl-linux-gnu-addr2line
 i686-nptl-linux-gnu-gcc-4.3.2 i686-nptl-linux-gnu-populate
i686-nptl-linux-gnu-addr2name.awk i686-nptl-linux-gnu-gccbug
 i686-nptl-linux-gnu-ranlib
i686-nptl-linux-gnu-ar
 i686-nptl-linux-gnu-gcj
 i686-nptl-linux-gnu-readelf
i686-nptl-linux-gnu-as
 i686-nptl-linux-gnu-size
 i686-nptl-linux-gnu-gcov
i686-nptl-linux-gnu-c++
 i686-nptl-linux-gnu-gfortran
 i686-nptl-linux-gnu-sstrip
 i686-nptl-linux-gnu-strings
i686-nptl-linux-gnu-cc
 i686-nptl-linux-gnu-gprof
i686-nptl-linux-gnu-c++filt
 i686-nptl-linux-gnu-jcf-dump
 i686-nptl-linux-gnu-strip
i686-nptl-linux-gnu-cpp
 i686-nptl-linux-gnu-ld
 shc
i686-nptl-linux-gnu-ct-ng.config i686-nptl-linux-gnu-nm
oot@THECUS-FWv5:/usr/local/ToolChain/i686-nptl-linux-gnu 1.00/bin:
```

4. Compile open source application

This section will talk about compiling an open source application by using ToolChain. The example is making a package of "hello world".

Procedure:

- 4.1 Upload hello_package.tar.gz (available at http://ftp.thecus.com/module/category-1/module/hello_example/) to /root by Winscp (in Windows) or scp (in Linux)
- 4.2 Type tar zxvf hello_package.tar.gz in /root to get a folder hello_package

```
root@THECUS-FWv5:~# ls
 hello.c hello package.tar.gz mk_module_1.0.1.tar.gz sw1_toolchain_v5.tar.gz
coot@THECUS-FWv5:~#
coot@THECUS-FWv5:~#
root@THECUS-FWv5:~# tar zxvf hello package.tar.gz
hello package/
hello_package/aclocal.m4
hello package/depcomp
hello package/autom4te.cache/
hello_package/autom4te.cache/output.0
hello package/autom4te.cache/traces.0
hello package/autom4te.cache/requests
hello_package/install-sh
hello package/Makefile.am
hello package/configure
hello_package/missing
hello_package/mkinstalldirs
hello_package/hello.c
hello_package/configure.ac
hello_package/autoscan.log
hello package/Makefile.in
root@THECUS-FWv5:~# ls
Basic Basic org hello hello.c hello package hello package.tar.gz mk module 1.0.1.tar.gz sw1 toolchain v5.tar.g
coot@THECUS-FWv5:~#
```

4.3 Type ./configure --prefix=\${ROOTFS_PATH}/hello --host=\${HOST} in hello_package folder (prefix stands for the path where the application will be installed to. For complicated application, set prefix to /raid/data/module/module_folder_name)

```
coot@THECUS-FWv5:~# cd hello package
coot@THECUS-FWv5:~/hello_package# ./configure --prefix=${ROOTFS PATH}/hello --host=${HOST}
configure: WARNING: If you wanted to set the --build type, don't use --host.
 If a cross compiler is detected then cross compile mode will be used.
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for gawk... no
checking for mawk... mawk
hecking whether make sets $(MAKE)... yes:
hecking for i686-nptl-linux-gnu-strip... i686-nptl-linux-gnu-strip:
hecking for i686-nptl-linux-gnu-gcc... i686-nptl-linux-gnu-gcc:
checking for C compiler default output file name... a.out
hecking whether the C compiler works... yes
hecking whether we are cross compiling... yes:
hecking for suffix of executables...
hecking for suffix of object files... o
```

4.4 make

4.5 make install

```
root@THECUS-FWv5:~/hello_package#
root@THECUS-FWv5:~/hello_package# make install
make[1]: Entering directory `/root/hello_package'
/bin/bash ./mkinstalldirs /usr/local/ToolChain/rootfs/hello/bin
mkdir -p -- /usr/local/ToolChain/rootfs/hello/bin
 /usr/bin/install -c hello /usr/local/ToolChain/rootfs/hello/bin/hello
make[1]: Nothing to be done for `install-data-am'.
make[1]: Leaving directory `/root/hello_package'
root@THECUS-FWv5:~/hello_package#
```

4.6 get into /usr/local/ToolChain/rootfs/hello/bin, and then do \${HOST}-strip hello

