

Jak (bezboleśnie) wrócić do kodowania na Amigę?

Krystian Baćławski
8 czerwca 2013

Plan seminarium

1. Ustawienia WinUAE.
2. Narzędzia dla AmigaOS.
3. Port szeregowy.
4. Prezentacja: kilka złych programów.
5. Środowisko programisty.
6. Kompilacja programów i bibliotek.
7. Narzędzia pomocnicze.
8. Amiga GCC: sztuczki i kruczki.
9. Plan rozwoju.
10. Literatura i odnośniki

Ustawienia WinUAE

Przegląd:

- procesor: 68040/060 + MMU (JIT wył.),
- serial port: localhost:1234 (po TCP/IP),
- katalogi jako dyski (projekt widziany przez emulator i maszynę na której budujemy).

Emulacja MMU sporo spowalnia WinUAE, ale niezastąpione przy debugowaniu - empirycznie w okolicach szybkiej 68040.

Narzędzia dla AmigaOS

1. **MuLib**: 680x0.library, mmu.library
2. **ViNCEd**: konsola (zamiast KingCON)
3. **Csh**: najlepszy amigowy shell
4. **SnoopDos**: odpowiednik uniksowego strace
5. **SegTracker**: pamięta właścicieli hunków
6. **BlowUp**: treściwe Guru Meditation
7. **PatchWork**: błędne wywołania biblioteczne
8. **MuTools**: narzędzia wymagające MMU
 - **MuForce**: wykrywa błędne dostępy do pamięci
 - **MuGuardianAngel**: problemy z alokacją pamięci (zamiast MungWall albo Wipeout)

Zastosowania portu szeregowego?

1. Odbieranie komunikatów od narzędzi do debugowania:
 - BlowUp
 - PatchWork
 - MuForce
 - MuGuardianAngel
2. `Printf` debugging: [debug.lib](#)
3. Debuggery działające po serialu:
 - ROMWack (KS 2.04) lub SAD (KS 3.x),
 - COP,
 - GNU gdb (częściowo dzięki GDBStub z AROSa)

Jak skonfigurować port szeregowy?

Potrzebujemy PuTTY!

- Dla windowsiarzy: `raw, localhost:1234.`
- Dla uniksiarzy: tunelowanie (`remote`) portu na maszynę ze środowiskiem programisty.

Po stronie AmigaOS w Prefs / Serial:

- baud rate: 31250,
- 8n1.

Złe programy i ich debugowanie

1. **BlowUp**: Guru Meditation

- dzielenie przez zero
- pułapki i inne takie

2. **MuForce**: odczyt lub zapis

- pod nieistniejące adresy (`0xDEADC0DE`)
- indeksowanie tablicy pod adresem zero

3. **MuGuardianAngel**:

- wszelkie błędy związane z pojedynczymi blokami (`AllocMem`, `AllocVec`, `AllocPooled`, etc.)

4. **PatchWork**:

- błędnie skonstruowane wywołania bibliotek systemowych

WinUAE ma wbudowany debugger!

Dostępny pod skróttem `SHIFT+F12`:

- podglądanie stanu rejestrów sprzętowych,
- wykonywanie krokowe,
- przeskakiwanie przez funkcje,
- etc.

Ale lepiej służy jako trener :-)

Środowisko kompilacji

Potrzebujemy:

- kompilatora C,
- asemblera,
- linkera,
- narzędzi pomocniczych (disassembler, etc.),
- standardowej biblioteki języka C,
- bibliotek AmigaOS.

Będziemy używać [m68k-amigaos-toolchain!](#)

Proces instalacji [tutaj](#).

Kompilacja

```
CC = m68k-amigaos-gcc -noixemul
```

```
AS = vasm -quiet
```

```
CFLAGS = -Wall -O2
```

```
ASFLAGS = -Faout -phxass
```

m68k-amigaos-gcc: ta sama komenda robi za kompilator C, asembler i konsolidator

vasm: tryb kompatybilności z phxass

(AsmOne) i obiekty obsługiwane przez linker

Kompilacja, c.d.

Prosty program:

```
$ (CC) $ (CFLAGS) -o hello hello.c
```

Obiekt:

```
$ (CC) $ (CFLAGS) -c -o test.o test.c
```

Konsolidacja:

```
$ (CC) -o prog a.o b.o c.o -lmy
```

Asembler:

```
$ (AS) $ (ASFLAGS) -o test.o test.s
```

Kompilacja, c.d.

Pliki nagłówkowe:

```
$ (CC) $ (CFLAGS) -Iincdir [...]
```

Biblioteki:

```
$ (CC) $ (CFLAGS) -Llibdir -lmy [...]
```

Budowanie biblioteki statycznej:

```
m68k-amigaos-ar cr libmy.a a.o b.o
```

```
m68k-amigaos-ranlib libmy.a
```

Hello world bez printf

```
#include <inline/exec.h>
#include <dos/dos.h>
#include <inline/dos.h>
#include <workbench/workbench.h>

int __nocommandline=1; /* main() bez pobierania argumentów z CLI */
int __initlibraries=0; /* nie otwieraj bibliotek automatycznie */

struct DosLibrary *DOSBase = NULL;
extern struct WBStartup *_WBenchMsg; /* uruchomione z WB? */

int main(void) {
 if (_WBenchMsg == NULL) {
 if ((DOSBase=(struct DosLibrary*)OpenLibrary("dos.library",37))) {
 Write(Output(),"Hello world\n",12);
 CloseLibrary((struct Library *)DOSBase);
 }
 }
 return 0;
}
```

