COSE222 Computer Architecture

Cross-Compilation for MIPS using Eclipse - Updated on Sep. 10, 2017

Here, we are going to set up an environment to cross-compile C and/or MIPS Assembly code with Eclipse to generate the MIPS binary.

- Eclipse is a multi-language software development environment comprising an integrated development environment (IDE) and an extensible plug-in system. It is written primarily in Java and can be used to develop applications in Java and, by means of the various plug-ins, in other languages as well, including C, C++, COBOL, Python, Perl, PHP, and others. The IDE is often called Eclipse ADT for Ada, Eclipse CDT for C, Eclipse JDT for Java and Eclipse PDT for PHP. (Wikipedia)
- Cygwin is a Unix-like environment and command-line interface for Microsoft
 Windows. Cygwin provides native integration of Windows-based applications, data,
 and other system resources with applications, software tools, and data of the Unixlike environment. Thus it is possible to launch Windows applications from the Cygwin
 environment, as well as to use Cygwin tools and applications within the Windows
 operating context. (Wikipedia)
- To cross-compile with Eclipse, we need to have Cygwin, MIPS cross-compiler, and Eclipse installed. Eclipse also requires a Java Runtime Environment (JRE)

1. Java Runtime Environment (JRE) Setup

- 1. Check if the JRE is already installed on your PC.
 - Open a command prompt and type **java –version**
 - If the Java Runtime Environment (JRE) is not installed on your PC, you can
 download the JRE either from the following site or from the link below and install
 it yourself
 - http://www.oracle.com/technetwork/java/javase/downloads/jre8-downloads-2133155.html
 - http://esca.korea.ac.kr/teaching/cose222 CA/hw-sw-tools/jre-8u144-windows-x64.exe (64-bit)

2. Cygwin Installation

- 1. Follow the instructions below if Cygwin is not installed on your machine
- 2. Visit the Cygwin website at http://www.cygwin.com/
- 3. Click on **setup-x86.exe** (Install Cygwin for 32-bit Windows, **NOT** 64-bit)

4. Repeat the step 3

- Change to **Install** next to **Devel**, and install it
 - i. It is going to install various compilers (such as gcc) and many useful commands (such as make) in Cygwin

- 5. Add C:₩cygwin₩bin to PATH environment variable in Windows
 - By doing this, you can run any commands found /usr/bin/ (in Cygwin) from anywhere in Windows
 - Click on Environment Variables under the Advanced tap

6. Invoke Cygwin

Make sure you have installed appropriate files by running a command (which make) in the Windows command terminal – The which command finds the location where the make executable is located.

- 7. Invoke a Windows command terminal with cmd
 - Make sure you have set up the Cygwin path correctly on Windows by running a command (**which make**) in the Windows command terminal.

3. MIPS Cross-Compiler Installation

- 1. Download the pre-built MIPS assembler and linker from http://esca.korea.ac.kr/teaching/cose222_CA/hw-sw-tools/mips-elf-cygwin.tar.bz2
- 2. Copy the downloaded file to your Cygwin home directory
 - In my case, the directory is located at D:₩cygwin₩home₩suhtw
- 3. Open a Cygwin shell
 - Windows Start → All Programs → Cygwin → Cygwin Terminal
- 4. Untar (Uncompress) it
 - tar jxvf mips-elf-cygwin.tar.bz2

```
E ~
suhtw@suhtw-PC ~
$ pwd
 Ε
/home/suhtw
suhtw@suhtw-PC ~
$ ls -al
total 35934
drwxr-xr-x+ 1 suhtw
 0 Sep 10 15:54 .
 None
drwxrwxrwt+ 1 suhtw
 0 Sep 9 17:56 ...
 None
-rw----- 1 suhtw
 224 Sep 9 22:26 .bash_history
 None
-rwxr-xr-x 1 suhtw
-rwxr-xr-x 1 suhtw
 1494 Sep 9 17:19 .bash_profile
 None
 6054 Sep 9 17:19 .bashrc
 None
 1919 Sep 9 17:19 .inputrc
-rwxr-xr-x 1 suhtw
 None
-rw-r--r-- 1 suhtw
 None
 80 Sep 9 21:54 .minttyrc
 1236 Sep 9 17:19 .profile
-rwxr-xr-x 1 suhtw
 None
-rwxr-xr-x 1 Administrators None 36766826 Sep 9 16:44 mips-elf-cygwin.tar.bz2
suhtw@suhtw-PC ~
$ tar jxvf mips-elf-cygwin.tar.bz2
mips-elf/
mips-elf/bin/
mips-elf/bin/mips-elf-addr2line.exe
mips-elf/bin/mips-elf-ar.exe
mips-elf/bin/mips-elf-as.exe
```