```
coot@THECUS-FWv5:~/hello_package#
coot@THECUS-FWv5:~/hello_package# cd /usr/local/ToolChain/rootfs/
coot@THECUS-FWv5:/usr/local/ToolChain/rootfs# ls
cin build-1 etc hello include info lib libexec linuxrc man opt sbin
coot@THECUS-FWv5:/usr/local/ToolChain/rootfs# cd hello/bin
coot@THECUS-FWv5:/usr/local/ToolChain/rootfs/hello/bin# ${HOST}-strip hello
coot@THECUS-FWv5:/usr/local/ToolChain/rootfs/hello/bin#
```

PS: 1. When application is just for library application, direct the prefix to /raid/data/module/[module folder name]/sys

For example

./configure --prefix=/raid/data/module/Basic/sys --host=\${HOST}

2. When application is an executable binary, direct the prefix to /raid/data/module/[module folder name]/bin

For example

/configure --prefix=/raid/data/module/Basic/bin --host=\${HOST}

3. When application needs the other library, you have to install them before pack the application; like above step 1. Also, direct the library path to /raid/data/module/[module folder name]/sys/lib Please note the application libraries are in lib folder in most cases; but not always.

For example

LDFLAGS="-L/raid/data/module/Basic/sys/lib -lhello" LIBS="-L/raid/data/module/Basic/sys/lib -lhello" ./configure --prefix=/raid/data/module/Basic/bin --host=\${HOST}

4. A sample

Module 'Basic' needs an executable binary hello_test, and hello_test needs libhello.a Step 1) install libhello first:

- a ./configure --prefix=/raid/data/module/Basic/sys --host=\${HOST}
- b. make
- c. make install

```
oot@Thecus-FWv5:~/libhello package# ./configure --prefix=/raid/data/module/Basic/sys --host=$(HOST)
i686-nptl-linux-gnu-gcc -DPACKAGE_NAME=\"FULL-PACKAGE-NAME\" -DPACKAGE_TARNAME=\"full-package-name\" -DPACKAGE_VERSION
ON\" -DPACKAGE STRING=\"FULL-PACKAGE-NAME\ VERSION\" -DPACKAGE BUGREPORT=\"BUG-REPORT-ADDRESS\" -DPACKAGE URL=\"\" -DP
'libhello\" -DVERSION=\"1.0\" -I.
 -g -O2 -MT libhello.o -MD -MP -MF .deps/libhello.Tpo -c -o libhello.o libhello.o
nv -f .deps/libhello.Tpo .deps/libhello.Po
rm -f libhello.a
ar cru libhello.a libhello.o
i686-nptl-linux-gnu-ranlib libhello.a
:oot@Thecus-FWv5:~/libhello_package# make install
make[1]: Entering directory `/root/libhello_package
test -z "/raid/data/module/Basic/sys/lib" || /bin/mkdir -p "/raid/data/module/Basic/sys/lib"
| /usr/bin/install -c -m 644 | libhello.a '/raid/data/module/Basic/sys/lib'
( cd '/raid/data/module/Basic/sys/lib' && i686-nptl-linux-gnu-ranlib libhello.a )
ake[1]: Nothing to be done for `install-data-am'.
make[1]: Leaving directory `/root/libhello_package
oot@Thecus-FWv5:~/libhello_package# cd /raid/data/module/Basic/sys/lib
  t@Thecus=FWv5:/raid/data/module/Basic/sys/lib#_ls
```

Step 2) install hello:

- a. LDFLAGS="-L/raid/data/module/Basic/sys/lib -lhello" LIBS="-L/raid/data/module/Basic/sys/lib -lhello" ./configure --prefix=/raid/data/module/Basic/bin --host=\${HOST}
- b. make
- c. make install

