

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

Eine Betty-App ist eine Anwendung, die auf der Swisshetty von Pollin laufen soll. Sie verkehrt mit dem Grundprogramm BettyBase über Softwareinterrupts, also über SVC-Befehle. Da der GCC die nicht direkt kann, gibt es einen Satz Wrapperfunktionen, die in Assembler im thumb mode geschrieben sind. Da main() der App und alle anderen Quellen ebenfalls in thumb kompiliert werden, sollten sich keinerlei Probleme ergeben.

Bei Arm/Keil gibt es auch keine, aber dafür um so heftiger bei GCC, hier "gcc-arm-none-eabi-4_6-2012q4-20121016" von launchpad.net.

Beim Kompilieren einer Betty-App mit GCC per Batchfile hagelt es Bugs, die ich wie folgt an 2 Beispielen (`FillLanes (dkgr);` und `if (IsKeyAvailable())`) seziert habe. Ich habe dazu dieselben SVC-Wrapper bei ARM/Keil verwendet wie bei GCC, um die Sache vergleichbar zu machen.

Die simple Quelle von main:

```
#include "BettyAppGcc.h"

const RECT R = { 0, 145, 12, 159};

int main(void)
{ char c;

  FillLanes (dkgr);
  LichtEin();
  CgStr_at (10, 40, "Dies ist", black | idf_Lucida_20);
  CgStr_at (10, 70, "eine App", black | idf_Lucida_20);
  ScrBlt();
  c = 0;
  while (c!=27)
  { if (IsKeyAvailable())
 { c = TranslateKeynum(GetKey());
 CgFillRect ((RECT*)&R, black);
 CgCh_at (R.left+2,R.top, c, invert|idf_Simple6x13);
 ScrBlt();
 }
  }
  FillLanes (white);
  return 12345;
}
```

Und hier nun das, was ich beim Sezieren des erzeugten Codes gefunden habe:

```
int main(void)
{ char c;
  FillLanes (dkgr);
  ...
```

zum Vergleich: der Code bei ARM:

```
8200005A 20 20 MOVS R0, #32
8200005C 00 F0 40 F8 BL FillLanes
mit
820000E0
820000E0 FillLanes
820000E0 00 B5 PUSH {LR}
820000E2 09 DF SVC 9
820000E4 00 BD POP {PC}
```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

und hier der Code bei GCC:

```
8200014A 20 20 MOVS R0, #32
8200014C 00 F0 64 F8 BL wrap_FillLanes
```

mit einem Wrapper vom Linker:

```
82000218 wrap_FillLanes
82000218
82000218 78 47 BX PC
8200021A C0 46 NOP
8200021C CODE32
8200021C 8D FF FF EA B FillLanes
```

und der eigentlichen thumb Funktion :

```
82000058 FillLanes
82000058 00 B5 PUSH {LR}
8200005A 09 DF SVC 9
8200005C 00 BD POP {PC}
```

Das kann bei GCC nicht gut gehen, denn "wrap_FillLanes" schaltet zunächst in den Arm-Mode um und ruft dann mit **B FillLanes** die eigentliche SVC-Funktion "FillLanes" auf. Diese ist jedoch *Thumb Code* ! Je nachdem, ob eine SVC-Funktion an einer DWORD-geraden Adresse beginnt oder nicht, gibt es unterschiedliche Reaktionen:

- bei gerader Adresse (..0,..4,..8,..C) erkennt die CPU einen wirren Code, z.B.:

```
82000058 00 B5 09 DF SVCLE  0x9B500
8200005C 00 BD ??????
```

(irgendwo gibt das dann eine Exception..)

