

**Интегрированная среда разработки и отладки
программ MC Studio.
Инструменты RISCORE32**

Руководство программиста

Листов 54

Порядок использования данного документа

Настоящая документация охраняется действующим законодательством Российской Федерации об авторском праве и смежных правах, в частности, законом Российской Федерации «Об авторском праве и смежных правах». ГУП НПЦ «ЭЛВИС» является единственным правообладателем исключительных авторских прав на настоящую документацию.

Настоящую документацию, не иначе как по предварительному согласию ГУП НПЦ «ЭЛВИС», запрещается:

- воспроизводить, т.е. изготавливать один или более экземпляров настоящей документации, ее части, в любой форме, любым способом;
- сдавать в прокат;
- публично показывать, исполнять или сообщать для всеобщего сведения,
- переводить;
- переделывать или другим образом перерабатывать (дорабатывать).

ГУП НПЦ «ЭЛВИС» оставляет за собой право в любой момент вносить изменения (дополнения) в настоящую документацию без предварительного уведомления о таком изменении (дополнении).

ГУП НПЦ «ЭЛВИС» не несет ответственности за вред, причиненный при использовании настоящей документации.

Передача настоящей документации не означает передачи каких-либо авторских прав ГУП НПЦ «ЭЛВИС» на нее.

Возникновение каких-либо прав на материальный носитель, на котором передается настоящая документация, не влечет передачи каких-либо авторских прав на данную документацию.

Все указанные в настоящей документации товарные знаки принадлежат их владельцам.

ГУП НПЦ «ЭЛВИС» ©, 2004

ОГЛАВЛЕНИЕ

1. ВВЕДЕНИЕ.....	8
2. КОМПИЛЯТОР C	9
2.1. ВВЕДЕНИЕ В C-КОМПИЛЯТОР	9
2.2. КЛЮЧИ C-КОМПИЛЯТОРА.....	9
2.2.1. -c	10
2.2.2. -S.....	10
2.2.3. -o	10
2.2.4. -D	11
2.2.5. -U	11
2.2.6. -E.....	11
2.2.7. -I.....	11
2.2.8. -L.....	11
2.2.9. -I.....	11
2.2.10. -Wa.....	11
2.2.11. -WI.....	11
2.2.12. -include	11
2.2.13. -imacros	11
2.2.14. -idirafter	12
2.2.15. -iprefix	12
2.2.16. -iwithprefix.....	12
2.2.17. -iwithprefixbefore.....	12
2.2.18. -nostdinc	12
2.2.19. -g.....	12
2.2.20. -O	12
2.2.21. -save-temps	12
2.2.22. -M	12
2.2.23. -MM	12
2.2.24. -MD	13
2.2.25. -MMD	13
2.2.26. -MG	13
2.2.27. -H	13
2.2.28. -pipe	13
2.2.29. -time	13
2.2.30. -B.....	13
2.2.31. -V.....	13
2.2.32. -mcpu	13
2.2.33. -mipsX.....	14
2.2.34. -mfp32.....	14
2.2.35. -mfp64.....	14
2.2.36. -mfp32.....	14
2.2.37. -mfp64.....	14
2.2.38. -mint64	14
2.2.39. -mlong64	14
2.2.40. -mlong32.....	14
2.2.41. -mabiX.....	15
2.2.42. -mmips-as	15
2.2.43. -mgas	15
2.2.44. -msplit-addresses.....	15
2.2.45. -mno-split-addresses	15
2.2.46. -mnames	15
2.2.47. -mno-rnames.....	15
2.2.48. -mgpopt.....	15
2.2.49. -mno-gpopt.....	15
2.2.50. -mstats	15
2.2.51. -mno-stats	16
2.2.52. -mmemcpy	16
2.2.53. -mno-memcpy	16
2.2.54. -mmips-tfile	16
2.2.55. -mno-mips-tfile	16
2.2.56. -msoft-float.....	16
2.2.57. -mhard-float.....	16
2.2.58. -mabcalls.....	16
2.2.59. -mnoabi-calls.....	16
2.2.60. -mlong-calls.....	16

2.2.61. -mno-long-calls	16
2.2.62. -mhalf-pic	17
2.2.63. -mno-half-pic	17
2.2.64. -membedded-pic	17
2.2.65. -mno-embedded-pic	17
2.2.66. -membedded-data	17
2.2.67. -mno-embedded-data	17
2.2.68. -msingle-float	17
2.2.69. -mdouble-float	17
2.2.70. -m4650	17
2.2.71. -mips16	17
2.2.72. -mno-mips16	17
2.2.73. -mentry	18
2.2.74. -EL	18
2.2.75. -EB	18
2.2.76. -nocpp	18
3. АССЕМБЛЕР	19
3.1. АССЕМБЛЕР	19
3.2. КЛЮЧИ КОМАНДНОЙ СТРОКИ АССЕМБЛЕРА	19
3.2.1. -a	20
3.2.2. -D	20
3.2.3. --defsym	20
3.2.4. --em	20
3.2.5. -f	20
3.2.6. --gstabs	20
3.2.7. --gdwarf2	20
3.2.8. --help	20
3.2.9. -I	21
3.2.10. -J	21
3.2.11. -K	21
3.2.12. -L	21
3.2.13. --MD	21
3.2.14. -o	21
3.2.15. -R	21
3.2.16. --statistics	21
3.2.17. --strip-local-absolute	21
3.2.18. --traditional-format	22
3.2.19. --version	22
3.2.20. -W	22
3.2.21. --warn	22
3.2.22. --fatal-warnings	22
3.2.23. --itbl	22
3.2.24. -Z	22
3.2.25. --listing-lhs-width	22
3.2.26. --listing-lhs-width2	22
3.2.27. --listing-rhs-width	22
3.2.28. --listing-cont-lines	22
3.2.29. -membedded-pic	22
3.2.30. -EB	23
3.2.31. -EL	23
3.2.32. -G	23
3.2.33. --trap	23
3.2.34. --break	23
3.2.35. --KPIC	23
3.2.36. -non_shared	23
3.2.37. -xgot	23
3.2.38. -32	23
3.2.39. -64	23
3.2.40. -mNNNN	23
3.2.41. -no-mNNNN	23
3.2.42. --construct-floats	24
3.2.43. --no-construct-floats	24
3.3. РАБОТА АССЕМБЛЕРА	24
3.4. ФОРМАТ ИСХОДНОГО ФАЙЛА АССЕМБЛЕРА	24
3.5. СООБЩЕНИЯ ОБ ОШИБКАХ И ПРЕДУПРЕЖДЕНИЯ	24
3.6. УСЛОВНОЕ АССЕМБЛИРОВАНИЕ	25

3.7. ДИРЕКТИВЫ АССЕМБЛЕРА	25
3.7.1. .abort	27
3.7.2. .align	27
3.7.3. .ascii	27
3.7.4. .asciz	27
3.7.5. .balign	27
3.7.6. .byte	27
3.7.7. .comm	27
3.7.8. .data	28
3.7.9. .def	28
3.7.10. .desc	28
3.7.11. .eject	28
3.7.12. .else	28
3.7.13. .end	28
3.7.14. .endif	28
3.7.15. .endif	28
3.7.16. .endr	28
3.7.17. .equ	28
3.7.18. .ent	29
3.7.19. .extern	29
3.7.20. .file	29
3.7.21. .fill	29
3.7.22. .global	29
3.7.23. .hword	29
3.7.24. .ident	29
3.7.25. .if	30
3.7.26. .ifdef	30
3.7.27. .ifndef	30
3.7.28. .include	30
3.7.29. .int	30
3.7.30. .irp	30
3.7.31. .irpc	30
3.7.32. .lcomm	31
3.7.33. .line	31
3.7.34. .ln	31
3.7.35. .list	31
3.7.36. .long	31
3.7.37. .macro	31
3.7.38. .endm	32
3.7.39. .exitm	32
3.7.40. \@	32
3.7.41. .nolist	32
3.7.42. .octa	32
3.7.43. .p2align	32
3.7.44. .psize	32
3.7.45. .purgem	32
3.7.46. .quad	32
3.7.47. .rept	33
3.7.48. .sbttl	33
3.7.49. .section	33
3.7.50. .set	33
3.7.51. .short	33
3.7.52. .size	33
3.7.53. .space	33
3.7.54. .stab	34
3.7.55. .string	34
3.7.56. .tag	34
3.7.57. .text	35
3.7.58. .title	35
3.7.59. .type	35
3.7.60. .val	35
3.7.61. .word	35
3.8. РЕЗУЛЬТАТ АССЕМБЛИРОВАНИЯ	35
4. ДВОИЧНЫЕ УТИЛИТЫ	36
4.1. ДВОИЧНЫЕ УТИЛИТЫ	36
4.2. КЛЮЧИ ПРОГРАММЫ MDUMP	36
4.3. КЛЮЧИ ПРОГРАММЫ MСОРУ	37

4.4. КЛЮЧИ БИБЛИОТЕКАРЯ	38
4.5. NM	39
5. РЕДАКТОР СВЯЗЕЙ LD	41
5.1. ВВЕДЕНИЕ В MLD	41
5.2. КЛЮЧИ КОМАНДНОЙ СТРОКИ КОМПОНОВЩИКА	41
5.2.1. -A	42
5.2.2. -b	42
5.2.3. -c	42
5.2.4. -d	42
5.2.5. -e	42
5.2.6. -E	43
5.2.7. -EB	43
5.2.8. -EL	43
5.2.9. -g	43
5.2.10. -G	43
5.2.11. -I	43
5.2.12. -L	43
5.2.13. -m	43
5.2.14. -M	43
5.2.15. -N	43
5.2.16. -o	44
5.2.17. -O	44
5.2.18. -r	44
5.2.19. -s	44
5.2.20. -S	44
5.2.21. -t	44
5.2.22. -T	44
5.2.23. -u	44
5.2.24. -v	44
5.2.25. -V	44
5.2.26. -x	44
5.2.27. -X	45
5.2.28. --discard-none	45
5.2.29. -y	45
5.2.30. -(.....	45
5.2.31. -)	45
5.2.32. -BDynamic	45
5.2.33. -BStatic	45
5.2.34. --check-sections	45
5.2.35. --no-check-sections	46
5.2.36. --cref	46
5.2.37. --defsym	46
5.2.38. --demangle	46
5.2.39. --gc-sections	46
5.2.40. --no-gc-sections	46
5.2.41. --help	46
5.2.42. -Map	46
5.2.43. --no-demangle	46
5.2.44. --no-keep-memory	46
5.2.45. --no-undefined	46
5.2.46. --noinhibit-exec	46
5.2.47. --offormat	47
5.2.48. --retain-symbols-file	47
5.2.49. -rpath	47
5.2.50. -rpath-link	47
5.2.51. -shared	47
5.2.52. --sort-common	47
5.2.53. --split-by-file	47
5.2.54. --stats	47
5.2.55. --traditional-format	47
5.2.56. -Ttext	47
5.2.57. -Tdata	47
5.2.58. -Tbss	47
5.2.59. --verbose	47
5.2.60. --version-script	48
5.2.61. --warn-common	48
5.2.62. --warn-multiple-gp	48

5.2.63. --warn-once	48
5.2.64. --warn-section-align	48
5.2.65. --whole-archive	48
5.2.66. --wrap	48
5.3. УПРАВЛЯЮЩИЙ ФАЙЛ КОМПОНОВЩИКА	48
5.4. ДИРЕКТИВЫ КОМПОНОВЩИКА.....	49
5.4.1. SECTIONS.....	49
5.4.2. INCLUDE	50
5.4.3. FILE.....	50
5.4.4. GROUP	50
5.4.5. OUTPUT	50
5.4.6. SEARCH_DIR.....	50
5.4.7. STARTUP	50
5.4.8. OUTPUT_FORMAT	50
5.4.9. TARGET	50
5.4.10. ASSERT.....	50
5.4.11. EXTERN	50
5.4.12. NOCROSSREFS	51
5.4.13. OUTPUT_ARCH.....	51
5.4.14. PROVIDE.....	51
5.4.15. MEMORY	51
6. ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ.....	52

1. Введение

В данной книге описаны следующие инструменты RISC, используемые для сборки и редактирования файлов проекта:

- компилятор C;
- ассемблер RISC;
- двоичные утилиты;
- компоновщик ld.

2. Компилятор С

2.1. Введение в С-компилятор

Компилятор С для ядра RISC (`mipsel-elf32-gcc`) основан на коде `gcc` и поддерживает все возможности стандарта **ANSI-C**.

Запуск компилятора С из командной строки: `mgcc {ключи|файлы}...`

В списке файлов можно указывать С-файлы, ассемблерные файлы, объектные файлы, библиотеки. По умолчанию делается попытка скомпилировать и далее собрать все указанные файлы в выполняемый файл. По умолчанию имя файла `a.out`.