```
oot@Thecus-FWv5:~/hello test package# LDFLAGS="-L/raid/data/module/Basic/sys/lib -lhello" LIBS="-L/raid/data/module/Basic/sy
lib -lhello" ./configure --prefix=/raid/data/module/Basic/bin --host=$(HOST)
onfigure: WARNING: If you wanted to set the --build type, don't use --host.
cd . && /bin/bash /root/hello_test_package/missing --run automake-1.11 --foreign Makefile
cd . && /bin/bash ./config.status Makefile depfiles
onfig.status: creating Makefile
onfig.status: executing depfiles commands
.686-nptl-linux-gnu-gcc -g -02 -b. -L/raid/data/module/Basic/sys/lib -lhello -o hello test hello.o -L/raid/data/module/Basic
sys/lib -lhello
oot@Thecus-FWv5:~/hello_test_package# make install
ake[1]: Entering directory '/root/hello_test_package
est -z "/raid/data/module/Basic/bin/bin" || /bin/mkdir -p "/raid/data/module/Basic/bin/bin"
/usr/bin/install -c hello_test '/raid/data/module/Basic/bin/bin ake[1]: Nothing to be done for `install-data-am'.
ake[1]: Leaving directory '/root/hello_test_package
oot@Thecus-FWv5:~/hello_test_package# cd /raid/data/module/Basic/
in/ sys/
oot@Thecus~FWv5:~/hello_test_package# cd /raid/data/module/Basic/bin/bir
 cus-FWv5:/raid/data/module/Basic/bin/bin# ls
ello test
```

Step 3) Make sure the executable binary is working, and then put it together with the library files to correct path; which is defined in the session 'Module Path' of 'Module Developers Guide'.

For example

Put all the files and sub folders in /raid/data/module/Basic/sys/lib to the System/lib

under module folder; such as Basic/System/lib
Put all the files and sub folders in /raid/data/module/Basic/bin to Binary under module
folder; such as Basic/Binary

C . Compile Applications (64bit Model)

1. Compile a program

This section will talk about compiling a binary file. The example is making a binary and executable "hello world". (hello.c is available at http://ftp.thecus.com/module/category-1/module/hello_example/)

Procedure:

- 1.1 Make a hello.c in admin
- 1.2 Type gcc -o hello hello.c in admin folder
- 1.3 hello binary will be generated

```
[admin@FC12-64 ~]$
[admin@FC12-64 ~]$ ls

Desktop Documents Downloads hello.c Music Pictures Public
[admin@FC12-64 ~]$
```

1.4 Remove unnecessary symbols from the binary by typing strip hello

```
[admin@FC12-64 ~]$
[admin@FC12-64 ~]$ strip hello
[admin@FC12-64 ~]$ _
```

2. Compile an open source application

This section will talk about compiling an open source application. The example is making a package of "hello world".

Procedure:

- 2.1 Upload hello_package.tar.gz (available at http://ftp.thecus.com/module/category-1/module/hello_example/) to /admin by Winscp (in Windows) or scp (in Linux). If there is permission concern, change to root permission by su.
- 2.2 Type tar zxvf hello_package.tar.gz in /admin to get a folder hello_package.

```
[admin@FC12-64 ~]$ ls
Desktop Documents Downloads hello hello.c hello_package.tar.gz
[admin@FC12-64 ~]$
tar zxvf hello_package.tar.gz
hello_package/
hello_package/aclocal.m4
hello_package/autom4te.cache/
hello_package/autom4te.cache/
hello_package/autom4te.cache/traces.0
hello_package/autom4te.cache/requests
hello_package/install-sh
hello_package/install-sh
hello_package/configure
hello_package/missing
hello_package/missing
hello_package/misstalldirs
hello_package/misstalldirs
hello_package/misstalldirs
hello_package/autoscan.log
hello_package/autoscan.log
hello_package/Makefile.in
[admin@FC12-64 ~]$ ls

Desktop Documents Downloads hello hello.c hello_package
[admin@FC12-64 ~]$
```

2.3 Type ./configure --prefix=/raid/data/module/hello in hello_package folder (prefix stands for the path where the application will be installed to. For complicated application, set prefix to /raid/data/module/module_folder_name)

