ARM[®] Compiler Version 6.01

Getting Started Guide

ARM® Compiler

Getting Started Guide

Copyright © 2014 ARM. All rights reserved.

Release Information

Document History

Issue	Date	Confidentiality	Change
А	14 March 2014	Non-Confidential	ARM Compiler v6.00 Release
В	15 December 2014	Non-Confidential	ARM Compiler v6.01 Release

Non-Confidential Proprietary Notice

This document is protected by copyright and other related rights and the practice or implementation of the information contained in this document may be protected by one or more patents or pending patent applications. No part of this document may be reproduced in any form by any means without the express prior written permission of ARM. **No license, express or implied, by estoppel or otherwise to any intellectual property rights is granted by this document unless specifically stated.**

Your access to the information in this document is conditional upon your acceptance that you will not use or permit others to use the information for the purposes of determining whether implementations infringe any third party patents.

THIS DOCUMENT IS PROVIDED "AS IS". ARM PROVIDES NO REPRESENTATIONS AND NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, SATISFACTORY QUALITY, NON-INFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO THE DOCUMENT. For the avoidance of doubt, ARM makes no representation with respect to, and has undertaken no analysis to identify or understand the scope and content of, third party patents, copyrights, trade secrets, or other rights.

This document may include technical inaccuracies or typographical errors.

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL ARM BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF ANY USE OF THIS DOCUMENT, EVEN IF ARM HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

This document consists solely of commercial items. You shall be responsible for ensuring that any use, duplication or disclosure of this document complies fully with any relevant export laws and regulations to assure that this document or any portion thereof is not exported, directly or indirectly, in violation of such export laws. Use of the word "partner" in reference to ARM's customers is not intended to create or refer to any partnership relationship with any other company. ARM may make changes to this document at any time and without notice.

If any of the provisions contained in these terms conflict with any of the provisions of any signed written agreement covering this document with ARM, then the signed written agreement prevails over and supersedes the conflicting provisions of these terms. This document may be translated into other languages for convenience, and you agree that if there is any conflict between the English version of this document and any translation, the terms of the English version of the Agreement shall prevail.

Words and logos marked with [®] or [™] are registered trademarks or trademarks of ARM Limited or its affiliates in the EU and/or elsewhere. All rights reserved. Other brands and names mentioned in this document may be the trademarks of their respective owners. Please follow ARM's trademark usage guidelines at *http://www.arm.com/about/trademark-usage-guidelines.php*

Copyright © [2014], ARM Limited or its affiliates. All rights reserved.

ARM Limited. Company 02557590 registered in England.

110 Fulbourn Road, Cambridge, England CB1 9NJ.

LES-PRE-20349

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by ARM and the party that ARM delivered this document to.

Unrestricted Access is an ARM internal classification.

Product Status

The information in this document is Final, that is for a developed product.

Web Address

http://www.arm.com

Contents ARM[®] Compiler Getting Started Guide

Preface

		About this book	
Chapter 1	Over	view of the ARM Compiler 6 Toolchain	
	1.1	About ARMv8 terminology	1-12
	1.2	About ARM [®] Compiler	1-13
	1.3	Host platform support for ARM [®] Compiler	1-15
	1.4	About the toolchain documentation	1-16
	1.5	ARM [®] Compiler toolchain licensing	1-17
	1.6	Standards compliance in ARM [®] Compiler	1-18
	1.7	Compliance with the ABI for the ARM Architecture (Base Standard)	1-19
	1.8	GCC compatibility provided by ARM [®] Compiler 6	1-21
	1.9	Toolchain environment variables	1-22
	1.10	ARM architectures supported by the toolchain	1-24
	1.11	ARM [®] Compiler and virtual address space	1-25
	1.12	Compilation tools command-line option rules	1-26
	1.13	ARM [®] Compiler migration tools	1-27
	1.14	ARM [®] Compiler package structure	1-28
	1.15	Compiler command-line options	1-29
	1.16	Rogue Wave documentation	1-31
	1.17	Clang and LLVM documentation	1-32
	1.18	Further reading	1-33

Chapter 2

Creating an Application

2.1	Introduction to the ARM compilation tools	2-36
2.2	The ARM compiler command	2-37
2.3	Building an image from C source	2-38
2.4	The ARM linker command	2-39
2.5	Linking an object file (armclang)	2-40
2.6	The ARM assembler commands	2-41
2.7	Building an image from GNU syntax assembly code	2-42
2.8	Building an image from legacy ARM syntax assembly code	2-43
2.9	The fromelf image converter command	2-44

List of Figures **ARM® Compiler Getting Started Guide**

Figure 1-1	Rogue Wave HTML documentation	1-31
Figure 2-1	A typical tool usage flow diagram	2-36

List of Tables ARM[®] Compiler Getting Started Guide

Table 1-1	Environment variables used by the toolchain	1-22
Table 1-2	Compiler command-line options	1-29

Preface

This preface introduces the ARM® Compiler Getting Started Guide.

It contains the following:

• *About this book* on page 9.

About this book

The ARM Compiler Getting Started Guide provides general information for ARM Compiler 6 users.

Using this book

This book is organized into the following chapters:

Chapter 1 Overview of the ARM Compiler 6 Toolchain Gives general information about ARM[®] Compiler 6.

Chapter 2 Creating an Application

Describes how to create an application using ARM Compiler.

Glossary

The ARM Glossary is a list of terms used in ARM documentation, together with definitions for those terms. The ARM Glossary does not contain terms that are industry standard unless the ARM meaning differs from the generally accepted meaning.

See the ARM Glossary for more information.