2.2. Ключи С-компилятора

С-компилятор имеет следующие основные ключи:

- `-c`;
- `-S`;
- `-o`;
- `-D`;
- `-U`;
- `-E`;
- `-l`;
- `-L`;
- `-l`;
- `-Wa`;
- `-Wi`;
- `-include`;
- `-imacros`;
- `-idirafter`;
- `-iprefix`;
- `-iwithprefix`;
- `-iwithprefixbefore`;
- `-nostdinc`;
- `-g`;
- `-O`;
- `-save-temps`;
- `-M`;
- `-MM`;
- `-MD`;
- `-MMD`;
- `-MG`;
- `-H`;
- `-pipe`;
- `-time`;
- `-B`;
- `-V`.

Специфические ключи:

- `-mcpu`;
- `-mipsX`;
- `-mfp32`;
- `-mfp64`;
- `-mfp32`;

- [-mcp64](#);
- [-mint64](#);
- [-mlong64](#);
- [-mlong32](#);
- [-mabiX](#);
- [-mmips-as](#);
- [-mgas](#);
- [-msplit-addresses](#);
- [-mno-split-addresses](#);
- [-mrnames](#);
- [-mno-rnames](#);
- [-mgpopt](#);
- [-mno-gpopt](#);
- [-mstats](#);
- [-mno-stats](#);
- [-mmemcpy](#);
- [-mno-memcpy](#);
- [-mmips-tfile](#);
- [-mno-mips-tfile](#);
- [-msoft-float](#);
- [-mhard-float](#);
- [-mabicalls](#);
- [-mno-abicalls](#);
- [-mlong-calls](#);
- [-mno-long-calls](#);
- [-mhalf-pic](#);
- [-mno-half-pic](#);
- [-membedded-pic](#);
- [-mno-embedded-pic](#);
- [-membedded-data](#);
- [-mno-embedded-data](#);
- [-msingle-float](#);
- [-mdouble-float](#);
- [-m4650](#);
- [-mips16](#);
- [-mno-mips16](#);
- [-mentry](#);
- [-EL](#);
- [-EB](#);
- [-nocpp](#).

2.2.1. -c

Ключ -c указывает [gcc](#), что результатом компиляции должен быть объектный файл. По умолчанию [gcc](#) пытается собрать программу.

2.2.2. -S

Ключ -S указывает [gcc](#), что результирующим файлом должен быть файл Ассемблера [RISC](#). По умолчанию, имя файла с ассемблерным кодом получается из имени исходного файла заменой суффикса `'.c'`, `'.i'`, и т.д. на `'.s'`.

2.2.3. -o

Ключ -o file указывает [gcc](#), что результат работы должен быть записан в файл **file**.

2.2.4. -D

Ключ **-Dname[=определение]** задает переменную с именем **name** (эквивалентно использованию **#define**). Это может быть использовано, в частности, для задания условий компиляции (с использованием **#ifdef name**).

2.2.5. -U

Ключ **-Uname** указывает **gcc** сделать макроопределение **name** неопределенным.

2.2.6. -E

Ключ **-E** указывает вывести на стандартный вывод результат препроцессорирования (выполняется только препроцессор C) исходных текстов.

2.2.7. -I

Ключ **-Idir** включает директорию **dir** в список поиска файлов, указанных в директиве **#include**.

2.2.8. -L

Ключ **-Ldir** добавляет директорию **dir** в список директорий, используемых для поиска подключенных библиотек в процессе сборки.

2.2.9. -I-

Ключ **-I-** служит разделителем типов директорий поиска файлов, указанных в директиве **#include**. Все директории, упомянутые до **-I-** используются для поиска файлов, указанных в **#include "имя файла"**, но не в **#include <имя файла>**. Директории, упомянутые после разделителя **-I-** могут использоваться для поиска любых **include**-файлов.

2.2.10. -Wa

Ключ **Wa,opt** передает **opt** в качестве опции ассемблеру. Если в опции **opt** встречаются запятые, она расщепляется запятыми на несколько опций.

2.2.11. -Wl

Ключ **-Wl,opt** передает **opt** в качестве опции линковщику. Если в опции **opt** встречаются запятые, она расщепляется запятыми на несколько опций.

2.2.12. -include

Ключ **-include file** указывает **gcc** компилировать сначала файл **file**, а потом уже основной файл. Это эквивалентно добавлению файла **file** в начало компилируемого. При этом любой ключ **-D** или **-U** из командной строки обрабатывается до **-include** независимо от порядка, в котором они записаны. Все ключи **-include** и **-imacros** обрабатываются в том порядке, в котором они записаны.

2.2.13. -imacros

Ключ **-imacros file** указывает **gcc** компилировать сначала файл **file**, а затем основной файл. При этом результат компиляции файла **file** отбрасывается. Это эквивалентно обработке и определению макросов.

Единственный эффект **-imacros file** состоит в том, что макроопределения, описанные в **file**, становятся доступны для применения в основном файле.

Любой ключ **-D** или **-U** из командной строки обрабатывается до **-imacros**, независимо от порядка, в котором они записаны. Все ключи **-include** и **-imacros** обрабатываются в том порядке, в котором они записаны.

2.2.14. -idirafter

Ключ **-idirafter dir** добавляет директорию **dir** ко второму маршруту включения в проект файлов директивами вида **include**. Второй маршрут включения используется, когда *include*-файл не найден в директориях, указанных ключами **-I** (главный маршрут включения).

2.2.15. -iprefix

Ключ **-iprefix prf** определяет **prf** как префикс для ключа **-iwithprefix**.

2.2.16. -iwithprefix

Ключ **-iwithprefix dir** добавляет директорию ко второму маршруту включения. Второй маршрут включения используется, когда *include*-файл не найден в директориях, указанных ключами **-I** (главный маршрут включения). Путь к директории получается из префикса, определенного ключом **-iprefix**, и параметра **dir**.

2.2.17. -iwithprefixbefore

Ключ **-iwithprefixbefore dir** добавляет директорию к главному маршруту включения (**include**). Путь к директории получается из префикса, определенного ключом **-iprefix**, и параметра **dir**.

2.2.18. -nostdinc

Ключ **-nostdinc** указывает **gcc** не искать заголовочные файлы в стандартных системных директориях. Поиск производится только в директориях, определенных ключом **-I**.

2.2.19. -g

Ключ **-g** указывает **gcc** произвести компиляцию с добавлением информации для отладчика.

2.2.20. -O

Ключ **-O** указывает **gcc** произвести компиляцию с оптимизацией.

2.2.21. -save-temps

Ключ **-save-temps** указывает **gcc** сохранить промежуточные файлы. Файлы будут сохранены в текущей директории с именами, зависящими от имени исходного файла.

2.2.22. -M

Ключ **-M** указывает препроцессору выводить правила для *make*, описывающие зависимости каждого объектного файла. Для каждого исходного файла, препроцессор выводит одно *make*-правило. Это правило может быть одиночной строкой или может быть продолжено с помощью ****, если оно длинное. Список правил печатается в стандартный вывод.

Ключ **-M** предполагает наличие ключа **-E**.

Другой способ выводить *make*-правила - установить переменную окружения **DEPENDENCIES_OUTPUT**.

2.2.23. -MM

Ключ **-MM** подобен **-M**, но выводятся только заголовочные файлы пользователя, включенные с помощью **#include "файл"**. Системные заголовочные файлы, включенные с помощью **#include <файл>**, опускаются.

2.2.24. -MD

Ключ **-MD** подобен -M, но информация о зависимостях записывается в файлы с именами, получающимися при замене расширения с ".c" на ".d" в именах входных файлов. **-MD** не запрещает обычную компиляцию, в отличие от -M.

2.2.25. -MMD

Ключ **-MMD** подобен -MD, но выводятся только заголовочные файлы пользователя.

2.2.26. -MG

Ключ **-MG** указывает gcc обрабатывать отсутствующие заголовочные файлы как генерируемые файлы и считать, что они находятся в том же самом каталоге, что и исходный файл. Если вы используете **-MG**, вы также должны указать или -M, или -MM. **-MG** не поддерживается с -MD или -MMD.

2.2.27. -H

Ключ **-H** указывает gcc выводить имя каждого используемого заголовочного файла.

2.2.28. -pipe

Ключ **-pipe** указывает gcc использовать каналы вместо временных файлов для связи между различными стадиями компиляции.

2.2.29. -time

Ключ **-time** указывает gcc выводить время, затраченное на исполнение каждой составляющей (**cpp**, **as**, **ld**,...).

2.2.30. -B

Ключ **-Bprf** задает префикс **prf**, который указывает, где искать выполняемые, библиотечные и заголовочные файлы, а также файлы данных для самого компилятора.

Для каждой запускаемой программы компилятор сначала пытается использовать префикс **-B**, если он указан. Если такое имя не найдено, или ключ **-B** не указан, компилятор пытается использовать два стандартных префикса: `'/usr/lib/gcc/` и `'/usr/local/lib/gcc-lib/`. Если ни один из этих префиксов не дает результата, не модифицированное имя программы ищется с использованием директорий указанных в вашей переменной окружения `'PATH'`.

Префикс **-B**, который эффективно указывает имена директорий, также применяется к библиотекам в линковщике и заголовочным файлам в препроцессоре.

2.2.31. -V

Ключ **-V ver** указывает, что нужно запускать версию GNU CC ver. Если ключ не указан, по умолчанию запускается установленная Вами версия.

2.2.32. -mcpu

Ключ **-mcpu=CPU** указывает на тип ЦП, определенный в **CPU**. Тип ЦП может принимать следующие значения:

`'r2000'`, `'r3000'`, `'r3900'`, `'r4000'`, `'r4100'`, `'r4300'`, `'r4400'`, `'r4600'`, `'r4650'`, `'r5000'`, `'r6000'`, `'r8000'` и `'orion'`. При этом, `'r2000'`, `'r3000'`, `'r4000'`, `'r5000'`, и `'r6000'` могут быть сокращены как `'r2k'` (или `'r2K'`), `'r3k'` и т.д.

Тип ЦП планирует программу в соответствии с той или иной спецификой чипа. Без использования ключей -mipsX или -mabi компилятор не будет генерировать кода, который не соответствует уровню 1 MIPS ISA (набор инструкций архитектуры).

2.2.33. -mipsX

Ключи **-mips1**, **-mips2**, **-mips3**, **-mips4** и **-mips32** указывают использовать тот или иной набор инструкций:

- Ключ **-mips1** - набор инструкций MIPS ISA 1 уровня. На этом уровне по умолчанию используется 'r3000';
- Ключ **-mips2** - набор инструкций MIPS ISA 2 уровня (вероятный переход, инструкции квадратного корня). На этом уровне по умолчанию используется 'r6000';
- Ключ **-mips3** - набор инструкций MIPS ISA 3 уровня (64-битные инструкции). На этом уровне по умолчанию используются 'r4000' и 'r6000';
- Ключ **-mips4** - набор инструкций MIPS ISA 3 уровня (условный переход, prefetch, усовершенствованные FPU-команды). На этом уровне по умолчанию используются 'r6000' и 'r8000'.
- Ключ **-mips32** - набор инструкций MIPS32.

2.2.34. -mfp32

Ключ **-mfp32** предполагает доступность 32-х 32-разрядных регистров с плавающей точкой. Этот ключ установлен по умолчанию.

2.2.35. -mfp64

Ключ **-mfp64** предполагает доступность 32-х 64-разрядных регистров с плавающей точкой. Этот ключ устанавливается по умолчанию, если используется ключ [-mips3](#).

2.2.36. -mgr32

Ключ **-mgr32** предполагает доступность 32-х 32-разрядных регистров общего назначения. Этот ключ установлен по умолчанию.

2.2.37. -mgr64

Ключ **-mgr64** предполагает доступность 32-х 64-разрядных регистров общего назначения. Этот ключ устанавливается по умолчанию, если используется ключ [-mips3](#).

2.2.38. -mint64

Ключ **-mint64** устанавливает размеры типов **int** и **long** равными 64 битам. Установки по умолчанию описаны в ключе [-mlong32](#).

2.2.39. -mlong64

Ключ **-mlong64** устанавливает размер типа **long** равным 64 битам. Установки по умолчанию описаны в ключе [-mlong32](#).

2.2.40. -mlong32

Ключ **-mlong32** устанавливает размеры типа **long**, типа **int** и типа **указателя** равными 32 битам. Если ни один из ключей **-mlong32**, **-mlong64** или **-mint64** не установлен, то размер типов **int**, **long** и **указателей** зависит от выборов ABI и ISA. Для [-mabi2](#) и [-mabi=n32](#) типы **int** и **long** имеют длину 32 бита. Для [-mabid](#) тип **int** имеет длину 32 бита, а тип **long** - 64 бита. Для [-mabikbi](#) и [-mips1](#) или [-mips2](#), типы **int** и **long** имеют размер 32 бита. Для [-mabikbi](#) и более высоких ISA, длина типа **int** - 32 бита, типа **long** - 64 бита. Размер типов указателя – меньшая из длины типа **long** или длины регистров общего назначения (которая в свою очередь зависит от ISA).