- bei ungeraden Adressen (..2,..6,..A,..E) gibt es eine Undef Exception

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

Aber es kommt noch schlimmer mit `if (IsKeyAvailable())`

wieder zum Vergleich Code bei ARM:

```
82000082 00 F0 90 F8 BL IsKeyAvailable
82000086 00 28 CMP R0, #0
82000088 10 D0 BEQ _whileend
```

mit

```
820001A6 IsKeyAvailable
820001A6 00 B5 PUSH {LR}
820001A8 2A DF SVC 42
820001AA 00 BD POP {PC}
```

hier der Code bei GCC:

```
8200017C 00 F0 38 F8 BL wrap_IsKeyAvailable
82000180 03 1C MOVS R3, R0
82000182 1F D0 BEQ _whileend
```

wieder mit einem Wrapper vom Linker:

```
820001F0 wrap_IsKeyAvailable
820001F0 78 47 BX PC
820001F2 C0 46 NOP
820001F4 CODE32
820001F4 C8 FF FF EA B locret_8200011C
```

und hinein in eine völlig falsche thumb Funktion:

```
82000118 V24_CharIn
82000118 00 B5 PUSH {LR}
8200011A 29 DF SVC 41
8200011C
8200011C locret_8200011C
8200011C 00 BD POP {PC}
```

Das ist ein schlichter Mißgriff: zum einen wird hier wieder im Arm-Mode auf einen Thumb-Code gesprungen, zum anderen stimmt nicht mal die Adresse: anstelle von IsKeyAvailable landet man auf einem POP {PC}, der anschließend die CPU in den Urwald schickt.

Fazit: die vom Linker eingefügten völlig überflüssigen Linker-Stubs sind auch noch grottenfalsch. Offenbar kann der Linker nicht wirklich mit arm- und thumb-code umgehen. Das Objektfile mit den in thumb assemblierten API-Aufrufen bindet er zwar korrekt ein (ersichtlich im Mapfile), aber anschließend vergißt er die korrekten Adressen und daß es sich um thumb-code handelt.

WAS TUN?

WIE KRIEGT MAN DEN LINKER DAZU, ORDENTLICH ZU FUNKTIONIEREN UND DAS ZU TUN, WAS MAN VON IHM HABEN WILL?

W.S.

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

Hier der Inhalt des benutzten Batchfiles:

```
@REM Betty-TV-Fernbedienung
@REM eine Betty-App erzeugen mit GCC
@ECHO OFF

SET ARMHOME=D:\GNU
SET PATH=%ARMHOME%\BIN

echo Assembliere Startup
ARM-NONE-EABI-AS -a=AppStartupGcc.lst -o AppStartupGcc.o -mcpu=arm7tdmi -D
-EL AppStartupGcc.asm
if Errorlevel==1 goto ende

echo Assembliere BettyApiGcc
ARM-NONE-EABI-AS -a=BettyApiGcc.lst -o BettyApiGcc.o -mcpu=arm7tdmi -D -EL
BettyApiGcc.asm
if Errorlevel==1 goto ende

echo Compile AppMenuain
ARM-NONE-EABI-GCC @appcompilegcc.xcl appmenu.c
if Errorlevel==1 goto ende

echo Compile AppMain
ARM-NONE-EABI-GCC @appcompilegcc.xcl appmain.c
if Errorlevel==1 goto ende

echo Linke
ARM-NONE-EABI-LD @applinkgcc.xcl
if Errorlevel==1 goto ende

echo Mache Hex
ARM-NONE-EABI-OBJCOPY -O ihex applinkedgcc.axf BettyAppgcc.hex
if Errorlevel==1 goto ende

echo Mache Bin
ARM-NONE-EABI-OBJCOPY -O binary applinkedgcc.axf BettyAppgcc.bin
if Errorlevel==1 goto ende

echo So, das war's.
REM hier Brenner aufrufen
pause
goto schluss

:ende
echo ...
echo Hei, da ist was schiefgelaufen!
pause

:schluss
```

und die falsch gelinkte Funktion `extern void FillLanes(byte mode)` ist in der Assemblerquelle `BettyApiGcc.asm` :

```
.section .text
.thumb
@ Funktionen im GDI:
.global FillLanes
FillLanes: PUSH  {LR}
 SVC 9
 POP {PC}
```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