Typographic conventions

italic

Introduces special terminology, denotes cross-references, and citations.

bold

Highlights interface elements, such as menu names. Denotes signal names. Also used for terms in descriptive lists, where appropriate.

monospace

Denotes text that you can enter at the keyboard, such as commands, file and program names, and source code.

<u>mono</u>space

Denotes a permitted abbreviation for a command or option. You can enter the underlined text instead of the full command or option name.

monospace italic

Denotes arguments to monospace text where the argument is to be replaced by a specific value. **monospace bold**

Denotes language keywords when used outside example code.

<and>

Encloses replaceable terms for assembler syntax where they appear in code or code fragments. For example:

MRC p15, 0 <Rd>, <CRn>, <CRm>, <Opcode_2>

SMALL CAPITALS

Used in body text for a few terms that have specific technical meanings, that are defined in the *ARM glossary*. For example, IMPLEMENTATION DEFINED, IMPLEMENTATION SPECIFIC, UNKNOWN, and UNPREDICTABLE.

Feedback

Feedback on this product

If you have any comments or suggestions about this product, contact your supplier and give:

- The product name.
- The product revision or version.
- An explanation with as much information as you can provide. Include symptoms and diagnostic procedures if appropriate.

Feedback on content

If you have comments on content then send an e-mail to errata@arm.com. Give:

- The title.
- The number ARM DUI0741B.
- The page number(s) to which your comments refer.
- A concise explanation of your comments.

ARM also welcomes general suggestions for additions and improvements.

_____ Note _____

ARM tests the PDF only in Adobe Acrobat and Acrobat Reader, and cannot guarantee the quality of the represented document when used with any other PDF reader.

Other information

- ARM Information Center.
- ARM Technical Support Knowledge Articles.
- Support and Maintenance.
- ARM Glossary.

Chapter 1 Overview of the ARM Compiler 6 Toolchain

Gives general information about ARM® Compiler 6.

It contains the following sections:

- *1.1 About ARMv8 terminology* on page 1-12.
- 1.2 About ARM[®] Compiler on page 1-13.
- 1.3 Host platform support for ARM[®] Compiler on page 1-15.
- 1.4 About the toolchain documentation on page 1-16.
- 1.5 ARM[®] Compiler toolchain licensing on page 1-17.
- 1.6 Standards compliance in ARM[®] Compiler on page 1-18.
- 1.7 Compliance with the ABI for the ARM Architecture (Base Standard) on page 1-19.
- 1.8 GCC compatibility provided by ARM[®] Compiler 6 on page 1-21.
- 1.9 Toolchain environment variables on page 1-22.
- 1.10 ARM architectures supported by the toolchain on page 1-24.
- 1.11 ARM[®] Compiler and virtual address space on page 1-25.
- 1.12 Compilation tools command-line option rules on page 1-26.
- 1.13 ARM[®] Compiler migration tools on page 1-27.
- 1.14 ARM[®] Compiler package structure on page 1-28.
- 1.15 Compiler command-line options on page 1-29.
- 1.16 Rogue Wave documentation on page 1-31.
- 1.17 Clang and LLVM documentation on page 1-32.
- *1.18 Further reading* on page 1-33.

1.1 About ARMv8 terminology

ARMv8 introduces a number of terms to describe the state of the integer register bank and supported instruction sets.

ARMv8 introduces the following terms to describe the state of the integer register bank:

AArch32

The state in which the integer registers are 32-bit. There are 16 unbanked registers available in this state.

AArch64

The state in which the integer registers are 64-bit. There are 31 unbanked registers (0 to 30) available in this state, with register number 31 being a special case.

The unbanked registers can be accessed as either 32-bit registers (bits 0 to 31 only) or 64-bit registers.

Register number 31 represents:

Zero Register

In most cases register number 31 reads as zero when used as a source register, and discards the result when used as a destination register.

Stack Pointer

When used as a load/store base register, and in a small selection of arithmetic instructions, register number 31 provides access to the current stack pointer.

The PC is never accessible as a named register.

ARMv8 introduces the following terms to describe the instruction sets supported:

A32

An alias for the ARM instruction set that uses 32-bit encoded instructions. It is available in AArch32 state.

T32

An alias for the Thumb instruction set that uses 16-bit and 32-bit encoded instructions. It is available in AArch32 state. T32 support incorporates Thumb-2 technology.

A64

The instruction set available in AArch64 state. It uses 32-bit encoded instructions.

— Note —

The terms ARM and Thumb are used for features that are equivalent in A32 and T32 respectively. If a feature has no equivalent, then A32 or T32 is used as required.

——Note —

Detailed information about the ARMv8 architecture is available under license. Contact your ARM Account Representative for details.

Related information

ARM Architecture Reference Manual, ARMv8, for ARMv8-A architecture profile.

1.2 About ARM[®] Compiler

ARM Compiler enables you to build applications for the ARM family of processors from C, C++, or assembly language source.

ARM Compiler supports the following architectures:

- ARMv8-A bare metal targets.
- ARMv7-A bare metal targets.

The toolchain comprises:

armclang

The compiler. This compiles C, C++, and GNU assembly language sources.

The compiler is based on LLVM and Clang technology.

LLVM is a set of open-source components that allow the implementation of optimizing compiler frameworks.

Clang is a compiler front end for LLVM, providing support for the C and C++ programming languages.

armasm

The legacy assembler. This assembles A32, A64, and T32 ARM syntax assembly code.