2.2.41. -mabiX

Ключи **-mabiX** (**-mabi2**, **-mabi=o64**, **-mabi=n32**, **-mabid**, **-mabikbi**) указывают ABI, для которого следует генерировать код:

Для '32' заданный по умолчанию уровень - **-mips1**, для 'n32' - **-mips3** и **-mips4** в других случаях. Наоборот, с **-mips1** или **-mips2** значение по умолчанию ABI является '32'; в других случаях значение по умолчанию ABI - '64'.

2.2.42. -mmips-as

Ключ **-mmips-as** указывает генерировать код ассемблера MIPS с добавлением отладочной информации.

2.2.43. -mgas

Ключ **-mgas** указывает генерировать код GNU-ассемблера.

2.2.44. -msplit-addresses

Ключ **-msplit-addresses** позволяет генерировать код для отдельной загрузки старшей и младшей частей констант адреса. Это позволяет gcc не загружать старшие разряды адреса. Такая оптимизация требуется для GNU as и GNU ld. В некоторых встроенных системах, где GNU as и GNU ld являются стандартными, это значение установлено по умолчанию.

2.2.45. -mno-split-addresses

Ключ **-mno-split-addresses** указывает gcc не генерировать код для отдельной загрузки старшей и младшей частей констант адреса.

2.2.46. -mrnames

Ключ **-mrnames** указывает выводить код с использованием имен регистров программного обеспечения MIPS, вместо аппаратных имен (например, **A0** вместо **\$4**). Единственный известный ассемблер, который поддерживает этот ключ - Algorithmics-ассемблер.

2.2.47. -mno-rnames

Ключ **-mno-rnames** указывает не выводить код с использованием имен регистров программного обеспечения MIPS, вместо аппаратных имен.

2.2.48. -mpropt

Ключ **-mpropt** указывает записать все данные, объявленные перед инструкциями, в секции данных, что позволяет ассемблеру MIPS генерировать ссылки на память размером в слово, вместо использования двух слов для коротких глобальных или статических элементов данных.

2.2.49. -mno-propt

Ключ **-mno-propt** указывает не записывать все данные, объявленные перед инструкциями, в секции данных.

2.2.50. -mstats

Ключ **-mstats** указывает gcc для каждой *non-inline* функции вставлять одну строку в стандартный файл ошибок для записи статистики о процессе компиляции (число сохраненных регистров, размер стека, и т.д.).

2.2.51. -mno-stats

Ключ **-mno-stats** указывает [gcc](#) для каждой *non-inline* функции не вставлять строку в стандартный файл ошибок для записи статистики о процессе компиляции (число сохраненных регистров, размер стека, и т.д.).

2.2.52. -mmemcpu

Ключ **-mmemcpu** указывает менять все блоковые перемещения памяти на вызовы соответствующих строковых функций ("*memcpy*" или "*bcopy*") вместо генерирования *inline*-кода.

2.2.53. -mno-memcpu

Ключ **-mno-memcpu** указывает не менять все блоковые перемещения памяти на вызовы соответствующих строковых функций ("*memcpy*" или "*bcopy*").

2.2.54. -mmips-tfile

Ключ **-mno-mips-tfile** указывает компилятору обрабатывать объектный файл '**file**' программой, до того как MIPS-ассемблер добавит поддержку отладки.

2.2.55. -mno-mips-tfile

Ключ **-mno-mips-tfile** указывает компилятору не обрабатывать объектный файл '**file**' программой, до того как MIPS-ассемблер добавит поддержку отладки. Если **-mno-mips-tfile** не установлен, никакие локальные переменные не будут доступны отладчику.

2.2.56. -msoft-float

Ключ **-msoft-float** указывает [gcc](#) генерировать код, содержащий вызовы библиотечных функций для работы с числами с плавающей точкой.

2.2.57. -mhard-float

Ключ **-mhard-float** указывает [gcc](#) генерировать код, содержащий инструкции для работы с числами с плавающей точкой. Ключ установлен по умолчанию при использовании не модифицированных источников.

2.2.58. -mabiccalls

Ключ **-mabiccalls** указывает генерировать псевдооперации '*.abicalls*', '*.cpload*' и '*.cprestore*'.

2.2.59. -mnoabi-calls

Ключ **-mno-abi-calls** указывает генерировать псевдооперации '*.abicalls*', '*.cpload*' и '*.cprestore*'.

2.2.60. -mlong-calls

Ключ **-mlong-calls** указывает [gcc](#) делать все вызовы '*JALR*' инструкцией, которая перед вызовом требует загрузить адрес функции в регистр. Этот ключ необходимо использовать при вызовах функций (не являющихся сквозными указателями) в сегментах памяти вне текущих 512 мегабайт.

2.2.61. -mno-long-calls

Ключ **-mno-long-calls** указывает [gcc](#) не делать вызовы '*JALR*' инструкцией, которая перед вызовом требует загрузить адрес функции в регистр.

2.2.62. -mhalf-pic

Ключ **-mhalf-pic** указывает поместить указатели на внешние ссылки в секцию данных, загрузить их и не помещать ссылки в секцию кода.

2.2.63. -mno-half-pic

Ключ **-mno-half-pic** указывает помещать ссылки на внешние указатели в секцию кода.

2.2.64. -membedded-pic

Ключ **-membedded-pic** указывает генерировать PIC-код, соответствующий некоторым встроенным системам. Все вызовы будут использовать относительный адрес ПК, все данные будут адресоваться с использованием *\$gp* регистра. При этом глобальные переменные могут занимать не более 65536 байт. Это требование GNU as и GNU ld. В настоящее время это применяется на выходных файлах формата ECOFF и не применяется на выходных файлах формата ELF.

2.2.65. -mno-embedded-pic

Ключ **-mno-embedded-pic** указывает не генерировать PIC-код, соответствующий некоторым встроенным системам.

2.2.66. -membedded-data

Ключ **-membedded-data** указывает расположить, если возможно, переменные в секции данных только для чтения, если нет, то попробовать расположить переменные в компактной секции данных. Если и это не возможно, то переменные будут расположены в обычной секции данных. Это дает чуть более медленный код, чем по умолчанию, но при этом уменьшает количество оперативной памяти, требуемой при выполнении, что может быть предпочтительно для некоторых встроенных систем.

2.2.67. -mno-embedded-data

Ключ **-mno-embedded-data** указывает расположить переменные в обычной секции данных.

2.2.68. -msingle-float

Ключ **-msingle-float** сообщает gcc, что сопроцессор поддерживает операции над числами с плавающей точкой только с одинарной точностью.

2.2.69. -mdouble-float

Ключ **-mdouble-float** сообщает gcc, что сопроцессор поддерживает операции над числами с плавающей точкой с двойной точностью. Этот ключ установлен по умолчанию.

2.2.70. -m4650

Ключ **-m4650** устанавливает ключи -msingle-float и -mcpu=r4650.

2.2.71. -mips16

Ключ **-mips16** дает возможность использования 16-разрядных команд.

2.2.72. -mno-mips16

Ключ **-mno-mips16** запрещает использование 16-разрядных команд.

2.2.73. -mentry

Ключ -mentry позволяет использовать входные и выходные псевдоопции. Ключ может использоваться, только если установлен ключ [-mips16](#).

2.2.74. -EL

Ключ -EL указывает компилировать код в режиме [little endian](#). Предполагается, что необходимые библиотеки существуют.

2.2.75. -EB

Ключ -EB указывает компилировать код в режиме [big endian](#). Предполагается, что необходимые библиотеки существуют.

2.2.76. -nospp

Ключ -nospp сообщает ассемблеру [MIPS](#) не выполнять препроцессор для пользовательских ассемблерных файлов (с расширением '.s') при ассемблировании.

3. Ассемблер

3.1. Ассемблер

Ассемблер (mipsel-elf32-as, as) это программа для транслирования исходного кода в объектный файл. Код ассемблера RISC-ядра основан на gas проекта binutil GNU.

Запуск ассемблера осуществляется из командной строки. При этом задаются ключи и перечисляются имена входных файлов.

3.2. Ключи командной строки ассемблера

При запуске ассемблера (as) следует установить **ключи командной строки**. Ассемблер имеет следующие ключи:

- -a...;
- -D;
- --defsym;
- --em;
- -f;
- --gstabs;
- --gdwarf2;
- --help;
- -I;
- -J;
- -K;
- -L;
- --MD;
- -o;
- -R;
- --statistics;
- --strip-local-absolute;
- --traditional-format;
- --version;
- -W;
- --warn;
- --fatal-warnings;
- --itbl;
- -Z;
- --listing-lhs-width;
- --listing-lhs-width2;
- --listing-rhs-width;
- --listing-cont-lines.

Специальные ключи для MIPS конфигурации **GNU `as`**:

- -membedded-pic;
- -EB;
- -EL;
- -G;
- --trap;
- --break;
- -KPIC;
- -non_shared;
- -xgot;
- -32;

- [-64](#);
- [-mNNNN](#);
- [-no-mNNNN](#);
- [--construct-floats](#), [--no-construct-floats](#).

Список ключей в дальнейшем может быть расширен. Пример запуска [ассемблера](#) с получением листинга:

```
mas -al xxx.s
```

3.2.1. -a...

Ключ **-a...** служит для указания параметров управления листингом:

- **c** - исключить области, которые относятся к отвергнутым при условном ассемблировании;
- **d** - пропустить опции отладки;
- **I** - добавить сгенерированный код;
- **m** - включить макрорасширения;
- **n** - опустить обработку форм;
- **s** - включить символы;
- **L** - включить статистику отладки;
- **=FILE** - вывести листинга в **FILE** (должен быть последним).

Параметры, следующие после **-a**, могут быть скомбинированы в один ключ. Например, **-aln**.

3.2.2. -D

Ключ **-D** включает механизм генерации отладочных сообщений.

3.2.3. --defsym

Ключ **--defsym SYM=VAL** устанавливает значение для символа **SYM**, указанное в **VAL** (должно быть константой).

Например, **--defsym A=10**.

3.2.4. --em

Ключ **--em=[mipslelf | mipsbelf | mipself]** эмулирует выход (**mipslelf** используется по умолчанию).

3.2.5. -f

Ключ **-f** позволяет пропустить обработку комментариев и пробелов.

3.2.6. --gstabs

Ключ **--gstabs** позволяет включить генерацию отладочной информации об использовании директив [.stab](#).

3.2.7. --gdwarf2

Ключ **--gdwarf2** включает генерацию отладочной информации **DWARF2**.

3.2.8. --help

Ключ **--help** выводит описание всех [ключей ассемблера](#).

3.2.9. -I

Ключ -I dir добавляет директорию, указанную в **dir** в список поиска для директивы **.include**. Используйте этот ключ для добавления пути к списку каталогов, в которых **as** ищет файлы, указанные в директиве **.include**. Вы можете использовать опцию столько раз, сколько это нужно для включения различных путей. Поиск сначала всегда осуществляется в текущем рабочем каталоге, затем **as** ищет файлы в каталогах, заданных с помощью ключа командной строки **-I** в порядке их задания (слева направо).

3.2.10. -J

Ключ -J позволяет пользователю отключить предупреждения о переполнении.

3.2.11. -K

Ключ -K включает предупреждения, в случае изменения таблицы разностей для длинных смещений. **As** иногда изменяет код для директив типа **.word SYM1-SYM2**. Вы можете использовать ключ **-K** для выдачи предупреждений в таких случаях.

3.2.12. -L

Ключ -L (--keep-locals) позволяет сохранять локальные символы. Метки, начинающиеся с **'L'** (только верхний регистр) называются "локальными метками". Обычно Вы не видите таких меток при отладке, потому что они предназначены для использования программами типа компиляторов, которые создают ассемблерный код, а не вами. Обычно и **as** и **ld** опускают такие метки. Ключ указывает **as** оставлять эти **'L...'**-символы в объектном файле. Обычно, используя этот ключ, Вы также должны указать линковщику **ld**, чтобы он сохранял символы с именами, начинающимися на **'L'**.

3.2.13. --MD

Ключ --MD ФАЙЛ позволяет выводить в **ФАЙЛ** информацию о зависимостях.

3.2.14. -o

Ключ -o OBJFILE указывает имя результирующего объектного файла (**OBJFILE**). Если такой файл существует, он будет перезаписан. По умолчанию **as** считает результирующим файл *a.out*.

3.2.15. -R

Ключ -R позволяет положить секцию данных в секцию текста. Использование **-R** позволяет создавать более короткие адресные смещения.

3.2.16. --statistics

Ключ --statistics позволяет вывести различную статистику выполнения. Используется для вывода двух характеристик ресурсов, использованных **as**: максимальный размер занятого пространства во время ассемблирования (в байтах) и общее время ассемблирования (время, которое процессор исполнял **as**, в секундах).

3.2.17. --strip-local-absolute

Ключ --strip-local-absolute удаляет локальные абсолютные символы.

3.2.18. --traditional-format

Ключ **--traditional-format** указывает [as](#) использовать традиционный для платформы формат ассемблера.

3.2.19. --version

Ключ **--version** выводит версию ассемблера.