Hier der Inhalt des benutzten Compiler-Steuerfiles "appcompilegcc.xcl":

```
-mcpu=arm7tdmi
-mthumb
-mthumb-interwork
-D GCC
-c
```

und hier noch der Inhalt des benutzten Linker-Steuerfiles "applinkgcc.xcl":

```
--library-path=d:\\GNU\\lib\\gcc\\arm-none-eabi\\4.6.2
-Ttext 0x82000000
-Tdata 0x40000000
-Map linkedgcc.txt
--output applinkedgcc.axf
--cref
--entry AppStart
appstartupgcc.o
BettyApiGcc.o
appmenu.o
appmain.o
--start-group
-l:libgcc.a
-l:libc.a
-l:libm.a
--end-group
```

und zum Schluß das vom Linker erzeugte Mapfile:

Memory Configuration

Name	Origin	Length	Attributes
default	0x00000000	0xffffffff	

Linker script and memory map

```
Address of section .text set to 0x82000000
Address of section .data set to 0x40000000
LOAD appstartupgcc.o
LOAD BettyApiGcc.o
LOAD appmenu.o
LOAD appmain.o
START GROUP
LOAD d:\\GNU\\lib\\gcc\\arm-none-eabi\\4.6.2\\libgcc.a
LOAD d:\\gnu\\bin\\../arm-none-eabi/lib/libc.a
LOAD d:\\gnu\\bin\\../arm-none-eabi/lib/libm.a
END GROUP
0x8000) 0x00008000 PROVIDE (__executable_start,
 0x00008000 . = 0x8000

.interp
*(.interp)

.note.gnu.build-id
*(.note.gnu.build-id)

.hash
*(.hash)
```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

```
.gnu.hash
*(.gnu.hash)

.dynsym
*(.dynsym)

.dynstr
*(.dynstr)

.gnu.version
*(.gnu.version)

.gnu.version_d
*(.gnu.version_d)

.gnu.version_r
*(.gnu.version_r)

.rel.dyn 0x00008000 0x0
*(.rel.init)
*(.rel.text .rel.text.* .rel.gnu.linkonce.t.*)
*(.rel.fini)
*(.rel.rodata .rel.rodata.* .rel.gnu.linkonce.r.*)
*(.rel.data.rel.ro* .rel.gnu.linkonce.d.rel.ro.*)
*(.rel.data .rel.data.* .rel.gnu.linkonce.d.*)
*(.rel.tdata .rel.tdata.* .rel.gnu.linkonce.td.*)
*(.rel.tbss .rel.tbss.* .rel.gnu.linkonce.tb.*)
*(.rel.ctors)
*(.rel.dtors)
*(.rel.got)
*(.rel.bss .rel.bss.* .rel.gnu.linkonce.b.*)
 0x00008000 PROVIDE (__rel_iplt_start, .)
*(.rel.iplt)
 0x00008000 PROVIDE (__rel_iplt_end, .)
 0x00008000 PROVIDE (__rela_iplt_start, .)
 0x00008000 PROVIDE (__rela_iplt_end, .)

.rela.dyn 0x00008000 0x0
*(.rela.init)
*(.rela.text .rela.text.* .rela.gnu.linkonce.t.*)
*(.rela.fini)
*(.rela.rodata .rela.rodata.* .rela.gnu.linkonce.r.*)
*(.rela.data .rela.data.* .rela.gnu.linkonce.d.*)
*(.rela.tdata .rela.tdata.* .rela.gnu.linkonce.td.*)
*(.rela.tbss .rela.tbss.* .rela.gnu.linkonce.tb.*)
*(.rela.ctors)
*(.rela.dtors)
*(.rela.got)
*(.rela.bss .rela.bss.* .rela.gnu.linkonce.b.*)
 0x00008000 PROVIDE (__rel_iplt_start, .)
 0x00008000 PROVIDE (__rel_iplt_end, .)
 0x00008000 PROVIDE (__rela_iplt_start, .)
*(.rela.iplt)
 0x00008000 PROVIDE (__rela_iplt_end, .)

.rel.plt
*(.rel.plt)

.rela.plt
*(.rela.plt)

.init
```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

```

*(.init)

.plt
*(.plt)

.iplt
*(.iplt)

.text 0x82000000 0x238
*(.text.unlikely .text.*_unlikely)
*(.text.exit .text.exit.*)
*(.text.startup .text.startup.*)
*(.text.hot .text.hot.*)
*(.text.stub .text.*.gnu.linkonce.t.*)
.text 0x82000000 0x58 appstartupgcc.o
 0x82000020 _main
 0x82000020 AppStart
 0x82000020 __main
 0x82000028 AppIcon
 0x8200002c AppName
 0x82000038 AppDescription
.text 0x82000058 0xea BettyApiGcc.o
 0x82000058 FillLanes
 0x8200005e LichtAus
 0x82000064 LichtEin
 0x8200006a FlipDisplay
 0x82000070 ScrBlt
 0x82000076 CgPixel_at
 0x8200007c MoveTo
 0x82000082 LineTo
 0x82000088 CgFillRect
 0x8200008e CgCh_at
 0x82000094 CgStr_at
 0x8200009a StringWidth
 0x820000a0 Get_dY
 0x820000a6 Get_Ascent
 0x820000ac Get_Descent
 0x820000b2 Get_dX
 0x820000b8 Get_Font
 0x820000be DispatchEvent
 0x820000c4 LocalToScreen
 0x820000ca Umrande
 0x820000d0 PanelKeyHandlerEx
 0x820000d6 PanelEventHandlerEx
 0x820000dc PanelDrawProcEx
 0x820000e2 ButtonDrawProcEx
 0x820000e8 MessageBox
 0x820000ee GetSetMenu
 0x820000f4 V24_Init
 0x820000fa V24_Txfree
 0x82000100 V24_CharOut
 0x82000106 V24_StrOut
 0x8200010c V24_CRLF
 0x82000112 V24_CharAvail
 0x82000118 V24_CharIn
 0x8200011e IsKeyAvailable
 0x82000124 IsKeyPressed
 0x8200012a GetKey
 0x82000130 TranslateKeynum
 0x82000136 Tastenzustand
 0x8200013c CgPicture_at
.text 0x82000142 0x0 appmenu.o
*fill* 0x82000142 0x2 00000000