Only use armasm for legacy ARM syntax assembly code. Use the armclang assembler and GNU syntax for all new assembly files.

armlink

The linker. This combines the contents of one or more object files with selected parts of one or more object libraries to produce an executable program.

armar

The librarian. This enables sets of ELF object files to be collected together and maintained in archives or libraries. You can pass such a library or archive to the linker in place of several ELF files. You can also use the archive for distribution to a third party for further application development.

fromelf

The image conversion utility. This can also generate textual information about the input image, such as its disassembly and its code and data size.

ARM C++ libraries

The ARM C++ libraries provide:

- Helper functions when compiling C++.
- Additional C++ functions not supported by the Rogue Wave library.

ARM C libraries

The ARM C libraries provide:

- An implementation of the library features as defined in the C and C++ standards.
- Common nonstandard extensions to many C libraries.
- POSIX extended functionality.
- Functions standardized by POSIX.

Rogue Wave C++ library

The Rogue Wave C++ library provides an implementation of the standard C++ library.

—— Note ——

Be aware of the following:

- Generated code might be different between two ARM Compiler releases.
- For a feature release, there might be significant code generation differences.

— Note –

The command-line option descriptions and related information in the individual ARM Compiler tools documents describe all the ARM-specific features that are supported by ARM Compiler. Any ARM-specific features not documented are not supported and are used at your own risk. Although open-source clang LLVM features are available, they are not supported by ARM and are used at your own risk. You are responsible for making sure that any generated code using unsupported features is operating correctly.

Supporting software

You can debug the output from the toolchain with any debugger that is compatible with the ELF and DWARF 4 specifications, such as ARM DS-5.

Check the ARM web site for updates and patches to the toolchain.

Related concepts

The ARM compiler command.The ARM linker command.2.6 The ARM assembler commands on page 2-41.2.9 The fromelf image converter command on page 2-44.

1.3 Host platform support for ARM[®] Compiler

ARM Compiler supports various Windows, Ubuntu, and Red Hat Enterprise Linux platforms.

ARM Compiler supports 64-bit versions of the following OS platforms:

- Windows 7 Enterprise Edition SP1.
- Windows 7 Professional Edition SP1.
- Windows 8 Professional Edition.
- Windows Server 2012 Standard.
- Ubuntu Desktop Edition 12.04 LTS. (32-bit compatibility libraries are required.)
- Ubuntu Desktop Edition 14.04 LTS. (32-bit compatibility libraries are required.)
- Red Hat Enterprise Linux 5 Desktop with Workstation option. (32-bit compatibility libraries are required.)
- Red Hat Enterprise Linux 6 Workstation. (32-bit compatibility libraries are required.)
- Red Hat Enterprise Linux 7 Workstation. (32-bit compatibility libraries are required.)

ARM Compiler supports 32-bit versions of the following OS platforms:

- Red Hat Enterprise Linux 5 Desktop with Workstation option.
- Ubuntu Desktop Edition 12.04 LTS.
- Windows 7 Enterprise Edition SP1.
- Windows 7 Professional Edition SP1.

Related concepts

1.11 ARM® Compiler and virtual address space on page 1-25.

1.4 About the toolchain documentation

ARM Compiler contains a suite of documents that describe how to use the tools and provide information on migration from, and compatibility with, earlier toolchain versions.

The toolchain documentation comprises:

Getting Started Guide (ARM DUI 0741) - this document

This document gives an overview of the toolchain.

Migration and Compatibility Guide (ARM DUI 0742)

This document describes the differences you must be aware of in ARM Compiler 6, when migrating your software from older versions of ARM compiler.

Software Development Guide (ARM DUI 0773)

This document contains information to help you develop code for various ARM architecturebased processors.

armclang Reference Guide (ARM DUI 0774)

This document provides user information for the ARM compiler, armclang. armclang is an optimizing C and C++ compiler that compiles Standard C and Standard C++ source code into machine code for ARM architecture-based processors.

armasm User Guide (ARM DUI 0801)

This document describes how to use the various features of the legacy ARM assembler, armasm. armasm Reference Guide (ARM DUI 0802)

This document provides reference information for the various features of the legacy ARM assembler, armasm. It also provides a detailed description of each assembler command-line option.

armlink User Guide (ARM DUI 0803)

This document describes how to use the various features of the linker, armlink.

armlink Reference Guide (ARM DUI 0804)

This document provides reference information for the various features of the linker, armlink. It also provides a detailed description of each linker command-line option.

armar User Guide (ARM DUI 0806)

This document describes how to use the various features of the librarian, armar. It also provides a detailed description of each armar command-line option.

fromelf User Guide (ARM DUI 0805)

This document describes how to use the various features of the ELF image converter, fromelf. It also provides a detailed description of each fromelf command-line option.

Errors and Warnings Reference Guide (ARM DUI 0807)

This document describes the errors and warnings that might be generated by each of the build tools in ARM Compiler toolchain.

ARM C and C++ Libraries and Floating-Point Support User Guide (ARM DUI 0808)

This document describes the features of the ARM C and C++ libraries, and how to use them. It also describes the floating-point support of the libraries.

ARM C and C++ Libraries and Floating-Point Support Reference Guide (ARM DUI 0809) This document provides reference information for the various features of the ARM C and C++

libraries.

Related concepts

1.16 Rogue Wave documentation on page 1-31. *1.17 Clang and LLVM documentation* on page 1-32.

Related references

1.18 Further reading on page 1-33.

1.5 ARM[®] Compiler toolchain licensing

ARM Compiler requires a license.

Licensing of the ARM development tools is controlled by the FlexNet license management system.

Related references

1.9 Toolchain environment variables on page 1-22.

1.6 Standards compliance in ARM® Compiler

ARM Compiler conforms to the ISO C, ISO C++, ELF, DWARF 3, and DWARF 4 standards.