3.2.20. -W

Ключ **-W** (**--no-warn**) запрещает [as](#) выдавать [предупреждения](#) ([warnings](#)).

3.2.21. --warn

Ключ **--warn** разрешает [as](#) выдавать [предупреждения](#) ([warnings](#)).

3.2.22. --fatal-warnings

Ключ **--fatal-warnings** указывает [as](#) рассматривать все [предупреждения](#) ([warnings](#)) как ошибки.

3.2.23. --itbl

Ключ **--itbl** **INSTTBL** позволяет расширить набор инструкций инструкциями, соответствующими спецификациям, определенным в файле **INSTTBL**.

3.2.24. -Z

Ключ **-Z** указывает [as](#), что объектный файл должен быть сгенерирован даже при наличии [ошибок](#).

3.2.25. --listing-lhs-width

Ключ **--listing-lhs-width** устанавливает ширину колонки в словах для листинга.

3.2.26. --listing-lhs-width2

Ключ **--listing-lhs-width2** устанавливает ширину в словах линий продолжения.

3.2.27. --listing-rhs-width

Ключ **--listing-rhs-width** позволяет установить максимальную длину строки исходных файлов.

3.2.28. --listing-cont-lines

Ключ **--listing-cont-lines** позволяет установить максимальное число строк, используемых для вывода в листинге.

3.2.29. -membedded-pic

Ключ **-membedded-pic** указывает [as](#) сгенерировать **PIC**-код, соответствующий некоторым встроенным системам.

3.2.30. -EB

Ключ **-EB** позволяет использовать big-endian систему нумерации байтов, по которой младший байт расположен в старших разрядах слова данных.

3.2.31. -EL

Ключ **-EL** позволяет использовать little-endian систему нумерации байтов, по которой младший байт расположен в младших разрядах слова данных.

3.2.32. -G

Ключ **-G NUM** позволяет поместить глобальные и статические данные меньшие или равные **NUM** байтам в секцию компактных данных или в bss-секцию, вместо секции обычных данных или bss. Это позволяет ассемблеру использовать инструкции с однословными ссылками на память, основанные на глобальных указателях (GP или \$28), вместо двухсловных ссылок. По умолчанию при использовании ассемблера MIPS, **NUM** = 8. При использовании GNU-ассемблера, **NUM** = 0.

3.2.33. --trap

Ключ **--trap (--no-break)** указывает as генерировать такой код, чтобы при обнаружении ошибки получать **trap**-исключение, а не **break**-исключение. **Trap**-инструкции поддерживаются только в ISA второго уровня и выше.

3.2.34. --break

Ключ **--break (--no-trap)** указывает as генерировать такой код, чтобы при обнаружении ошибки получать **break**-исключение, а не **trap**-исключение. Ключ используется по умолчанию.

3.2.35. --KPIC

Ключ **--KPIC (--call_shared)** указывает as генерировать SVR4 позиционно-независимый код.

3.2.36. -non_shared

Ключ **--non_shared** указывает as не генерировать позиционно-независимый код.

3.2.37. -xgot

Ключ **-xgot** устанавливает 32-битный **GOT**.

3.2.38. -32

Ключ **-32** указывает as создавать 32-разрядный объектный файл (по умолчанию).

3.2.39. -64

Ключ **-64** указывает as создавать 64-разрядный объектный файл (по умолчанию).

3.2.40. -mNNNN

Ключ **-mNNNN** указывает as генерировать код для чипа MIPS RNNNN.

3.2.41. -no-mNNNN

Ключ **-no-mNNNN** указывает as не генерировать кода для чипа MIPS RNNNN.

3.2.42. --construct-floats

Ключ **--construct-floats** указывает **as** создавать константы с плавающей точкой двойной точности при помощи загрузки двух половинок значения в два регистра одиначной точности, из которых собирается регистр двойной точности. Этот ключ установлен по умолчанию.

3.2.43. --no-construct-floats

Ключ **--no-construct-floats** не дает **as** создавать константы с плавающей точкой двойной точности при помощи загрузки двух половинок значения в два регистра одиначной точности, из которых собирается регистр двойной точности. Это свойство полезно, если процессор поддерживает **FR-бит** в своем статусном регистре, и программно доступен. **FR-бит** запрещает преобразование регистра одиначной точности в регистр двойной точности.

3.3. Работа ассемблера

Ассемблер последовательно обрабатывает все строки файла. При этом сначала выполняются все **директивы** и макроподстановки, а затем полученный результат ассемблируется. После обработки всего файла выполняется окончательная обработка выражений и те из них, которые не могут быть вычислены на этом этапе, остаются для **компоновщика**.

3.4. Формат исходного файла Ассемблера

Входными файлами **as** являются файлы, содержащие программу **RISC**, написанную на языке **Ассемблера**. Подробнее о принципах написания программы **RISC** на языке **Ассемблера** см. книгу "**MC Programmer's Guide**" раздел "**Программирование под RISC**".

3.5. Сообщения об ошибках и предупреждения

As может выдавать **предупреждения** (**warnings**) и **сообщения об ошибках** в стандартный файл ошибок (обычно, терминал). Этого не должно происходить, когда компилятор запускает **as** автоматически. **Предупреждения** делаются, предполагая, что **as** может ассемблировать дефектную программу, а **сообщения об ошибках** выдаются при серьезных проблемах, которые прекращают **ассемблирование**.

Предупреждения имеют следующий формат:

имя_файла:NNN:Текст Предупреждения
(где **NNN** - номер строки).

Если было задано имя логического файла (**[.line]**), то он используется для вычисления выводимого номера, иначе выводится текущая строка обрабатываемого исходного файла.

Сообщения об ошибках имеют формат:

Имя_файла:NNN:FATAL:Текст Сообщения Об Ошибке

Имя файла и номер строки определяются так же, как и для предупреждения.

Для того чтобы **as** обрабатывал **предупреждения** так же, как **сообщения об ошибках**, используется **ключ командной строки as: --fatal-warnings**.

3.6. Условное ассемблирование

Условное ассемблирование позволяет генерировать код в зависимости от каких-либо условий. В частности, этот механизм может быть использован для вложенных макроопределений. Пример:

```

9 zzz  .macro  f
10 .dl  12-\f
11 .ifge  \f
12 zzz  "(\f-1)"
13 .endif
14 .endm
15 zzz  1
15 0002 0000000B  > .dl  12-1
15 > .ifge  1
15 > zzz  "(1-1)"
15 0003 0000000C  >> .dl  12-(1-1)
15 >> .ifge  (1-1)
15 >> zzz  "((1-1)-1)"
15 0004 0000000D  >>> .dl  12-((1-1)-1)
15 >>> .ifge  ((1-1)-1)
15 >>> zzz  "(((1-1)-1)-1)"
15 >>> .endif
15 >> .endif
15 > .endif

```

Данный пример был получен при компиляции с ключами `-alm`. Эта комбинация ключей позволяет полностью проверить процедуру макроопределения. Соответственно, символами ">" в листинге указан уровень вложенности макроса.

Имеются следующие директивы **условного ассемблирования**:

- `.if` условие проверка на неравенство нулю
- `.ifeq` выражение проверка на равенство нулю
- `.ifge` выражение проверка на больше или равно нулю
- `.ifgt` выражение проверка на больше нуля
- `.ifle` выражение проверка на меньше или равно нулю
- `.iflt` выражение проверка на меньше нуля
- `.ifne` выражение проверка на неравенство нулю
- `.ifdef` имя проверить определенность имени
- `.ifndef` имя проверить неопределенность имени
- `.ifnotdef` имя проверить неопределенность имени
- `.ifc` строка1,строка2 проверить строки на совпадение
- `.ifnc` строка1,строка2 проверить строки на несовпадение
- `.ifeqs` строка1,строка2 проверить C-строки на совпадение
- `.ifnes` строка1,строка2 проверить C-строки на несовпадение
- `.else` часть "иначе"
- `.elseif` условие альтернативное условие
- `.endif` конец условия

Под C-строкой здесь понимается строка в кавычках ("").

3.7. Директивы ассемблера

Все **ассемблерные директивы** имеют имена, начинающиеся с точки (.). Остальная часть имени пишется буквами, обычно строчными.

В списке присутствуют те **директивы**, которые доступны независимо от целевой платформы, под которую сконфигурирован GNU-ассемблер. Некоторые машинные конфигурации поддерживают дополнительные директивы.

- .abort;
- .align;
- .ascii;
- .asciz;
- .balign;
- .byte;
- .comm;
- .data;
- .def;
- .desc;
- .eject;
- .else;
- .end;
- .endif;
- .endif;
- .equ;
- .ent;
- .extern;
- .file;
- .fill;
- .global;
- .hword;
- .ident;
- .if;
- .ifdef;
- .ifndef;
- .include;
- .int;
- .irp;
- .irpc;
- .lcomm;
- .line;
- .ln;
- .list;
- .long;
- .macro;
- .endm;
- .exitm;
- \@;
- .nolist;
- .octa;
- .p2align;
- .psize;
- .quad;
- .rept;
- .sbttl;
- .section;
- .set;
- .short;
- .size;
- .space;
- .stab;
- .string;
- .tag;
- .text;

- [.title](#);
- [.type](#);
- [.val](#);
- [.word](#).

3.7.1. `.abort`

Директива `.abort` немедленно останавливает ассемблирование.

3.7.2. `.align`

Директива `.align aX,aY` осуществляет выравнивание (в данной подсекции) до некоторой границы. Абсолютное выражение `aX` есть число байт, необходимых для выравнивания. Выражение `aY` (также абсолютное) - значение, которым следует заполнить эти байты. Это выражение, а также запятую можно пропустить.

Например, `.short 0` выделит место под 16-разрядное число. При этом, старшие 16 разрядов останутся неиспользованными и при попытке выделить в памяти место под 32-х разрядное число, половина числа попадет в эти старшие 16 разрядов. Для предотвращения подобного используется директива `.align`. В данном случае, `.align 4,0` заполнит нулями эти 16 разрядов.

3.7.3. `.ascii`

Директива `.ascii Str1,Str2,...,StrN` ассемблирует строки (без автоматической подстановки нулевого байта в конец строки) в последовательные адреса памяти. Строк может быть ноль и более, все строки вводятся согласно правилам ввода литерных констант и разделяются запятыми.

Например, `.ascii "abc","xyz"`.

3.7.4. `.asciz`

Директива `.asciz Str1,Str2,...,StrN` ассемблирует строки (с автоматической подстановкой нулевого байта в конец строки) в последовательные адреса памяти. Строк может быть ноль и более, все строки вводятся согласно правилам ввода литерных констант и разделяются запятыми.

Например, `.asciz "abc","xyz"`.

3.7.5. `.balign`

Директива `.balign aX,aY` расширяет счетчик места (в данной подсекции) до некоторой границы. Первое выражение (которое должно быть абсолютным) есть требуемое выравнивание. Например, `.balign 8` увеличивает счетчик места до кратного 8. Если счетчик места уже кратен 8, то никаких изменений не нужно.

3.7.6. `.byte`

Директива `.byte X1,X2,...,XN` последовательно ассемблирует значения выражений `X1..XN` в память. На каждое значение выделяется один байт. Например, директива `.byte 10,14,22` последовательно ассемблирует в память числа 10, 14 и 22.

3.7.7. `.comm`

Директива `.comm Symbol,aLength` объявляет поименованную как `Symbol` общую область в секции `bss`. Обычно `ld` во время линковки резервирует для этого адреса памяти так, что ни одна частичная программа не определяет положение символа. Используйте директиву `.comm` для того, чтобы указать `ld`, что размер этой области должен быть, по крайней мере, равен значению, указанному в `aLength` (в байтах). `ld` выделяет пространство для каждого

.comm-символа длиной в столько байт, сколько указано в максимальном запросе всех слинкованных частичных программ. Длина **aLength** должна быть абсолютным выражением.

3.7.8. .data

Директива .data aSection указывает, что **as** должен ассемблировать последующие операторы в конец подсекции **data** с номером **aSection** (который является абсолютным выражением). Если номер подсекции опущен, то по умолчанию предполагается ноль.

3.7.9. .def

Директива .def Symbol указывает на начало определения отладочной информации для метки **Symbol**. Определение продолжается до директивы **.endef**.

3.7.10. .desc

Директива .desc Symbol, aX устанавливает дескриптор символического имени **Symbol** равным младшим 16 битам абсолютного выражения **aX**.

3.7.11. .eject

Директива .eject немедленно завершает текущую страницу листинга.

3.7.12. .else

Директива .else - часть поддержки условного ассемблирования в **as**. Эта директива означает начало секции кода для условного ассемблирования, если условие в предыдущем **.if** было ложным.

Подробнее об условном ассемблировании см. [Условное ассемблирование](#).

3.7.13. .end

Директива .end Symbol заканчивает подпрограмму, открытую директивой **.ent**.

3.7.14. .endef

Директива .endef заканчивает определение символического имени, начатое с директивы **.def**.

3.7.15. .endif

Директива .endif - часть поддержки условного ассемблирования в **as**. Эта директива означает конец блока кода, ассемблируемого условно.