Łączenie z kodem w asemblerze

```
; eksportujemy symbol
; tak żeby linker go widział
XDEF _c2p1x1_8_c5_bm

 section c2p1x1_8_c5_bm, code

; d0.w  chunkyx [chunky-pixels]
; d1.w  chunkyy [chunky-pixels]
; d2.w  offsx  [screen-pixels]
; d3.w  offsy  [screen-pixels]
; a0 chunkyscreen
; a1 BitMap

_c2p1x1_8_c5_bm:
 ...
 rts
```

```
#ifndef __C2P_H__
#define __C2P_H__

#include <graphics/gfx.h>

void c2p1x1_8_c5_bm(
 UBYTE *chunky asm("a0"),
 struct BitMap *bitmap asm("a1"),
 UWORD width asm("d0"),
 UWORD height asm("d1"),
 UWORD offsetX asm("d2"),
 UWORD offsetY asm("d3"));

#endif
```

Narzędzia pomocnicze

1. **[P] m68k-amigaos-objdump:**
 - disassemblacja: `-d`
 - sekcje: `-h`
 - relokacje: `-r`
2. **[P] m68k-amigaos-nm:** symbole lokalne, eksportowane lub zewnętrzne
3. **[P] GccFindHit:** znajdź linię z błędem
4. **Hunk2aout:** konwersja bibliotek na `a.out`
5. **sfdc:** gen. plików nagłówkowych `inline`
6. **dumphunks:** wyświetl strukturę `AmigaHunk`
7. **dumpaout:** wyświetl strukturę `a.out`

Przypomnienie AmigaOS ABI

- `d0/d1/a0/a1/fp0/fp1`: scratch registers
- `a4`: base register
- `a5`: frame pointer (można zrobić backtrace)
- `a6`: library pointer (do bieżącej biblioteki)
- `a7`: stack pointer

Uwagi:

- `a4`: tylko dla `-fbasere1`, trzeba uważać i czasem użyć `__saveds`
- `a5`: `-fomit-frame-pointer` wył. użycie

GCC: opcje kompilacji

- `-fbasere1`: sekcja danych adresowana względem rejestru `a4`, max. 64kB
- `-fbasere132`: j.w. ale min. 68020, bez ograniczenia na wielkość,
- `-msmall-code`: wszystkie skoki względem rejestru `pc`, kod wielkości max. 32kB.
- `-m68060`, `-m68020-60`, `-m68881`: generowanie kodu na konkretny procesor
- `-O2`, `-O3`, `-Os`: rozmiar vs. szybkość kodu

GCC: atrybuty zmiennych i funkcji

- `__regargs:` [iff.c](#)
- **__chip (GNU as nie trawi)**
- `__saveds:` [input.c](#)
- `__interrupt:` [vblank.c](#)
- `__amiga_interrupt:` [copper.c](#)
- `asm(x) x="a?" / "d?" / "fp?":` [c2p.h](#)

GCC: predefiniowane makra

```
-Dmiga  
-Dmc68020  
-Dmc68060  
-D__HAVE_68881__  
  
#ifdef __HAVE_68881__  
 y = sin(x);  
#else  
 y = IEEEDPSin(x)  
#endif
```

GCC: wywołania systemowe

Jak wołać funkcje z bibliotek?

1. otworzyć bibliotekę lub użyć `-lauto`
2. `#include <proto/dos.h>`
3. `Read(fh, ptr, length)`

Kompilator używa makr, a nie woła funkcje z `amiga.lib`. Poniższa opcja spowoduje, że kompilator **nie będzie** przeładowywał `a6` za każdym razem:

```
-D__CONSTLIBBASEDECL__=const
```

GCC: wstawki asemblerowe

```
static inline unsigned int
swap16(unsigned int a) {
 asm("swap %0": "=d" (a));
 return a;
}

#define swapr(a,b) { \
 asm("exg %0,%1" : \
 "+r" (a), "+r" (b)); \
}
```

```
static inline float
fabsf(float x) {
 float value;

 asm("fabs%.x %1,%0"
 : "=f" (value)
 : "f" (x));

 return value;
}
```

toolchain: inne ciekawe ficzery

1. `libnix`:

- tworzenie bibliotek (`library`) i urządzeń (`device`)
- różne implementacje wejścia do `main()`
- automatyczne otwieranie bibliotek
- listy inicjalizatorów i deinicjalizatorów (funkcje wykonywane przed i za `main()`, z priorytetami)

2. GNU `ld`:

- możliwość tworzenia skryptów linkera (`trackmo`)
- tworzenie list obiektów
- wskaźniki na początek i koniec sekcji: `code`, `data` i `bss`

toolchain: plany

1. libnix:

- zgodność ze standardem C99
- poprawić zgodność z Kickstart 1.3 (A500!)

2. GNU cc:

- zaimplementować braki w 3.4.6
- zrobić przymiarkę do 4.8.x
- odpalać testy poprawności

3. GNU binutils:

- pełne wsparcie dla formatu Amiga Hunk
- linkowanie z bibliotekami amigowymi (ALink, BLink)

4. GNU gdb:

- umożliwić zdalne debugowanie (GDBStub)

Literatura i jednośniki

1. [GCC compiler for AmigaOS/m68k](#)
2. ADCD 1.2 i 2.1 (Amiga Developer CD)
3. [Amiga Developer Docs](#)
 - a. Amiga RKM Devices Manual
 - b. Amiga RKM Libraries Manual
 - c. Amiga Hardware Reference Manual
 - d. Includes and Autodocs
4. [libnix - standard C library for amiga GCC](#)
5. [AmigaOS-only features of GCC](#)
6. The Amiga Guru Book

Pytania ?