```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

```

.text 0x82000144 0xac appmain.o
 0x82000144 main
.text.stub 0x820001f0 0x48 linker stubs
*(.gnu.warning)
*(.glue_7t)
.glue_7t 0x00000000 0x0 linker stubs
*(.glue_7)
.glue_7 0x00000000 0x0 linker stubs
*(.vfp11_vneer)
.vfp11_vneer 0x00000000 0x0 linker stubs
*(.v4_bx)
.v4_bx 0x00000000 0x0 linker stubs

.fini
*(.fini)
 0x82000238 PROVIDE (__etext, .)
 0x82000238 PROVIDE (__etext, .)
 0x82000238 PROVIDE (etext, .)

.rodata 0x82000238 0x20
*(.rodata .rodata.* .gnu.linkonce.r.*)
.rodata 0x82000238 0x20 appmain.o
 0x82000238 R

.rodata1
*(.rodata1)

.ARM.extab
*(.ARM.extab* .gnu.linkonce.armextab.*)
 0x82000258 PROVIDE (__exidx_start, .)

.ARM.exidx
*(.ARM.exidx* .gnu.linkonce.armexidx.*)
 0x82000258 PROVIDE (__exidx_end, .)

.eh_frame_hdr
*(.eh_frame_hdr)

.eh_frame
*(.eh_frame)

.gcc_except_table
*(.gcc_except_table .gcc_except_table.*)
 0x82008258 . = (ALIGN (0x8000) + (. &
0x7fff))

.eh_frame
*(.eh_frame)

.gcc_except_table
*(.gcc_except_table .gcc_except_table.*)

.tdata
*(.tdata .tdata.* .gnu.linkonce.td.*)

.tbss
*(.tbss .tbss.* .gnu.linkonce.tb.*)
*(.tcommon)

.preinit_array 0x82008258 0x0
 0x82008258 PROVIDE (__preinit_array_start,
.)
*(.preinit_array)