The level of compliance for each standard is:

ar

armar produces, and armlink consumes, UNIX-style object code archives. armar can list and extract most ar-format object code archives, and armlink can use an ar-format archive created by another archive utility providing it contains a symbol table member.

DWARF 4

DWARF 4 debug tables (DWARF Debugging Standard Version 4) are generated by the compiler.

DWARF 3

DWARF 3 debug tables are supported by the rest of the tools in the toolchain.

ISO C

The compiler accepts ISO C 1990 and 1999 source as input.

ISO C++

The compiler accepts ISO C++ 2003 source as input.

ELF

The toolchain produces relocatable and executable files in ELF format. The fromelf utility can translate ELF files into other formats.

Related concepts

1.7 Compliance with the ABI for the ARM Architecture (Base Standard) on page 1-19.

1.7 Compliance with the ABI for the ARM Architecture (Base Standard)

The ABI for the ARM Architecture (Base Standard) is a collection of standards. Some of these standards are open. Some are specific to the ARM architecture.

The *Application Binary Interface (ABI) for the ARM Architecture (Base Standard)* (BSABI) regulates the inter-operation of binary code and development tools in ARM architecture-based execution environments, ranging from bare metal to major operating systems such as ARM Linux.

By conforming to this standard, objects produced by the toolchain can work together with object libraries from different producers.

The BSABI consists of a family of specifications including:

AADWARF64

DWARF for the ARM 64-bit Architecture (AArch64). This ABI uses the DWARF 3 standard to govern the exchange of debugging data between object producers and debuggers. It also gives additional rules on how to use DWARF 3, and how it is extended in ways specific to the ARM 64-bit architecture.

AADWARF

DWARF for the ARM Architecture. This ABI uses the DWARF 3 standard to govern the exchange of debugging data between object producers and debuggers.

AAELF64

ELF for the ARM 64-bit Architecture (AArch64). This specification provides the processor-specific definitions required by ELF for AArch64-based systems. It builds on the generic ELF standard to govern the exchange of linkable and executable files between producers and consumers.

AAELF

ELF for the ARM Architecture. Builds on the generic ELF standard to govern the exchange of linkable and executable files between producers and consumers.

AAPCS64

Procedure Call Standard for the ARM 64-bit Architecture (AArch64). Governs the exchange of control and data between functions at runtime. There is a variant of the AAPCS for each of the major execution environment types supported by the toolchain.

AAPCS

Procedure Call Standard for the ARM Architecture. Governs the exchange of control and data between functions at runtime. There is a variant of the AAPCS for each of the major execution environment types supported by the toolchain.

BPABI

Base Platform ABI for the ARM Architecture. Governs the format and content of executable and shared object files generated by static linkers. Supports platform-specific executable files using post linking. Provides a base standard for deriving a platform ABI.

CLIBABI

C Library ABI for the ARM Architecture. Defines an ABI to the C library.

CPPABI64

C++ ABI for the ARM Architecture. This specification builds on the generic C++ ABI

(originally developed for IA-64) to govern interworking between independent C++ compilers. **DBGOVL**

Support for Debugging Overlaid Programs. Defines an extension to the ABI for the ARM Architecture to support debugging overlaid programs.

EHABI

Exception Handling ABI for the ARM Architecture. Defines both the language-independent and C++-specific aspects of how exceptions are thrown and handled.

RTABI

Run-time ABI for the ARM Architecture. Governs what independently produced objects can assume of their execution environments by way of floating-point and compiler helper function support.

If you are upgrading from a previous toolchain release, ensure that you are using the most recent versions of the ARM specifications.

Related concepts

1.6 Standards compliance in ARM[®] Compiler on page 1-18.

1.8 GCC compatibility provided by ARM[®] Compiler 6

The compiler in ARM Compiler 6 is based on Clang and LLVM technology. As such, it provides a high degree of compatibility with GCC.

ARM Compiler 6 can build the vast majority of C code that is written to be built with GCC. However, ARM Compiler is not 100% source compatible in all cases. Specifically, ARM Compiler does not aim to be bug-compatible with GCC. That is, ARM Compiler does not replicate GCC bugs.

1.9 Toolchain environment variables

Except for ARMLMD_LICENSE_FILE, ARM Compiler does not require any other environment variables to be set. However, there are situations where you might want to set environment variables.

The environment variables used by the toolchain are described in the following table.

Where an environment variable is identified as GCC compatible, the GCC documentation provides full information about that environment variable. See *Environment Variables Affecting GCC* on the *GCC web site*.

Environment variable	Setting
ARM_PRODUCT_PATH	Required only if you have a DS-5 toolkit license and you are running the ARM Compiler tools outside of the DS-5 environment.
	Use this environment variable to specify the location of your product license mapping files. This is the only location that the tools search.
ARM_TOOL_VARIANT	Required only if you have a DS-5 toolkit license and you are running the ARM Compiler tools outside of the DS-5 environment.
	Use this environment variable to identify the variant of the toolchain you are using. The tools attempt to use the value specified. This corresponds to the prefix of the license feature name in your license file up to the first "_" character, or an empty string if there is no prefix. See <i>FAQ 16372</i> , http://infocenter.arm.com/help/topic/com.arm.doc.faqs/ka16372.html for more information.
ARMCOMPILER6_ASMOPT	An optional environment variable to define additional assembler options that are to be used outside your regular makefile.
	The options listed appear before any options specified for the armasm command in the makefile. Therefore, any options specified in the makefile might override the options listed in this environment variable.
ARMCOMPILER6_CLANGOPT	An optional environment variable to define additional armclang options that are to be used outside your regular makefile.
	The options listed appear before any options specified for the armclang command in the makefile. Therefore, any options specified in the makefile might override the options listed in this environment variable.
ARMCOMPILER6_FROMELFOPT	An optional environment variable to define additional fromelf image converter options that are to be used outside your regular makefile.
	The options listed appear before any options specified for the fromelf command in the makefile. Therefore, any options specified in the makefile might override the options listed in this environment variable.
ARMCOMPILER6_LINKOPT	An optional environment variable to define additional linker options that are to be used outside your regular makefile.
	The options listed appear before any options specified for the armlink command in the makefile. Therefore, any options specified in the makefile might override the options listed in this environment variable.
ARMROOT	Your installation directory root, install_directory.