Подробнее об условном ассемблировании см. [Условное ассемблирование](#).

3.7.16. .endr

Директива .endr определяет конец блока операторов, начинающегося с **.irp**, **.irpc**, или **.rept**.

3.7.17. .equ

Директива .equ Symbol,X устанавливает значение метки **Symbol** в выражение **X**. Директива аналогична директиве **.set**.

3.7.18. .ent

Директива **.ent Symbol** используется в паре с директивой **.end** для выделения начала и конца функции. Например:

```
.ent Func1
Func1:
nop
nop
nop
.end Func1
```

Если при этом между директивами **.ent** и **.end** попадет директива **.ent** или **.end**, относящаяся к другой функции, компилятор выдаст ошибку.

Примечание: данные директивы не вносят никаких других особенностей в компиляцию кода. Использовать **.end** и **.ent** необязательно.

3.7.19. .extern

Директива **.extern** присутствует только для совместимости с другими ассемблерами. Ассемблером **as** она игнорируется, так как **as** рассматривает все неопределенные символические имена (метки) как внешние.

3.7.20. .file

Директива **.file Str** начинает новый логический файл. **Str** - строка с именем файла. Если необходимо задать пустое имя файла, следует поставить вместо **Str** две кавычки.

3.7.21. .fill

Директива **.fill aNumber, aSize, aX** заполняет память несколькими (**aNumber**) копиями байт размера **aSize**. Содержимое байт берется из 8-байтного числа, причем старшие 4 байта - нули, а младшие определены в **aX**. Порядок следования байт такой, как в компьютере, для которого производится ассемблирование. Размер **aSize** может быть больше или равен нулю, но если он больше 8, то он принимается за 8 для совместимости с другими ассемблерами. Значение **aNumber** может быть нулем, или больше нуля. Выражения **aNumber**, **aSize** и **aX** должны быть абсолютными. Если указано только выражение **aNumber**, то **aSize** полагается равным 1.

3.7.22. .global

Директива **.global Symbol** объявляет символическое имя (метку) **Symbol** глобальным, то есть видимым для **ld**. Если метка определяется в частичной программе, ее значение становится доступным для других частичных программ, слинкованных вместе с этой в одном модуле. В противном случае метка **Symbol** получит свои атрибуты из метки с тем же именем, но определенной в другом файле, слинкованном в эту же программу. Также существует директива **.globl Symbol**, эквивалентная директиве **.global**.

3.7.23. .hword

Директива **.hword X1,X2,...,XN** последовательно ассемблирует значения выражений **X1..XN** в память. На каждое значение выделяется два байта. Например, директива **.hword 312,400** последовательно ассемблирует в память числа 312 и 400.

3.7.24. .ident

Директива **.ident** используется некоторыми ассемблерами для помещения меток в объектные файлы.

3.7.25. .if

Директива .if aX отмечает начало секции кода, которая является существенной частью исходной программы только в том случае, если абсолютное выражение **aX** не равно нулю. Конец условной части кода должен быть обозначен директивой **.endif**. Также можно включить код для обработки альтернативного случая (**aX** равно нулю), поставив директиву **.else**.

Подробнее об условном ассемблировании см. [Условное ассемблирование](#).

3.7.26. .ifdef

Директива .ifdef Symbol указывает **as** ассемблировать следующий блок кода, только если символическое имя **Symbol** было определено. Блок должен заканчиваться директивой **.endif**.

Подробнее об условном ассемблировании см. [Условное ассемблирование](#).

3.7.27. .ifnotdef

Директива .ifnotdef Symbol указывает **as** ассемблировать следующий блок кода, только если символическое имя **Symbol** не было определено. Блок должен заканчиваться директивой **.endif**. Также существует директива **.ifndef Symbol**, эквивалентная директиве **.ifnotdef**.

Подробнее об условном ассемблировании см. [Условное ассемблирование](#).

3.7.28. .include

Директива .include Str обеспечивает включение вспомогательного файла с именем, указанным в **Str**, в текст исходной программы. Код из файла ассемблируется так, как будто он следует сразу за **.include**. Когда включенный файл кончается, продолжается ассемблирование исходного файла. Вы можете управлять путем поиска, используя [ключ командной строки -I](#). Имя файла вводится как строка.

3.7.29. .int

Директива .int X1,X2,..,XN последовательно ассемблирует значения выражений **X1..XN** в память. Порядок следования байт и место, выделяемое под число, зависят от типа целевой машины.

3.7.30. .irp

Директива .irp Parameter, X1, X2,..,XN выполняет блок операторов **N** раз, последовательно придавая символу **Parameter** значения **X1..XN**. Блок операторов начинается с **.irp** и заканчивается директивой **.endr**. Для обращения к значению **Parameter** следует использовать **\Parameter**. Например, ассемблирование

```
.irp param,1,2,3
  move d\param, 10
.endr
```

ассемблируется как

```
move d1,10
move d2,10
move d3,10
```

Если после символа не указано никаких значений, блок операторов ассемблируется один раз с символом, установленным в нулевую строку.

3.7.31. .irpc

Директива .irpc Parameter, X выполняет блок операторов **N** раз, последовательно придавая символу **Parameter** значения каждого знака **X**. Блок операторов начинается с **.irpc** и заканчивается директивой **.endr**. Для обращения к значению символу **Parameter** следует использовать **\Parameter**. Например, ассемблирование

```
.irp param,123
```

```
move d\param, 10
.endr
```

ассемблируется как

```
move d1,10
move d2,10
move d3,10
```

Если после символа не указано никакого значения, блок операторов ассемблируется один раз с символом, установленным в нулевую строку.

3.7.32. .lcomm

Директива .lcomm Symbol, aLength резервирует количество байтов, определенное в **aLength** (абсолютное выражение), для локальной общей области, обозначенной меткой **Symbol**. Секция и значение метки получаются из этих байтов. Адреса выделяются в секции **bss**, так что в момент запуска программы являются нулевыми. Если символическое имя (метка) не объявлено директивой **.global**, оно не будет видимым для компоновщика **ld**.

3.7.33. .line

Директива .line aNumber меняет логический номер следующей за директивой строки на указанный в **aNumber**. Номер строки должен быть абсолютным выражением. Тем не менее, другой оператор на этой строке (после знака разделителя операторов) будет иметь номер, равный **aNumber-1**.

3.7.34. .ln

Директива .ln aNumber эквивалентна директиве **.line**.

3.7.35. .list

Директива .list управляет (вместе с директивой **.nolist**) созданием ассемблерных **листингов**. Эти две директивы управляют значением внутреннего счетчика (изначально обнуленного). Директива **.list** увеличивает его, а директива **.nolist** - уменьшает. Ассемблерный листинг создается всегда, когда счетчик больше нуля.

3.7.36. .long

Директива .long X1,X2,...,XN эквивалентна директиве **.int**.

3.7.37. .macro

Директива .macro Name,p1,p2,...,pN позволяет задавать макроопределение (макрос) с именем **Name** и аргументами **p1,...,pN** для использования в коде программы. Аргументы могут иметь или не иметь значения по умолчанию. При ассемблировании исходного кода вместо имени **Name** макроса, **as** подставляет блок операторов, задающих макроопределение. Этот блок находится между директивами **.macro** и **.endm**. Для обращения в блоке операторов макроопределения к значениям его аргументов, следует использовать запись **\pK**, где **pK** - нужный аргумент.

Например,

- **.macro comm** - задает макроопределение с именем **comm** без аргументов;
- **.macro theSum,A,B** - задает макроопределение **theSum** с аргументами **A** и **B**;
- **.macro theAnotherSum,A=5,B** - задает макроопределение с именем **theAnotherSum** и аргументами **A** и **B**, причем аргумент **A** имеет значение по умолчанию, равное 5.

Для вызова макроопределения в коде программы достаточно просто ввести его имя и аргументы. Аргументы могут быть введены как позицией, так и ключевым словом. Например, вызовы **theSum,10,3** и **theSum,A=10,B=3** эквивалентны.

3.7.38. .endm

Директива .endm обозначает конец определения макроса, начатого последней директивой [.macro](#).

3.7.39. .exitm

Директива .exitm используется для преждевременного выхода из макроса, начатого последней директивой [.macro](#).

3.7.40. \@

\@ - псевдопеременная, в которой [as](#) хранит число выполненных макросов. Вызов \@ возможен только внутри определения макроса, то есть между директивами [.macro](#) и [.endm](#).

3.7.41. .nolist

Директива .nolist управляет (вместе с директивой [.list](#)) созданием ассемблерных листингов. Эти две директивы управляют значением внутреннего счетчика (изначально обнуленного). Директива **.nolist** уменьшает его, а директива [.list](#) - увеличивает. Ассемблерный листинг создается всегда, когда счетчик больше нуля.

3.7.42. .octa

Директива .octa X1,X2,..,XN последовательно ассемблирует значения выражений X1..XN в память. На каждое значение выделяется 16 байт.

3.7.43. .p2align

Директива .p2align aX, aY выравнивает счетчик места (в данной подсекции) до некоторой границы. Первое абсолютное выражение **aX** есть требуемое минимальное число младших нулей в счетчике места после расширения. Например, **.p2align 3** увеличивает счетчик места до кратного 8.

Второе выражение **aY** (также абсолютное) задает значение, которое должно быть сохранено в добавляемых байтах. Если **aY** отсутствует, то добавляемые байты будут нулями.

3.7.44. .psize

Директива .psize aRows,aColumns используется для объявления количества строк (**aRows**) и колонок (**aColumns**), которые будут использованы для оформления страницы при создании листинга.

Если директива **.psize** не используется, то по умолчанию в листинге будет 60 строк и 200 колонок.

[As](#) создает новую страницу в любом случае, когда превышает число строк (или при использовании директивы [.eject](#)). Если **aRows=0**, то новые страницы будут создаваться только при помощи [.eject](#).

3.7.45. .purgem

Директива .purgem позволяет удалить макроопределение.

3.7.46. .quad

Директива .quad X1,X2,..,XN последовательно ассемблирует значения выражений X1..XN в память. На каждое значение выделяется 8 байт. Если какое-либо значение не помещается в 8 байт, то выдается [предупреждение](#) ([warning](#)) и используются 8 младших байт.

3.7.47. `.rept`

Директива `.rept` `Number` повторяет последовательность операторов, заключенную между `.rept` и `.endr`, число раз, определенное в `Number`.

Например, ассемблирование

```
.rept 3  
.long 0  
.endr
```

эквивалентно ассемблированию

```
.long 0  
.long 0  
.long 0
```

3.7.48. `.sbttl`

Директива `.sbttl` `Title` устанавливает `Title` в качестве заглавия при создании ассемблерного листинга.

Эта директива влияет на последующие страницы так же, как и на текущую, если она появляется в первых десяти строках этой страницы.

3.7.49. `.section`

Директива `.section` `Name,Number` ассемблирует следующий за директивой код в конец подсекции с номером, определенным в `Number`, в `COFF`-секции с именем, указанным в `Name`. Если номер подсекции не указан, то `as` использует подсекцию номер ноль. Директива `.section text` эквивалентна директиве `.text`. Директива `.section data` эквивалентна директиве `.data`.

Директива `.section` введена только для поддержки произвольных имен секций. При выводе в `'a.out'`, например, это не допускается, даже с указанием стандартного для `'a.out'` имени секции в качестве параметра.

3.7.50. `.set`

Директива `.set` `Symbol,X` устанавливает значение символического имени `Symbol` в равным значению выражения `X`. При использовании этой директивы по отношению к глобальному символу, в объектный файл записывается последнее установленное значение.

3.7.51. `.short`

Директива `.short` `X1,X2,..,XN` последовательно ассемблирует значения выражений `X1..XN` в память. На каждое выражение выделяется половина слова памяти (16 бит).

3.7.52. `.size`

Директива `.size` создается компилятором для включения дополнительной информации для отладки в таблицу символов. Директива разрешена только между директивами `.def` и `.endif`.

3.7.53. `.space`

Директива `.space` `aNumber,aFill` последовательно записывает в память число байт, определенное в `aNumber` и заполненное значением `aFill`. Если значение `aFill` опущено, байты заполняются нулями. И `aNumber`, и `aFill` должны быть абсолютными выражениями.

3.7.54. .stab

.stabd, .stabn, .stabs

Эти три директивы формируют символы для использования их в символических отладчиках. Эти символы не входят в `hash`-таблицу `as`: на них не может быть каких-либо ссылок в исходном файле. Для символа указывается до пяти полей:

STRING

Это имя символа. Оно может содержать любые знаки кроме `\000`, так что это более общее понятие, чем обычные символические имена. Некоторые отладчики используют для кодирования произвольных сложных структур имена символов указанные в этом поле.

TYPE

Абсолютное выражение. Тип символа устанавливается в 8 младших бит этого выражения. Любые битовые маски разрешены, но `ld` и отладчики используют самые примитивные битовые маски.

OTHER

Абсолютное выражение. Этот атрибут символа устанавливается в младшие 8 бит выражения.