```
[admin@FC12-64 ~]$ cd hello_package
admin@FC12-64 hel<mark>lo_package]$ ls</mark>
 autoscan.log configure.ac hello.c
aclocal.m4
 Makefile.am
 missing
 install-sh Makefile.in
autom4te.cache configure
 depcomp
[admin@FC12-64 hello_package]$ <mark>./configure --prefix=/raid/data/module/hello_</mark>
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes checking for gawk... gawk
checking whether make sets $(MAKE)... yes
checking for gcc... gcc
checking for Č compiler default output file name... a.out
checking whether the C compiler works... yes
checking whether we are cross compiling... no
```

2.4 make

```
[admin@FC12-64 hello_package]$ make
if gcc -DPACKAGE_NAME=\"FULL-PACKAGE=NAME\" -DPACKAGE_TARNAME=\"full-package-name\"
CKAGE-NAME\ VERSION\" -DPACKAGE_BUGREPORT=\"BUG-REPORT-ADDRESS\" -DPACKAGE=\"hello\"
-MP -MF ".deps/hello.Tpo" \
-c -o hello.o `test -f 'hello.c' || echo './'`hello.c; \
then mv -f ".deps/hello.Tpo" ".deps/hello.Po"; \
else rm -f ".deps/hello.Tpo"; exit 1; \
fi
gcc -g -O2 -o hello hello.o
[admin@FC12-64 hello_package]$ |
```

2.5 make install

```
[root@FC12-64 hello_package]* make install
make[1]: Entering directory '/home/admin/hello_package'
/bin/sh ./mkinstalldirs /raid/data/module/hello/bin
mkdir -p -- /raid/data/module/hello/bin
 /usr/bin/install -c hello /raid/data/module/hello/bin/hello
make[1]: Nothing to be done for `install-data-am'.
make[1]: Leaving directory `/home/admin/hello_package'
[root@FC12-64 hello_package]#
```

2.6 get into /raid/data/module/hello/bin, and then do strip hello

```
[root@FC12-64 hello_package]# cd /raid/data/module/

[root@FC12-64 module]# ls

hello

[root@FC12-64 module]# cd hello/bin/

[root@FC12-64 bin]# strip hello

[root@FC12-64 bin]# -
```

PS: 1. When application is just for library application, direct the prefix to /raid/data/module/[module folder name]/sys

For example

./configure --prefix=/raid/data/module/Basic/sys

2. When application is an executable binary, direct the prefix to /raid/data/module/[module folder name]/bin

For example

/configure --prefix=/raid/data/module/Basic/bin

3. When application needs the other library, you have to install them before pack the application; like above step 1. Also, direct the library path to /raid/data/module/[module folder name]/sys/lib Please note the application libraries are in lib folder in most cases; but not always.

For example

LDFLAGS="-L/raid/data/module/Basic/sys/lib -lhello" LIBS="-L/raid/data/module/Basic/sys/lib -lhello" ./configure

--prefix=/raid/data/module/Basic/bin

4. A sample

Module 'Basic' needs an executable binary hello_test, and hello_test needs libhello.a Step 1) install libhello first:

- a ./configure --prefix=/raid/data/module/Basic/sys
- b. make
- c. make install

[root@FC12-64 libhello package]# ./configure --prefix=/raid/data/module/Basic/sys

Step 2) install hello:

- a. LDFLAGS="-L/raid/data/module/Basic/sys/lib -lhello" LIBS="-L/raid/data/module/Basic/sys/lib -lhello" ./configure --prefix=/raid/data/module/Basic/bin
- b. make
- c. make install

[root@FC12-64 hello_test_package]# LDFLAGS="-L/raid/data/module/Basic/sys/lib -lhello" LIBS="-L/r
aid/data/module/Basic/sys/lib -lhello" ./configure --prefix=/raid/data/module/Basic/bin
checking for a BSD-compatible install... /usr/bin/install -c

Step 3) Make sure the executable binary is working, and then put it together with the library files to correct path; which is defined in the session 'Module Path' of 'Module Developers Guide'.

For example

Put all the files and sub folders in /raid/data/module/Basic/sys/lib to the System/lib under module folder; such as Basic/System/lib

Put all the files and sub folders in /raid/data/module/Basic/bin to Binary under module folder; such as Basic/Binary