Table 1-1 Environment variables used by the toolchain (continued)

Environment variable	Setting
ARMLMD_LICENSE_FILE	This environment variable must be set, and specifies the location of your ARM license file. See the ARM® DS-5 [™] License Management Guide for information on this environment variable. Note On Windows, the length of ARMLMD_LICENSE_FILE must not exceed 260 characters.
C_INCLUDE_PATH	GCC compatible environment variable. Adds the specified directories to the list of places that are searched to find included C files.
COMPILER_PATH GCC compatible environment variable. Adds the specified directories to the list of place searched to find subprograms.	
СРАТН	GCC compatible environment variable. Adds the specified directories to the list of places that are searched to find included files regardless of the source language.
CPLUS_INCLUDE_PATH GCC compatible environment variable. Adds the specified directories to the list of places the searched to find included C++ files.	
ТМР	Used on Windows platforms to specify the directory to be used for temporary files.
TMPDIR	Used on Red Hat Linux platforms to specify the directory to be used for temporary files.

Related concepts

1.5 ARM[®] Compiler toolchain licensing on page 1-17.

1.10 ARM architectures supported by the toolchain

ARM Compiler supports both the AArch64 and AArch32 states of the ARMv8-A architecture profile, and the ARMv7-A architecture profile.

When compiling code, the compiler needs to know which architecture to target in order to take advantage of features specific to that architecture.

To specify a target architecture with armclang, you must specify the mandatory --target command-line option:

```
--target=arch-vendor-os-env
```

Supported targets include:

```
aarch64-arm-none-eabi
The AArch64 state of the ARMv8-A architecture profile.
armv8a-arm-none-eabi
The AArch32 state of the ARMv8-A architecture profile.
armv7a-arm-none-eabi
The ARMv7-A architecture profile.
```

Targeting an architecture with --target generates generic code that runs on any processor with that architecture.

To optimize your code for a particular processor, use the -mcpu option.

The -mcpu option supports the following values with --target=aarch64-arm-none-eabi and --target=armv8a-arm-none-eabi:

- cortex-a53
- cortex-a57

The -mcpu option supports the following values with --target=armv7a-arm-none-eabi:

- cortex-a5
- cortex-a7
- cortex-a8
- cortex-a9
- cortex-a12
- cortex-a15
- cortex-a17
- _____ Note _____

The --target and -mcpu options are armclang options. For all of the other tools, such as armasm and armlink, use the --cpu and --fpu options to specify target processors and architectures.

1.11 ARM[®] Compiler and virtual address space

ARM Compiler provides 64-bit versions of armclang and armlink.

armasm, armar and fromelf are only available as 32-bit applications. This limits the virtual address space and file size available to those tools. If these limits are exceeded, the tool reports an error message to indicate that there is not enough memory. This might cause confusion because sufficient physical memory is available but the application cannot access it.

The 64-bit armclang and armlink tools can utilize the greater amount of memory available on 64-bit host machines.

Related references

1.3 Host platform support for ARM® Compiler on page 1-15.

1.12 Compilation tools command-line option rules

You can control many aspects of the compilation tools operation with command-line options.

armclang option rules

armclang follows the same syntax rules as GCC. Some options are preceded by a single dash -, others by a double dash --. Some options require an = character between the option and the argument, others require a space character.

armasm, armar, amlink, and fromelf command-line syntax rules

The following rules apply, depending on the type of option:

Single-letter options

All single-letter options, including single-letter options with arguments, are preceded by a single dash -. You can use a space between the option and the argument, or the argument can immediately follow the option. For example:

armar -r -a obj1.o mylib.a obj2.o

armar -r -aobj1.o mylib.a obj2.o

Keyword options

All keyword options, including keyword options with arguments, are preceded by a double dash --. An = or space character is required between the option and the argument. For example:

armlink myfile.o --cpu=list

armlink myfile.o --cpu list

Compilation tools options that contain non-leading - or _ can use either of these characters. For example, --force_explicit_attr is the same as --force-explicit-attr.

Command-line syntax rules common to all tools

To compile files with names starting with a dash, use the POSIX option -- to specify that all subsequent arguments are treated as filenames, not as command switches. For example, to link a file named - ifile_1, use:

armlink -- -ifile_1

In some Unix shells, you might have to include quotes when using arguments to some command-line options, for example:

armlink obj1.o --keep='s.o(vect)'

Migration tools command-line syntax

The ARM Compiler Source Compatibility Checker has a small number of keyword options, all of which are preceded by a double dash --.

The command-line translation wrapper conforms to the syntax rules for older compiler versions.

1.13 ARM[®] Compiler migration tools

Migration tools help users migrate from older versions of ARM Compiler to ARM Compiler 6.

ARM provides the following migration tools:

• The ARM Compiler Source Compatibility Checker lets you check whether C or C++ source code that compiles with previous versions of the ARM Compiler is compatible with ARM Compiler 6.