DESC

Абсолютное выражение. Дескриптор символа устанавливается в младшие 16 бит выражения.

VALUE

Абсолютное выражение, которое становится значением символа.

Если при чтении операторов `.stabd`, `.stabn` или `.stabs` выдано [предупреждение](#) (`warning`), то вероятно, что эти символы уже были созданы. Тогда в объектном файле получается наполовину сформированный символ.

Директивы совместимы с предыдущими ассемблерами.

.stabd TYPE, OTHER, DESC

Имя символа не пустая строка. Это `null`-указатель, для совместимости. Старые ассемблеры используют `null`-указатели, так что они расходуют место в объектном файле на пустые строки.

Значение символа установлено в счетчик места, и способно изменяться. Когда ваша программа слинкована, значение этого символа есть адрес счетчика места во время ассемблирования `.stabd`.

.stabn TYPE, OTHER, DESC, VALUE

Имя символа установлено в пустую строку.

.stabs STRING, TYPE, OTHER, DESC, VALUE

Все пять полей определены.

3.7.55. .string

Директива `.string Str` копирует знаки, указанные в строке `Str`, в объектный файл. Возможно задание нескольких строк, разделенных запятыми.

3.7.56. .tag

Директива `.tag Struct_Name` используется компиляторами для включения дополнительной информации в таблицу символов. Директива может существовать только между директивами `.def` и `.endef`. **Tag**'и используются для связи определений структур в таблице символов с элементами этих структур.

3.7.57. .text

Директива .text aSection указывает [as](#), что он должен ассемблировать следующие за **.text** операторы в конец подсекции **text** с номером, определенным в **aSection** (абсолютное выражение). Если номер подсекции не указан, то [as](#) использует нулевую подсекцию.

3.7.58. .title

Директива .title Header устанавливает **Header** в качестве заглавия (вторая строка после номера страницы и имени исходного файла) при создании ассемблерного листинга.

Эта директива влияет на следующие страницы так же, как и на текущую, если она появляется в первых десяти строках этой страницы.

3.7.59. .type

Директива .type intValue записывает **intValue** как атрибут типа элемента таблицы символов. Директива допустима только между директивами [.def](#) и [.endef](#).

3.7.60. .val

Директива .val Address записывает **Address** как атрибут значения элемента таблицы символов. Директива допустима только между директивами [.def](#) и [.endef](#).

3.7.61. .word

Директива .word X1,X2,..,XN последовательно ассемблирует значения выражений **X1..XN** в память. На каждое выражение выделяется одно слово памяти (32 бита).

3.8. Результат ассемблирования

В результате работы [ассемблера](#) выдается объектный/выполняемый код программы и листинг (по запросу).

4. Двоичные утилиты

4.1. Двоичные утилиты

В среде MCS имеются следующие двоичные утилиты:

- Mdump (**mipsel-elf32-objdump**) - программа проверки и получения разнообразной информации из объектного файла, в частности, дизассемблирование файла;
- Mcopy (**mipsel-elf32-objcopy**) - программа выполнения преобразования формата;
- Библиотекарь (**mipsel-elf32-ar**) - программа для создания библиотек объектных модулей;
- Nm (**mipsel-elf32-nm**) - программа для вывода таблиц символов.

4.2. Ключи программы mdump

Программа **mipsel-elf32-objdump** предназначена для проверки, анализа и обработки объектных и выполняемых файлов. **Mdump** включает в себя набор средств по отображению отдельных составляющих файлов, межформатному преобразованию, например, с генерацией S-records, дизассемблированию.

Дизассемблер предназначен для обратного преобразования объектного/выполняемого кода в код на языке Ассемблера с целью проверки и анализа его.

Замечание: Дизассемблер dump-памяти выводит в формате RISC-ядра, т.е. LSB.

Запуск программы **mdump** из командной строки: **mipsel-elf32-objdump** ключи файлы

Ключи программы **mdump**:

- | | |
|---------------------------------|---|
| • -a, --archive-headers | Показать информацию заголовка архива; |
| • -f, --file-headers | Показать содержание общего заголовка файла; |
| • -p, --private-headers | Показать содержимое объектного заголовка формата данных; |
| • -h,--[section]-headers | Показать содержимое заголовков секций; |
| • -x, --all-headers | Показать все заголовки; |
| • -d, --disassemble | Показать содержимое исполняемых секций в ассемблерном виде; |
| • -D, --disassemble-all | Показать содержимое всех секций в ассемблерном виде; |
| • -S, --source | Показать код источника вместе с ассемблером; |
| • -s, --full-contents | Показать полное содержимое всех секций; |
| • -g, --debugging | Показать отладочную информацию в объектном файле; |
| • -G, --stabs | Показать (в необработанной форме) <u>STABS</u> -информацию; |
| • -t, --syms | Показать содержимое таблиц символов; |
| • -T, --dynamic-syms | Показать содержимое динамической таблицы символов; |
| • -r, --reloc | Показать таблицу перекрестных ссылок; |
| • -R, --dynamic-reloc | Показать таблицу динамических перекрестных ссылок; |
| • -V, --version | Показать версию программы; |
| • -i, --info | Показать список поддерживаемых объектов и архитектур; |
| • -H, --help | Показать описание ключей. |

Следующие ключи необязательны:

- | | |
|---|---|
| • -b, --target=BFDNAME | Определить объектный формат как <i>BFDNAME</i> ; |
| • -m, --architecture=MACHINE | Определить архитектуру как <i>MACHINE</i> ; |
| • -j, --section=NAME | Показать информацию только о секции <i>NAME</i> ; |
| • -M, --disassembler-options=OPT | Обработать текст <i>OPT</i> -дизассемблером; |

- **-W, --weaken-symbol <имя>** Пометить символ <имя> как *weak*;
- **--weaken** Пометить все глобальные символы как *weak*;
- **-x, --discard-all** Удалить все глобальные символы;
- **-X, --discard-locals** Удалить все созданные компилятором символы;
- **-l, --interleave <N>** Копировать только один из каждых <N> байт;
- **-b, --byte <N>** Выделить байт номер <N> в каждом вложенном блоке;
- **--gap-fill <X>** Заполнить промежутки между секциями величиной <X>;
- **--pad-to <Addr>** Заполнить последнюю секцию вплоть до адреса <Addr>;
- **--set-start <Addr>** Установить начальный адрес равным <Addr>;
- **{--change-start|--adjust-start} <incr>** Добавить <incr> к начальному адресу;
- **{--change-addresses|--adjust-vma} <incr>** Добавить <incr> к LMA, VMA и стартовым адресам;
- **{--change-section-address|--adjust-section-vma} <имя> {=|+|-} <X>** Изменить LMA и VMA секции <имя> на величину <X>;
- **--change-section-lma <имя>{=|+|-}<X>** Изменить LMA секции <Name> на величину <X>;
- **--change-section-vma <имя>{=|+|-}<X>** Изменить VMA секции <Name> на величину <X>;
- **{--[no-]change-warnings|--[no-]adjust-warnings}** Предупредить, если названная секция не существует;
- **--set-section-flags <имя>=<флаги>** Установить свойства секции <имя> в соответствии с <флаги>;
- **--add-section <имя>=<файл>** Добавить секцию <имя>, найденную в <файле> в выход;
- **--remove-leading-char** Удалить первый символ из глобальных символов;
- **--redefine-sym <старый>=<новый>** Переопределить символ с именем <старый> на <новый>;
- **-v, --verbose** Перечислить все объектные файлы, которые были изменены;
- **-V, --version** Вывести номер версии программы;
- **--help** Вывести описание ключей программы.

Mcopy поддерживает следующие форматы: **elf32-elfcore**, **elf32-little**, **elf32-big**, **srec**, **symbolsrec**, **tekhex**, **binary**, **ihex**.

4.4. Ключи библиотекаря

Библиотекарь (**mipsel-elf32-ar**) позволяет создавать библиотеки объектных модулей.

Библиотекарь выполняет следующие функции:

- создание библиотеки модулей;
- добавление объектного файла в библиотеку;
- удаление и замена объектного файла в библиотеке.

Для ускорения выделения требуемых для сборки модулей из библиотеки **библиотекарь** создает в ней таблицу символов.

Запуск **библиотекаря** из командной строки: **mar** ключи имя_библиотеки имена_файлов

Ключи **библиотекаря**:

- **d** Удалить файлы из библиотеки;
- **m[ab]** Переместить файл(ы) в архив;
- **p** Вывести файлы, найденные в архиве;
- **q[f]** Быстрое (без выполнения всех действий над таблицей символов) добавление файла в архив;
- **r[ab][f][u]** Заменить файл в архиве или добавить файл в архив;
- **t** Выдать список всех файлов библиотеки;
- **x[o]** Извлечь файл из библиотеки.

Модификации команд **библиотекаря**:

- **[a]** Разместить файлы после указанного;
- **[b]** Разместить файлы до указанного;
- **[N]** Использовать *instance [count]* имени;
- **[f]** Отсечь имена вставленных файлов;
- **[P]** Использовать полные имена при сравнении;
- **[o]** Сохранить первоначальные даты;
- **[u]** Менять только файлы новее содержащихся в архиве.

Основные модификаторы **библиотекаря**:

- **[c]** Не предупреждать, если библиотека должна быть создана;
- **[s]** Создать указатель архива (*cf. ranlib*);
- **[S]** Не создавать таблицы символов;
- **[V]** Показать версию **библиотекаря**.

Библиотекарь поддерживает следующие архитектуры: **elf32-littlemips**, **elf32-bigmips**, **elf64-bigmips**, **elf64-littlemips**, **elf64-little**, **elf64-big**, **elf32-little**, **elf32-big**, **srec**, **symbolsrec**, **tekhex**, **binary**, **ihex**.

4.5. Nm

Программа **Nm (mipsel-elf32-nm)** предназначена для вывода таблицы символов.

Запуск **nm** из командной строки: **nm** [Ключ]... [FILE]...

Листинг таблицы символов берется из **[FILE]** (по умолчанию это *a.out*).

Ключи:

- **-a, --debug-syms** Показать таблицу символов только отладчика;
- **-A, --print-file-name** Писать имя файла перед таблицей символов;
- **-B** Тоже что и **--format=bsd**;
- **-C, --demangle** Декодировать таблицу символов низкого уровня в таблицу символов пользователя;
- **--no-demangle** Не искажать таблицу символов низкого уровня;
- **-D, --dynamic** Показать динамическую таблицу символов вместо нормальной таблицы символов;
- **--defined-only** Показать только определенные символы;
- **-f, --format=FORMAT** Использовать выходной формат *FORMAT*. *FORMAT* может быть *'bsd'*, *'sysv'* или *'posix'*. По умолчанию используется *'bsd'*;
- **-g, --extern-only** Показать только внешние символы;
- **-h, --help** Вывести информацию о ключах;
- **-l, --line-numbers** Использовать отладочную информацию, для того, что бы найти имя файла и номер строки для каждого символа;
- **-n, --numeric-sort** Сортировать таблицу символов по адресу;
- **-o** Тоже что и **-A**;

- **-p, --no-sort** Не сортировать таблицу символов;
- **-P, --portability** Тоже что и **--format=posix**;
- **-r, --reverse-sort** Обратный порядок сортировки;
- **-s, --print-arma** Включить указатель для символов из членов архива;
- **--size-sort** Сортировать символы по размеру;
- **-t, --radix=RADIX** Использовать *RADIX* для вывода величин символов;
- **--target=BFDNAME** Определить формат объекта как *BFDNAME*;
- **-u, --undefined-only** Показать только неопределенные символы;
- **-V, --version** Показать версию программы.

Nm поддерживает следующие архитектуры: **elf32-littlemips**, **elf32-bigmips**, **elf64-bigmips**, **elf64-littlemips**, **elf64-little**, **elf64-big**, **elf32-little**, **elf32-big**, **srec**, **symbolsrec**, **tekhex**, **binary**, **ihex**.

5. Редактор связей ld

5.1. Введение в mld

Компоновщик программ **mld (mipsel-elf32-ld)** осуществляет компоновку выполняемого файла из набора объектных файлов и, если это необходимо, библиотек.

Вызов компоновщика из командной строки: **mld** ключи файлы

5.2. Ключи командной строки компоновщика

Компоновщик **mld (mipsel-elf32-ld)** имеет следующие ключи:

- -A, --architecture;
- -b, --format;
- -c, --mri-script;
- -d, -dc, -dp;
- -e, --entry;
- -E, --export-dynamic;
- -EB;
- -EL;
- -g;
- -G, --gpsize;
- -l, --library;
- -L, --library-path;
- -m;
- -M, --print-map;
- -o, --output;
- -O;
- -r,-i, -relocateable;
- -s, --strip-all;
- -S, --strip-debug;
- -t, --trace;
- -T, --script;
- -u, --undefined;
- -v, --version;
- -V;
- -x, --discard-all;
- -X, --discard-locals;
- --discard-none;
- -y, --trace-symbol;
- -(, --start-group;
-), --end-group;
- -Bdynamic, -dy, -call shared;
- -Bstatic, -dn, -non shared, -static;
- --check-sections;
- --no-check-sections;
- --cref;
- --defsym;
- --demangle;
- --gc-sections;
- --no-gc-sections;
- --help;
- -Map;

- [--no-demangle](#);
- [--no-keep-memory](#);
- [--no-undefined](#);
- [--noinhibit-exec](#);
- [--oformat](#);
- [--retain-symbols-file](#);
- [-rpath](#);
- [-rpath-link](#);
- [-shared](#), [-Bshareable](#);
- [--sort-common](#);
- [--split-by-file](#);
- [--stats](#);
- [--traditional-format](#);
- [-Ttext](#);
- [-Tdata](#);
- [-Tbss](#);
- [--verbose](#);
- [--version-script](#);
- [--warn-common](#);
- [--warn-multiple-gp](#);
- [--warn-once](#);
- [--warn-section-align](#);
- [--whole-archive](#);
- [--wrap](#).