- 5. Change the directory and check if you have necessary files as shown in the above figure.
 - cd mips-elf/bin
 - ls -1 // The MIPS assembler and linker are mips-elf-as and mipself-ld, respectively

```
- - X
🗲 ~/mips-elf/bin
suhtw@suhtw-PC ~
$ pwd
/home/suhtw
suhtw@suhtw-PC ~
$ 1s -1
total 35912
drwxr-xr-x+ 1 suhtw
 None
 0 Jun 26 2010 mips-elf
-rwxr-xr-x 1 Administrators None 36766826 Sep 9 16:44 mips-elf-cygwin.tar.bz2
suhtw@suhtw-PC ~
$ cd mips-elf/bin/
suhtw@suhtw-PC ~/mips-elf/bin
mips-elf-addr2line.exe mips-elf-gccbug
 mips-elf-nm.exe
 mips-elf-objcopy.exe
mips-elf-ar.exe
 mips-elf-qci.exe
mips-elf-as.exe
 mips-elf-gcjh.exe
 mips-elf-objdump.exe
 mips-elf-gcov.exe mips-elf-ranlib.exe mips-elf-gfortran.exe mips-elf-readelf.exe
mips-elf-c++.exe
mips-elf-c++.exe
mips-elf-c++filt.exe
mips-elf-cpp exe
mips-elf-cpp.exe
 mips-elf-gjnih.exe
 mips-elf-size.exe
mips-elf-g++.exe
 mips-elf-jcf-dump.exe
 mips-elf-strings.exe
 mips-elf-jv-scan.exe
mips-elf-ld.exe
mips-elf-gcc.exe
 mips-elf-strip.exe
mips-elf-gcc-4.1.1
```

4. Eclipse Setup

- 1. The Eclipse web page is located at http://www.eclipse.org/
- 2. Download **Eclipse IDE for C/C++ Developers** from the download page or from the class web at http://esca.korea.ac.kr/teaching/cose222 CA/hw-sw-tools/eclipse-cpp-luna-R-win32-x86 64.zip (64-bit)

- 3. Extract the zip to your local directory and then you will find the Eclipse icon
 - You may want to create a shortcut to Desktop

5. Download a simple C and a MIPS assembly code

- 1. Download a simple C code and a sample MIPS assembly code from http://esca.korea.ac.kr/teaching/cose222_CA/hw-sw-tools/example.zip
- 2. Uncompress the code to a place where you want
 - In my case, I unzipped it to **D:\(\psi KU\psi cose222\psi demo\psi example**\)

6. Cross-compiler MIPS code with Eclipse

- 1. Double-click the Eclipse icon to invoke the tool
- 2. You can place a workspace anywhere you want
 - In my case, I created the workspace at D:\(\psi\)KU\(\psi\)cose222\(\psi\)workspace

3. Create a new project by selecting File \rightarrow New \rightarrow Makefile Project with Existing Code

 Click Browse, select assembly_c_mix_example from the downloaded code, and then press finish

The created project has the following files.

- Makefile // It contains the compilation steps
- testvec.s // MIPS assembly source code
- add.c // Super simple C code
- testvec.lds // linker script
- bin2hex.perl // perl script converting binary to hex format
- hex2mif.perl // perl script converting the hex to Altera FPGA memory-aware mif format
- 5. Change the HOME path in Makefile to the directory where you unzipped the cross-compiler

- 6. Compile the MIPS assembly code
 - Project → Build All
 - Check if you have the following files created
 - √ testvec: MIPS binary (executable)
 - ✓ testvec.dump: disassembled code of the executable
 - ✓ Insts_data.mif: instructions and data in hex to be placed in Altera FPGA memory

- Check out assembly and C source code
 - √ How does the assembly code call a C function?
- Check out the generated files
- Observe Makefile for the compilation steps