The ARM Compiler Source Compatibility Checker is available separately from ARM.

• The command-line translation wrapper automatically converts some of the most common commandline options from older armcc compiler versions to the equivalent command line options for ARM Compiler 6 compiler (armclang).

The wrapper invokes armclang with the translated options, allowing you to invoke armclang with armcc options, as a help to migrate projects from older compiler versions.

The wrapper is provided as a user-customizable Python script so that you can modify the translation rules as needed.

Related information

Migration and Compatibility Guide.

1.14 ARM[®] Compiler package structure

The structure of the ARM Compiler distribution package is as follows.

ARMCompiler6.01/ - bin/ - documents/ - include/ - lib/ - sw/ - info/ - mappings/ - migration/ - python2.7

bin/

Contains all binary tools.

documents/

Contains documentation. This document can be found in this directory.

include/

Contains C/C++ header files.

lib/

Contains ARM target library files.

sw/info/

Contains the README and information about third-party software licenses.

sw/mappings/

Contains license mapping files.

sw/migration/

Contains support tools for migration from older compiler versions to ARM Compiler 6.

sw/python2.7/

Contains the Python 2.7 distribution.

1.15 Compiler command-line options

Describes the most common ARM Compiler command-line options.

ARM Compiler provides many command-line options, including most Clang command-line options as well as a number of ARM-specific options. Additional information about command-line options is available:

- The armclang Reference Guide provides more detail about a number of command-line options.
- For a full list of Clang command-line options, consult the Clang and LLVM documentation.

Table 1-2 Compiler command-line options

Option	Description
- C	Performs the compilation step, but not the link step.
-xc -std=c90	Enables the compilation of C90 source code.
	These are positional arguments and only affect subsequent input files on the command line.
-xc -std=c99	Enables the compilation of C99 source code.
	These are positional arguments and only affect subsequent input files on the command line.
-xc++ -std=c++98	Enables the compilation of C++ source code.
	These are positional arguments and only affect subsequent input files on the command line.
target=arch-vendor-os-env	Enables code generation for the selected ARM architecture.
	Valid values fortarget include aarch64-arm-none-eabi to target the AArch64 state of the ARMv8-A architecture profile, armv8a-arm-none-eabi to target the AArch32 state of the ARMv8-A architecture profile, or armv7a-arm-none-eabi to target the ARMv7-A architecture profile.
-marm	Targets the A32 (ARMv8-A AArch32 state) or ARM (ARMv7-A) instruction set. For exampletarget=armv8a-arm-none-eabimarm.
	The -marm option is not valid for AArch64 targets. The compiler ignores the -marm option and generates a warning for AArch64 targets.
-mthumb	Targets the T32 (ARMv8-A AArch32 state) or Thumb (ARMv7-A) instruction set. For exampletarget=armv8a-arm-none-eabi -mthumb.
	The -mthumb option is not valid for AArch64 targets. The compiler ignores the -mthumb option and generates a warning for AArch64 targets.
-D	Defines a preprocessing macro.
-Е	Executes only the preprocessor step.
-I	Adds the specified directories to the list of places that are searched to find included files.

Table 1-2 Compiler command-line options (continued)

Option	Description
-finline-functions	Enables inlining of functions.
-Xlinker	Specifies command-line options to pass to the linker when a link step is being performed after compilation.
-M	Instructs the compiler to produce a list of makefile dependency lines suitable for use by a make utility.
-0	Specifies the name of the output file.
-Onum	Specifies the level of optimization to be used when compiling source files.
-0z / -0s	Performs optimizations to reduce image size at the expense of a possible increase in execution time.
	-Os balances code size against code speedOz optimizes for code size.
	By default, the compiler performs optimizations to reduce execution time at the expense of a possible increase in image size.
-S	Outputs the disassembly of the machine code generated by the compiler.
- V	Shows how the compiler processes the command line. The commands are shown normalized, and the contents of any via files are expanded.
-fvectorize	Enables the generation of Advanced SIMD vector instructions directly from C or C++ code.
-g	Generates DWARF debug tables.
version	Displays version information and license details.

1.16 Rogue Wave documentation

The documentation for the Rogue Wave Standard C++ Library used by ARM Compiler is available from the ARM website. It is also installed with some ARM products.

The manuals for the Rogue Wave Standard C++ Library used by the compilation tools are:

- Standard C++ Library Class Reference.
- Standard C++ Library User's Guide OEM Edition.

These manuals might be installed with the documentation of your ARM product. If they are not installed, you can view them at *Rogue Wave Standard* C++ *Library Documentation*

. . . .

If you are accessing this for the first time, please read the licensing statement.

Standard C++ Library User's Guide - OEM Edition

Welcome to the Standard C++ Library User's Guide. The User's Guide has been divided into these two volumes:

<u>General User's Guide</u> <u>Locales and Iostreams User's Guide</u>

The Standard C++ Library also has a Class Reference.

Figure 1-1 Rogue Wave HTML documentation

Related concepts

1.17 Clang and LLVM documentation on page 1-32.

Related references

1.4 About the toolchain documentation on page 1-16. *1.18 Further reading* on page 1-33.

1.17 Clang and LLVM documentation

ARM Compiler is based on Clang and LLVM compiler technology.

The *Clang Compiler User's Manual* provides documentation for Clang. Search for "Clang compiler user manual" on the LLVM Compiler Infrastructure Project web site, *http://llvm.org*.