```


Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

```

 0x82008258 PROVIDE (__preinit_array_end, .)

.init_array 0x82008258 0x0
 0x82008258 PROVIDE (__init_array_start, .)
*(SORT(.init_array.*))
*(.init_array)
 0x82008258 PROVIDE (__init_array_end, .)

.fini_array 0x82008258 0x0
 0x82008258 PROVIDE (__fini_array_start, .)
*(SORT(.fini_array.*))
*(.fini_array)
 0x82008258 PROVIDE (__fini_array_end, .)

.ctors
*crtbegin.o(.ctors)
*crtbegin?.o(.ctors)
*(EXCLUDE_FILE(*crtend?.o *crtend.o) .ctors)
*(SORT(.ctors.*))
*(.ctors)

.dtors
*crtbegin.o(.dtors)
*crtbegin?.o(.dtors)
*(EXCLUDE_FILE(*crtend?.o *crtend.o) .dtors)
*(SORT(.dtors.*))
*(.dtors)

.jcr
*(.jcr)

.data.rel.ro
*(.data.rel.ro.local* .gnu.linkonce.d.rel.ro.local.*)
*(.data.rel.ro* .gnu.linkonce.d.rel.ro.*)

.dynamic
*(.dynamic)

.got
*(.got.plt)
*(.igot.plt)
*(.got)
*(.igot)

.data 0x40000000 0x0
 0x40000000 __data_start = .
*(.data .data.* .gnu.linkonce.d.*)
.data 0x40000000 0x0 appstartupgcc.o
.data 0x40000000 0x0 BettyApiGcc.o
.data 0x40000000 0x0 appmenu.o
.data 0x40000000 0x0 appmain.o

.data1
*(.data1)
 0x40000000 _edata = .
 0x40000000 PROVIDE (edata, .)
 0x40000000 __bss_start = .
 0x40000000 __bss_start__ = .

.bss 0x40000000 0x0
*(.dynbss)
*(.bss .bss.* .gnu.linkonce.b.*)
.bss 0x40000000 0x0 appstartupgcc.o

```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

```

.bss 0x40000000 0x0 BettyApiGcc.o
.bss 0x40000000 0x0 appmenu.o
.bss 0x40000000 0x0 appmain.o
*(COMMON)
 0x40000000 . = ALIGN ((. != 0x0)?0x4:0x1)
 0x40000000 __bss_end__ = .
 0x40000000 __bss_end__ = .
 0x40000000 . = ALIGN (0x4)
 0x40000000 . = ALIGN (0x4)
 0x40000000 __end__ = .
 0x40000000 __end = .
 0x40000000 PROVIDE (end, .)

.stab
*(.stab)

.stabstr
*(.stabstr)

.stab.excl
*(.stab.excl)

.stab.exclstr
*(.stab.exclstr)

.stab.index
*(.stab.index)

.stab.indexstr
*(.stab.indexstr)

.comment 0x00000000 0x70
*(.comment)
.comment 0x00000000 0x70 appmenu.o
 0x71 (size before relaxing)
.comment 0x00000000 0x71 appmain.o

.debug
*(.debug)

.line
*(.line)

.debug_srcinfo
*(.debug_srcinfo)

.debug_sfnames
*(.debug_sfnames)

.debug_aranges
*(.debug_aranges)

.debug_pubnames
*(.debug_pubnames)

.debug_info
*(.debug_info .gnu.linkonce.wi.*)

.debug_abbrev
*(.debug_abbrev)

.debug_line
*(.debug_line)