Формат всех файлов по умолчанию - [ELF](#). Компоновщик [mld](#) поддерживает следующие форматы: [elf32-littlemips](#), [elf32-bigmips](#), [elf64-bigmips](#), [elf64-littlemips](#), [elf64-little](#), [elf64-big](#), [elf32-little](#), [elf32-big](#), [srec](#), [symbolsrec](#), [tekhex](#), [binary](#), [ihex](#). Эмуляция по умолчанию - [elf32elmip](#).

Если необходимо скомпоновать вместе объектные файлы [RISC](#) и [DSP](#)-ядер, то перед компоновкой объектные файлы [DSP](#)-ядра должны быть преобразованы специальной программой [elcopy](#).

5.2.1. -A

Ключ **-A ARCH** ([--architecture ARCH](#)) указывает [ld](#) установить архитектуру **ARCH**.

5.2.2. -b

Ключ **-b TARGET** ([--format TARGET](#)) указывает [ld](#) определить формат входных файлов **TARGET**.

5.2.3. -c

Ключ **-c FILE** ([--mri-script FILE](#)) указывает [ld](#) прочитать скрипт **FILE** (в [MRI](#)-формате) компоновщика.

5.2.4. -d

Ключи **-d**, **-dc** и **-dp** указывают [компоновщику](#) сделать общие символы определенными. Эти три ключа эквивалентны. Несколько форм поддерживаются для обеспечения совместимости с другими линковщиками. Они позволяют отводить место для переменных, даже если формат выходного файла - переместимый.

5.2.5. -e

Ключ **-e ADDRESS** ([--entry ADDRESS](#)) устанавливает начальный адрес в **ADDRESS**.

5.2.6. -E

Ключ **-E** (**--export-dynamic**) экспортирует все динамические символы.

5.2.7. -EB

Ключ **-EB** указывает **ld** связать все объекты **big-endian**.

5.2.8. -EL

Ключ **-EL** указывает **ld** связать все объекты **little-endian**.

5.2.9. -g

Ключ **-g** игнорируется **КОМПОНОВЩИКОМ** и поддерживается только для совместимости с другими утилитами.

5.2.10. -G

Ключ **-G SIZE** (**--gpsize SIZE**) устанавливает максимальный, определенный в **SIZE**, размер объектов для оптимизации с использованием регистра **GP** для формата объектного файла **MIPS ECOFF**.

5.2.11. -l

Ключ **-l LIBNAME** (**--library LIBNAME**) осуществляет поиск библиотеки **LIBNAME** и добавляет архивный файл с указанным именем в список файлов для линковки. Ключ может быть использован неограниченное количество раз.

5.2.12. -L

Ключ **-L DIRECTORY** (**--library-path DIRECTORY**) добавляет директорию поиска в список директорий, в которых **ld** будет искать архивные файлы (библиотеки) и управляющие скрипты **ld**. Вы можете использовать этот ключ неограниченное число раз. Директории просматриваются в том порядке, в котором они указываются в командной строке. Указанные директории просматриваются прежде директорий по умолчанию. Для всех файлов, указанных ключом **-l**, будет выполнен поиск во всех директориях, указанных ключом **-L**, независимо от порядка, в котором они находились в командной строке.

5.2.13. -m

Ключ **-m EMULATION** позволяет устанавливать эмуляцию **EMULATION** (только **elf32elmip**).

5.2.14. -M

Ключ **-M** (**--print-map**) выводит карту памяти - диагностическую информацию размещении символов **ЛИНКОВЩИКОМ** и о глобальных переменных.

5.2.15. -N

Ключ **-N** указывает установить секции текста и данных доступными для чтения и записи. Также указывает не выравнивать по странице сегмент данных.

5.2.16. -o

Ключ **-o FILE** (**--output FILE**) позволяет указать файл для записи результата. По умолчанию это файл *a.out*.

5.2.17. -O

Ключ **-O** включает оптимизацию выходного файла.

5.2.18. -r

Ключи **-r**, **-i** и **-relocateable** указывают **ld** создавать перемещаемый выходной файл, то есть файл, который впоследствии может быть использован в качестве входного файла **ld**. Обычно это называется частичной линковкой. В частности, в операционных системах, которые поддерживают стандартные магические номера UNIX-а, этот ключ также устанавливает магический номер выходного файла в OMAGIC. Если ключ не использовался, на выходе **ld** получится законченный файл.

5.2.19. -s

Ключ **-s** (**--strip-all**) указывает **ld** удалить всю информацию о символах.

5.2.20. -S

Ключ **-S** (**--strip-debug**) указывает удалить всю отладочную информацию.

5.2.21. -t

Ключ **-t** (**--trace**) указывает **ld** выводить имена всех входных файлов по мере их обработки.

5.2.22. -T

Ключ **-T FILE** (**--script FILE**) позволяет прочитать команды компоновщика из скрипта в файле **FILE**. Эти команды замещают скрипт **ld**, принятый по умолчанию, а не являются дополнением к нему, поэтому в файле должно быть определено все необходимое для описания целевого формата объектного файла.

5.2.23. -u

Ключ **-u SYMBOL** (**--undefined SYMBOL**) указывает **ld** начать с неопределенных ссылок на символы. Описывает символ **SYMBOL** как неопределенный. Это позволяет избежать проблем при использовании дополнительных модулей стандартных библиотек. Вы можете использовать ключ **-u** в командной строке несколько раз.

5.2.24. -v

Ключ **-v** (**--version**) выводит информацию о версии **ld**.

5.2.25. -V

Ключ **-V** выводит версию **ld** и информацию об эмуляции.

5.2.26. -x

Ключ **-x** (**--discard-all**) удаляет все локальные символы.

5.2.27. -X

Ключ **-X** (**--discard-locals**) удаляет все временные локальные символы. Для большинства систем это символы, имена которых начинаются с 'L'. Этот ключ установлен по умолчанию.

5.2.28. --discard-none

Ключ **--discard-none** указывает не удалять локальные символы.

5.2.29. -y

Ключ **-y SYMBOL** (**--trace-symbol SYMBOL**) позволяет проследить упоминания символа **SYMBOL**, печатая имя каждого линкуемого файла, в котором этот символ появляется. Ключ может быть использован неограниченное количество раз. Это полезно, когда у Вас есть неопределенный символ, а Вы не знаете, где находится ссылка на него.

5.2.30. -(

Ключ **-(** (**--start-group**) указывает на начало группы библиотек. Элементами группы могут быть либо точные имена файлов, либо ключи **_l**. Указанные библиотеки многократно просматриваются, пока не остается ни одной новой неопределенной ссылки. Обычно архивы (библиотеки) просматриваются только один раз - в том порядке, в каком они были указаны в командной строке. Если символ в библиотеке требует ссылки на неопределенный символ, находящийся в библиотеке, указанной позднее в командной строке, то [линковщик](#) не сможет обработать эту ссылку. Группировка библиотек заставляет их все просматриваться многократно, пока все ссылки не будут обработаны. Использование этого ключа значительно замедляет работу [линковщика](#), поэтому ее рекомендуется использовать только тогда, когда у Вас есть несколько библиотек, которые ссылаются друг на друга. Конец группы указывается ключом **_)**.

5.2.31. -)

Ключ **-)** (**--end-group**) указывает на конец группы библиотек, начатой ключом **_(**. Элементами группы могут быть либо точные имена файлов, либо ключи **_l**. Указанные библиотеки многократно просматриваются, пока не остается ни одной новой неопределенной ссылки. Обычно архивы (библиотеки) просматриваются только один раз - в том порядке, в каком они были указаны в командной строке. Если символ в библиотеке требует ссылки на неопределенный символ, находящийся в библиотеке, указанной позднее в командной строке, то [линковщик](#) не сможет обработать эту ссылку. Группировка позволяет просматривать библиотеки до тех пор, пока все ссылки не будут обработаны. Использование этого ключа значительно замедляет работу [линковщика](#), поэтому ее рекомендуется использовать только тогда, когда у Вас есть несколько библиотек, которые ссылаются друг на друга.

5.2.32. -BDynamic

Ключи **-BDynamic**, **-dy** и **-call_shared** позволяют использовать разделяемые библиотеки.

5.2.33. -BStatic

Ключи **-BStatic**, **-dn**, **-non_shared** и **-static** запрещают использование разделяемых библиотек.

5.2.34. --check-sections

Ключ **--check-sections** проверяет адреса секций на перекрытие. Ключ установлен по умолчанию.

5.2.35. --no-check-sections

Ключ **--no-check-sections** запрещает проверку секций на перекрытие.

5.2.36. --cref

Ключ **--cref** позволяет вывести таблицу перекрестных ссылок.

5.2.37. --defsym

Ключ **--defsym Symbol=Expression** определяет символ **Symbol** и присваивает ему значение выражения **Expression**.

5.2.38. --demangle

Ключ **--demangle** указывает изменять имена символов.

5.2.39. --gc-sections

Ключ **--gc-sections** указывает удалить неиспользуемые секции.

5.2.40. --no-gc-sections

Ключ **--no-gc-sections** указывает не удалять неиспользуемые секции. Ключ установлен по умолчанию.

5.2.41. --help

Ключ **--help** выводит информацию обо всех ключах.

5.2.42. -Map

Ключ **-Map FILE** указывает файл (**FILE**) для записи карты памяти, если установлен ключ [-M](#).

5.2.43. --no-demangle

Ключ **--no-demangle** запрещает изменять имена символов.

5.2.44. --no-keep-memory

Ключ **--no-keep-memory** позволяет использовать меньше оперативной памяти и больше дискового пространства. Обычно, [-ld](#) в целях оптимизации кэширует таблицы имен входных файлов в памяти. Этот ключ указывает [-ld](#) не использовать данную оптимизацию, а считывать заново таблицы имен по необходимости. Ключ используется для того, чтобы избежать нехватки памяти при линковке очень больших файлов.

5.2.45. --no-undefined

Ключ **--no-undefined** запрещает неопределенные символы.

5.2.46. --noinhibit-exec

Ключ **--noinhibit-exec** позволяет сгенерировать выходной файл даже при наличии ошибок в процессе линковки.

5.2.47. --oformat

Ключ **--oformat TARGET** определяет архитектуру выходного файла.

5.2.48. --retain-symbols-file

Ключ **--retain-symbols-file FILE** указывает сохранить только символы, содержащиеся в файле **FILE**.

5.2.49. -rpath

Ключ **-rpath PATH** устанавливает путь (**PATH**) поиска разделяемых библиотек во время выполнения.

5.2.50. -rpath-link

Ключ **-rpath-link PATH** устанавливает путь (**PATH**) поиска разделяемых библиотек во время линковки.

5.2.51. -shared

Ключ **-shared (-Bshareable)** позволяет создать разделяемую библиотеку.

5.2.52. --sort-common

Ключ **--sort-common** указывает сортировать общие символы по размеру.

5.2.53. --split-by-file

Ключ **--split-by-file** указывает разделить выходные секции для каждого файла.

5.2.54. --stats

Ключ **--stats** позволяет вывести статистику использования памяти.

5.2.55. --traditional-format

Ключ **--traditional-format** указывает [ld](#) использовать формат, установленный по умолчанию.

5.2.56. -Ttext

Ключ **-Ttext ADDR** устанавливает адрес секции кода равным **ADDR**. По умолчанию адрес секции кода равен нулю.

5.2.57. -Tdata

Ключ **-Tdata ADDR** устанавливает адрес секции данных равным **ADDR**. По умолчанию адрес секции данных равен нулю.

5.2.58. -Tbss

Ключ **-Tbss ADDR** устанавливает адрес секции неинициализированных данных, введенных директивами [.comm/.lcomm](#), равным **ADDR**.

5.2.59. --verbose

Ключ **--verbose** позволяет выводить дополнительную информацию во время сборки.

5.2.60. --version-script

Ключ **--version-script FILE** позволяет прочитать информационный скрипт **FILE** о версии программы.