Related concepts

1.16 Rogue Wave documentation on page 1-31.

Related references

1.4 About the toolchain documentation on page 1-16. *1.18 Further reading* on page 1-33.

Related information

The LLVM Compiler Infrastructure Project.

1.18 Further reading

Additional information on developing code for the ARM family of processors is available from both ARM and third parties.

ARM publications

ARM periodically provides updates and corrections to its documentation. See *ARM Infocenter* for current errata sheets and addenda, and the ARM Frequently Asked Questions (FAQs).

For full information about the base standard, software interfaces, and standards supported by ARM, see *Application Binary Interface (ABI) for the ARM Architecture*.

In addition, see the following documentation for specific information relating to ARM products:

- ARM Architecture Reference Manuals.
- Cortex-A series processors.
- Cortex-R series processors.
- Cortex-M series processors.

Other publications

This ARM Compiler tools documentation is not intended to be an introduction to the C or C++ programming languages. It does not try to teach programming in C or C++, and it is not a reference manual for the C or C++ standards. Other publications provide general information about programming.

The following publications describe the C++ language:

- ISO/IEC 14882:2003, C++ Standard.
- Stroustrup, B., *The C++ Programming Language* (3rd edition, 1997). Addison-Wesley Publishing Company, Reading, Massachusetts. ISBN 0-201-88954-4.

The following publications provide general C++ programming information:

• Stroustrup, B., *The Design and Evolution of C++* (1994). Addison-Wesley Publishing Company, Reading, Massachusetts. ISBN 0-201-54330-3.

This book explains how C++ evolved from its first design to the language in use today.

- Vandevoorde, D and Josuttis, N.M. *C++ Templates: The Complete Guide* (2003). Addison-Wesley Publishing Company, Reading, Massachusetts. ISBN 0-201-73484-2.
- Meyers, S., *Effective C++* (1992). Addison-Wesley Publishing Company, Reading, Massachusetts. ISBN 0-201-56364-9.

This provides short, specific guidelines for effective C++ development.

• Meyers, S., *More Effective C++* (2nd edition, 1997). Addison-Wesley Publishing Company, Reading, Massachusetts. ISBN 0-201-92488-9.

The following publications provide general C programming information:

• ISO/IEC 9899:1999, C Standard.

The standard is available from national standards bodies (for example, AFNOR in France, ANSI in the USA).

• Kernighan, B.W. and Ritchie, D.M., *The C Programming Language* (2nd edition, 1988). Prentice-Hall, Englewood Cliffs, NJ, USA. ISBN 0-13-110362-8.

This book is co-authored by the original designer and implementer of the C language, and is updated to cover the essentials of ANSI C.

• Harbison, S.P. and Steele, G.L., *A C Reference Manual* (5th edition, 2002). Prentice-Hall, Englewood Cliffs, NJ, USA. ISBN 0-13-089592-X.

This is a very thorough reference guide to C, including useful information on ANSI C.

• Plauger, P., *The Standard C Library* (1991). Prentice-Hall, Englewood Cliffs, NJ, USA. ISBN 0-13-131509-9.

This is a comprehensive treatment of ANSI and ISO standards for the C Library.

Koenig, A., C Traps and Pitfalls, Addison-Wesley (1989), Reading, Mass. ISBN 0-201-17928-8.

This explains how to avoid the most common traps in C programming. It provides informative reading at all levels of competence in C.

See *The DWARF Debugging Standard web site* for the latest information about the *Debug With Arbitrary Record Format* (DWARF) debug table standards and ELF specifications.

Related concepts

•

1.16 Rogue Wave documentation on page 1-31.

1.17 Clang and LLVM documentation on page 1-32.

Related references

1.4 About the toolchain documentation on page 1-16.

Chapter 2 Creating an Application

Describes how to create an application using ARM Compiler.

It contains the following sections:

- 2.1 Introduction to the ARM compilation tools on page 2-36.
- 2.2 The ARM compiler command on page 2-37.
- 2.3 Building an image from C source on page 2-38.
- 2.4 The ARM linker command on page 2-39.
- 2.5 Linking an object file (armclang) on page 2-40.
- 2.6 The ARM assembler commands on page 2-41.
- 2.7 Building an image from GNU syntax assembly code on page 2-42.
- 2.8 Building an image from legacy ARM syntax assembly code on page 2-43.
- 2.9 The fromelf image converter command on page 2-44.

2.1 Introduction to the ARM compilation tools

The compilation tools allow you to build executable images, partially linked object files, and shared object files, and to convert images to different formats.

A typical application development might involve the following:

- Developing C/C++ source code for the main application (armclang).
- Developing assembly source code for near-hardware components, such as interrupt service routines (armclang, or armasm for legacy assembly code).
- Linking all objects together to generate an image (armlink).
- Converting an image to flash format in plain binary, Intel Hex, and Motorola-S formats (fromelf).

The following figure shows how the compilation tools are used for the development of a typical application.

Figure 2-1 A typical tool usage flow diagram

_____ Note ____

armasm is only supported for backwards compatibility. Use armclang for any new assembly code.

Related concepts

The ARM compiler command.

The ARM linker command.

2.6 The ARM assembler commands on page 2-41.

2.9 The fromelf image converter command on page 2-44.

2.2 The ARM compiler command

The compiler, armclang, can compile C and C++ source code into A32 instructions and T32 instructions for AArch32 targets, or A64 instructions for AArch64 state targets.

Typically, you invoke the compiler as follows:

armclang --target=target [options] file_1 ... file_n

You can specify one or more input files. The compiler produces one object file for each source input file.

2.3 Building an image from C source

This example shows how to build an image from C code with armclang and armlink.