```

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

```
.debug_frame
*(.debug_frame)

.debug_str
*(.debug_str)

.debug_loc
*(.debug_loc)

.debug_macinfo
*(.debug_macinfo)

.debug_weaknames
*(.debug_weaknames)

.debug_funcnames
*(.debug_funcnames)

.debug_typenames
*(.debug_typenames)

.debug_varnames
*(.debug_varnames)

.debug_pubtypes
*(.debug_pubtypes)

.debug_ranges
*(.debug_ranges)

.stack 0x00080000 0x0 _stack = .
 0x00080000
*(.stack)

.ARM.attributes 0x00000000 0x2c
*(.ARM.attributes)
.ARM.attributes 0x00000000 0x20 appstartupgcc.o
.ARM.attributes 0x00000020 0x20 BettyApiGcc.o
.ARM.attributes 0x00000040 0x30 appmenu.o
.ARM.attributes 0x00000070 0x30 appmain.o
*(.gnu.attributes)

.note.gnu.arm.ident
*(.note.gnu.arm.ident)

/DISCARD/
*(.note.GNU-stack)
*(.gnu_debuglink)
*(.gnu_lto_*)
OUTPUT(applinkedgcc.axf elf32-littlearm)
```

Cross Reference Table

Symbol	File
AppDescription	appstartupgcc.o
AppIcon	appstartupgcc.o
AppName	appstartupgcc.o

Bugs beim Kompilieren einer Betty-App: Vergleich ARM/Keil versus GCC

AppStart	appstartupgcc.o
ButtonDrawProcEx	BettyApiGcc.o
CgCh_at	BettyApiGcc.o
	appmain.o
CgFillRect	BettyApiGcc.o
	appmain.o
CgPicture_at	BettyApiGcc.o
CgPixel_at	BettyApiGcc.o
CgStr_at	BettyApiGcc.o
	appmain.o
DispatchEvent	BettyApiGcc.o
FillLanes	BettyApiGcc.o
	appmain.o
FlipDisplay	BettyApiGcc.o
GetKey	BettyApiGcc.o
	appmain.o
GetSetMenu	BettyApiGcc.o
Get_Ascent	BettyApiGcc.o
Get_Descent	BettyApiGcc.o
Get_Font	BettyApiGcc.o
Get_dX	BettyApiGcc.o
Get_dY	BettyApiGcc.o
IsKeyAvailable	BettyApiGcc.o
	appmain.o
IsKeyPressed	BettyApiGcc.o
LichtAus	BettyApiGcc.o
LichtEin	BettyApiGcc.o
	appmain.o
LineTo	BettyApiGcc.o
LocalToScreen	BettyApiGcc.o
MessageBox	BettyApiGcc.o
MoveTo	BettyApiGcc.o
PanelDrawProcEx	BettyApiGcc.o
PanelEventHandlerEx	BettyApiGcc.o
PanelKeyHandlerEx	BettyApiGcc.o
R	appmain.o
ScrBlt	BettyApiGcc.o
	appmain.o
StringWidth	BettyApiGcc.o
TastenZustand	BettyApiGcc.o
TranslateKeynum	BettyApiGcc.o
	appmain.o
Umrande	BettyApiGcc.o
V24_CRLF	BettyApiGcc.o
V24_CharAvail	BettyApiGcc.o
V24_CharIn	BettyApiGcc.o
V24_CharOut	BettyApiGcc.o
V24_Init	BettyApiGcc.o
V24_StrOut	BettyApiGcc.o
V24_Txfree	BettyApiGcc.o
__main	appstartupgcc.o
_main	appstartupgcc.o
main	appmain.o
	appstartupgcc.o