5.2.61. --warn-common

Ключ **--warn-common** указывает **ld** предупреждать, когда общий символ комбинируется с другим общим символом или с определением символа. Линковщики UNIX-а позволяют эту немного избыточную практику, но на других платформах линковщики иногда не разрешают совершать эту операцию. Этот ключ позволяет Вам найти потенциальную проблему, возникающую при объединении глобальных символов. К сожалению, некоторые библиотеки Си используют эту практику, так что Вы можете получить предупреждение как для символов в библиотеках, так и в своих программах.

5.2.62. --warn-multiple-gp

Ключ **--warn-multiple-gp** указывает **ld** предупреждать, если многократно используются GP-величины.

5.2.63. --warn-once

Ключ **--warn-once** указывает **ld** выдавать предупреждение только один раз на каждый неопределенный символ.

5.2.64. --warn-section-align

Ключ **--warn-section-align** указывает **ld** предупреждать, если адрес секции меняется из-за выравнивания.

5.2.65. --whole-archive

Ключ **--whole-archive** указывает взять все объекты из архивов.

5.2.66. --wrap

Ключ **--wrap SYMBOL** позволяет использовать функции упаковки для символа **SYMBOL**.

5.3. Управляющий файл компоновщика

Для более точного задания правил компоновки следует использовать **управляющий файл компоновщика**. Комментарии в этом файле можно оформлять в C-стиле, т.е. при помощи `/* ... */`.

Правила компоновки задаются в **управляющем файле директивами компоновщика**.

Для задания выражений в **управляющем файле** можно использовать любые C-выражения, т.е. `=`, `+=`, `-=`, `*=`, `/=`, `<<=`, `>>=`, `&=`, `|=`. При этом `"` обозначает текущую позицию. После каждого выражения обязательно ставить `;"`.

Указание **стартовой точки**.

По умолчанию **стартовой точкой** является один из символов следующего списка:

- символ, заданный ключом `-e` компоновщика;
- символ, указанный в **директиве компоновщика ENTRY**;
- символ **start**, если он определен;
- первый байт **text**-секции, если он определен;
- адрес 0.

По умолчанию, среда **MCS** использует управляющий файл *<имя модуля>.xl*, например *dsp.xl*. Этот файл генерируется средой автоматически, при сборке проекта рекомендуется использовать именно этот файл. Чтобы использовать другой файл, следует в командной строке компоновщика заменить *%Unit.xl* на имя необходимого файла. Для получения более подробной информации о настройке инструментария в среде **MCS** см. книгу **MC Studio**.

5.4. Директивы компоновщика

Компоновщик **mld** имеет следующие директивы:

- **SECTIONS**;
- **INCLUDE**;
- **FILE**;
- **GROUP**;
- **OUTPUT**;
- **SEARCH_DIR**;
- **STARTUP**;
- **OUTPUT_FORMAT**;
- **TARGET**;
- **ASSERT**;
- **EXTERN**;
- **NOCROSSREFS**;
- **OUTPUT_ARCH**;
- **PROVIDE**;
- **MEMORY**.

Директивы компоновщика используются в [управляющем файле компоновщика](#).

5.4.1. SECTIONS

[Управляющий файл компоновщика](#) должен содержать, как минимум, директиву **SECTIONS**. Директива **SECTIONS** задает расположение секций в памяти. В данной директиве задается группа присваиваний переменным и управление выводом секций. Например,

```
SECTIONS
{
 . = 0x100;
 .text : { *(.text) }
 . = 0x800;
 .data : { *(.data) }
 .bss : { *(.bss) }
}
```

В этом примере выполняются присваивания текущей позиции "." и вывод всех ("*") секций *.text* с позиции *0x100* памяти, а остальных секций - с позиции *0x800*.

Полный синтаксис директивы следующий:

```
SECTION [ADDRESS] [(TYPE)] : [AT(LMA)]
{
 OUTPUT-SECTION-COMMAND
 OUTPUT-SECTION-COMMAND
} [>REGION] [AT>LMA_REGION] [:PHDR :PHDR ...] [=FILLEXP]
```

Здесь:

- **ADDRESS** - задает адрес для данной секции. Если адрес не указан, то **КОМПОНОВЩИК** базируется либо на текущем значении счетчика, либо использует значения соответствующего **REGION**. Это виртуальный адрес;
- **TYPE** - задает тип секции:

- **NOLAD** - не загружать в память;
- **DSECT, COPY, INFO, OVERLAY** - не выделять места;
- **LMA** - задает адрес загрузки (по умолчанию совпадает с **ADDRESS**);
- **REGION** - указывает область для размещения;
- **LMA_REGION** - задает область для загрузки;
- **PHDR** - размещение в рамках сегментов;
- **FILLEXP** - задает значение для заполнения не специфицированных областей.

5.4.2. INCLUDE

Директива **INCLUDE** позволяет включить в текущей точке еще один [управляющий файл компоновщика](#).

5.4.3. FILE

Директива **FILE (file1 file2 ... fileN)** (или **FILE(file1,file2,...,fileN)**) позволяет явно подключить дополнительные файлы для сборки.

5.4.4. GROUP

Директива **GROUP** аналогична директиве [FILE](#), но предназначена только для библиотек. Директива означает необходимость многократного просмотра указанных библиотек до полного исчерпания возможностей разрешения имен.

5.4.5. OUTPUT

Директива **OUTPUT(NAME)** задает имя файла (**NAME**) для вывода.

5.4.6. SEARCH_DIR

Директива **SEARCH_DIR(dir1 dir2 ... dirN)** задает список директорий для поиска библиотек.

5.4.7. STARTUP

Директива **STARTUP(file)** аналогична директиве [INCLUDE](#), но дополнительно требует размещения файла **file** первым.

5.4.8. OUTPUT_FORMAT

Директива **OUTPUT_FORMAT(format)** задает формат выходного файла.

5.4.9. TARGET

Директива **TARGET** задает формат входного файла.

5.4.10. ASSERT

Директива **ASSERT(Expression, Message)** проверяет корректность выражения **Expression** (например, ограниченность размера секции) и выводит диагностическое сообщение **Message**.

5.4.11. EXTERN

Директива **EXTERN** позволяет принудительно объявить набор имен неопределенным.

5.4.12. NOCROSSREFS

Директива **NOCROSSREFS** позволяет задать список секций (как правило, оверлейных), которым запрещено ссылаться друг на друга.

5.4.13. OUTPUT_ARCH

Директива **OUTPUT_ARCH** позволяет получить выходной файл в "чужой" архитектуре.

5.4.14. PROVIDE

Директива **PROVIDE(name=expression)** позволяет присвоить имени **name** значение **expression**. Присвоение осуществляется только в том случае, если имя **name** больше нигде не определено.

5.4.15. MEMORY

Директива **MEMORY** позволяет задать общую область памяти для размещения каких-либо секций.

Директива имеет следующий синтаксис:

```
MEMORY  
{  
  NAME[ATTR]:ORIGIN=ORIGIN, LENGTH = LEN  
  ...  
}
```

6. Предметный указатель

ld	41	.set.....	33
mcopy	37	.short	33
mdump	36	.size	33
mld.....	41	.space.....	33
Nm.....	39	.stabd.....	34
Ассемблер для RISC.....	19	.string.....	34
Ассемблер для RISC		.tag	34
Директивы ассемблера	25	.text	35
Ключи командной строки ассемблера	19	.title	35
Работа ассемблера	24	.type.....	35
Результат ассемблирования	35	.val.....	35
Сообщения об ошибках и предупреждения	24	.word.....	35
Условное ассемблирование	25	Директивы компоновщика	49
Формат исходного файла Ассемблера.....	24	ASSERT	50
Библиотекарь.....	38	EXTERN.....	50
Введение в инструменты RISC	8	FILE.....	50
Двоичные утилиты.....	36	GROUP	50
Дизассемблер и другие утилиты для работы с		INCLUDE.....	50
объектными файлами	36	MEMORY	51
Директивы ассемблера.....	25	NOCROSSREFS.....	51
.abort.....	27	OUTPUT.....	50
.align	27	OUTPUT_ARCH	51
.ascii.....	27	OUTPUT_FORMAT	50
.asciz.....	27	PROVIDE	51
.balign	27	SEARCH_DIR	50
.byte	27	SECTIONS.....	49
.comm	27	STARTUP.....	50
.data	28	TARGET	50
.def.....	28	Инструменты RISC.....	8
.desc	28	Ключи библиотекаря.....	38
.eject	28	Ключи командной строки ассемблера.....	19
.else	28	-32	23
.end.....	28	-64	23
.enddef.....	28	-a.....	20
.endif.....	28	--break.....	23
.endm.....	32	--construct-float	24
.endr.....	28	-D.....	20
.ent.....	29	--defsym	20
.equ.....	28	-EB	23
.exitm	32	-EL	23
.extern	29	--em	20
.file	29	-f	20
.fill	29	--fatal-warnings.....	22
.global	29	-G	23
.hword	29	--gdwarf2	20
.ident	29	--gstabs	20
.if	30	--help	20
.ifdef.....	30	-l	21
.ifnotdef.....	30	--itbl	22
.include	30	-J	21
.int.....	30	-K.....	21
.irp.....	30	--KPIC.....	23
.irpc.....	30	-L	21
.lcomm	31	--listing-cont-lines	22
.line	31	--listing-lhs-width	22
.list	31	--listing-lhs-width2	22
.ln	31	--listing-rhs-width	22
.long	31	--MD	21
.macro.....	31	-membedded-pic	22
.nolist	32	-mNNNN.....	23
.octa	32	--no-construct-float	24
.p2align	32	-no-mNNNN.....	23
.psize	32	-non_shared	23
.purgem.....	32	-o	21
.quad.....	32	-R.....	21
.rept.....	33	--statistics	21
.sbttl	33	--strip-local-absolute.....	21
.section	33	--traditional-format	22

--trap	23	-X	45
--version	22	-y	45
-W	22	Ключи программы mcopy	37
--warn	22	Ключи программы mdump	36
-xgot	23	Ключи программы nm	39
-Z	22	Ключи C-компилятора	9
Ключи командной строки компоновщика	41	-B	13
-(.....	45	-c	10
-)	45	-D	11
-A	42	-E	11
-b	42	-EB	18
-BDynamic	45	-EL	18
-BStatic	45	-g	12
-c	42	-H	13
--check-sections	45	-I	11
--cref	46	-I	11
-d	42	-idirafter	12
--defsym	46	-imacros	11
--demangle	46	-include	11
--discard-none	45	-iprefix	12
-e	42	-iwithprefix	12
-E	43	-iwithprefixbefore	12
-EB	43	-L	11
-EL	43	-M	12
-g	43	-m4650	17
-G	43	-mabi=064	15
--gc-sections	46	-mabi=n32	15
--help	46	-mabi2	15
-I	43	-mabicalls	16
-L	43	-mabid	15
-m	43	-mabikbi	15
-M	43	-mabiX	15
-Map	46	-mcpu	13
--no-check-sections	46	-MD	13
--no-demangle	46	-mdouble-float	17
--no-gc-sections	46	-membedded-data	17
--noinhibite-exec	46	-membedded-pic	17
--no-keep-memory	46	-mentry	18
--no-undefined	46	-mfp32	14
-o	44	-mfp64	14
-O	44	-MG	13
--oformat	47	-mgas	15
-r	44	-mgp32	14
--retain-symbols-file	47	-mgp64	14
-rpath	47	-mgpopt	15
-rpath-link	47	-mhalf-pic	17
-s	44	-mhard-float	16
-S	44	-mint64	14
-shared	47	-mips1	14
--sort-common	47	-mips16	17
--split-by-file	47	-mips2	14
--stats	47	-mips3	14
-t	44	-mips32	14
-T	44	-mips4	14
-Tbss	47	-mipsX	14
-Tdata	47	-mlong32	14
--traditional-format	47	-mlong64	14
-Ttext	47	-mlong-calls	16
-u	44	-MM	12
-v	44	-MMD	13
-V	44	-mmemcpu	16
--vebose	47	-mmips-as	15
--version-script	48	-mmips-tfile	16
--warn-common	48	-mnoabi-calls	16
--warn-multiple-gp	48	-mno-embedded-data	17
--warn-once	48	-mno-embedded-pic	17
--warn-section-align	48	-mno-gpopt	15
--whole-archive	48	-mno-half-pic	17
--wrap	48	-mno-long-calls	16
-x	44	-mno-memcpu	16

-mno-mips16	17	-time	13
-mno-mips-tfile	16	-U	11
-mno-rnames	15	--V	13
-mno-split-addresses	15	-Wa	11
-mno-stats	16	-WI	11
-mrnames	15	Компоновщик	41
-msingle-float	17	Директивы компоновщика	49
-msoft-float	16	Ключи командной строки	41
-msplit-addresses	15	Управляющий файл компоновщика	48
-mstats	15	Ошибки	24
-nocpp	18	Предупреждения	24
-nostdinc	12	Работа ассемблера	24
-o	10	Редактор связей ld	41
-O	12	Сообщения об ошибках и предупреждения	24
-pipe	13	Управляющий файл компоновщика	48
-S	10	Условное ассемблирование	25
-save-temps	12	Формат исходного файла ассемблера	24