To compile a C source file hello_world.c:

Procedure

1. Compile the C source with the following command:

```
armclang --target=aarch64-arm-none-eabi -c -01 -o hello_world.o -xc -std=c90 -g
hello_world.c
```

The following options are commonly used:

--target=aarch64-arm-none-eabi

Targets the AArch64 state of the ARMv8-A architecture profile.

- c

Tells the compiler to compile only, and not link.

-xc

Tells the compiler that the source is C code.

```
_____ Note _____
```

The compiler infers the source code language from the filename extension. The -x option overrides the inferred language setting. The -x option is not required for this example, it is provided for illustrative purposes only.

```
-std=c90
```

Tells the compiler that the source is ISO C90 C code.

-01

Tells the compiler to generate code with restricted optimizations applied to give a satisfactory debug view with good code density and performance.

-g

Tells the compiler to add debug tables for source-level debugging.

-o filename

Tells the compiler to create an object file with the specified *filename*.

2. Link the file:

armlink hello_world.o --force_scanlib --info totals -o hello_world.axf

The --force_scanlib option tells armlink to link with the ARM libraries. The compiler does not include \$\$Lib\$Request symbols when building objects, so by default (that is, if you do not specify --force_scanlib) armlink does not automatically link with the ARM libraries, resulting in an L6411E error.

3. Use an ELF and DWARF 4 compatible debugger to load and run the image.

Related concepts

The ARM compiler command.

Related tasks

2.5 Linking an object file (armclang) on page 2-40.

2.4 The ARM linker command

The linker combines the contents of one or more object files with selected parts of one or more object libraries to produce an image or object file.

Typically, you invoke the linker as follows:

armlink [options] file_1 ... file_n

2.5 Linking an object file (armclang)

This example shows how to link an object file with armlink.

To link the object file hello_world.o, enter:

```
armlink --force_scanlib --info totals -o hello_world.axf hello_world.o
```

where:

-0

Specifies the output file as hello_world.axf.

--info totals

Tells the linker to display totals of the Code and Data sizes for input objects and libraries.

--force_scanlib

Link with the ARM libraries.

The compiler does not include \$\$Lib\$Request symbols when building objects, so by default armlink does not automatically link with the ARM libraries, resulting in the following messages:

Warning: L6665W: Neither Lib\$\$Request\$\$armlib Lib\$\$Request\$\$cpplib defined, not searching ARM libraries.

Error: L6411E: No compatible library exists with a definition of startup symbol _____main.

Related concepts

The ARM linker command.

2.6 The ARM assembler commands

ARM Compiler provides two assembler commands: armclang for GNU syntax assembly code, and armasm for legacy ARM syntax assembly code.

• armclang includes an assembler for GNU syntax assembly language source code. Use GNU syntax for all new assembly source code, and use armclang to assemble these source files.

Typically, you invoke the armclang assembler as follows:

armclang --target=target[options]file_1.s ... file_n.s

You can specify one or more .s input files. armclang automatically identifies from the .s suffix that the input file contains assembly code, and assembles the source files. armclang produces one object file for each source input file.

_____ Note _____

The GNU Binutils - Using as documentation provides complete information about GNU syntax assembly code.

The *Migration and Compatibility Guide* contains detailed information about the differences between ARM and GNU syntax assembly to help you migrate legacy assembly code.

• armasm assembles ARM assembly code. You should only use armasm for legacy assembly files.

Typically, you invoke the armasm assembler as follows:

armasm --cpu=name [options] file_1.s ... file_n.s

Related tasks

2.8 Building an image from legacy ARM syntax assembly code on page 2-43.

Related information

GNU Binutils - Using as. Migrating ARM syntax assembly code to GNU syntax.

2.7 Building an image from GNU syntax assembly code

This example shows how to build GNU syntax assembly language code with armclang.

_____ Note _____

Use GNU syntax for all new assembly source code, and use armclang to assemble these source files. Only use ARM syntax and armasm for legacy assembly files.

To build an assembly program, for example hello_world.s:

Procedure

1. Assemble the source file:

armclang --target=aarch64-arm-none-eabi hello_world.s

armclang assembles the source file and automatically calls the linker to produce an executable image, a.out.

2. Use an ELF and DWARF 4 compatible debugger to load and run the image.

Step through the program and examine the registers to see how they change.

2.8 Building an image from legacy ARM syntax assembly code

This example shows how to build ARM assembly language code with armasm.

_____ Note _____

Only use armasm for legacy assembly files. Use armclang to assemble new assembly files.

To build an assembly program, for example hello_world.s:

Procedure

1. Assemble the source file:

armasm --cpu=8-A.32 --debug hello_world.s

2. Link the object file:

armlink hello_world.o -o hello_world.axf

Related concepts

2.6 The ARM assembler commands on page 2-41.

2.9 The fromelf image converter command

fromelf allows you to convert ELF files into different formats and display information about them.

The features of the fromelf image converter include:

- Converting an executable image in ELF executable format to other file formats.
- Controlling debug information in output files.
- Disassembling either an ELF image or an ELF object file.
- Protecting intellectual property (IP) in images and objects that are delivered to third parties.
- Printing information about an ELF image or an ELF object file.

Examples

The following examples show how to use fromelf:

fromelf --text -c -s --output=outfile.lst infile.axf

Creates a plain text output file that contains the disassembled code and the symbol table of an ELF image.

fromelf --bin --16x2 --output=outfile.bin infile.axf

Creates two files in binary format (outfile0.bin and outfile1.bin) for a target system with a memory configuration of a 16-bit memory width in two banks.

The output files in the last example are suitable for writing directly to a 16-bit Flash device.