
Re-compilation of gcc under openSUSE 11.1

Richard J. Mathar∗

Max-Planck Institute of Astronomy, Heidelberg, Germany
(Dated: April 3, 2014)

Compilation instructions of upgrading the GNU compiler collection from 4.3 to 4.8.1 under a
Linux (openSUSE) operating system are summarized.

I. OVERVIEW

Upgrading of the GNU compiler collection needs some time, because the lines in the source code are numerous. The
avoid a major loss of time from multiple failures, I summarize one sucessful approach which started from an existing
GCC release 4.3 and installed the release 4.8.1 in the local home directory of some anonymous user. “Anonymous”
means that no root privileges will be needed for installation into some /usr directories, but all files will end up in the
home directory. A nice side effect of such a side installation is that switching back to the system’s compiler is easy
by uninstalling or disabling these local files with chmod a-r.

II. AUXILIARY PACKAGES

To avoid strange interferences from the installed packages, the two major environment variables were cleared first:

export PATH=/usr/bin:/usr/local/bin:/bin:/usr/lib64/mpi/gcc/openmpi/bin
export LD_LIBRARY_PATH=""

Due to mutual dependencies, the following subsections need basically to be done in the order described.

A. openssl

The following step was needed on a CentOS 6.3 system to let serf find a SSL library; it seems that yum install
openssl does not install any header files. The installation of openssl was not needed under openSUSE. The source
code was downloaded from www.openssl.org/source

gunzip openssl*.gz
tar xf openssl*.tar
cd openssl-1.0.1f
./config --prefix=$HOME -fPIC
make
make install_sw

The last line is not make install because make install reports errors of the form Expected text after =item
for newer pod2man as for example installed with openSUSE 13.1. Alternatively, patch the ailing lines in the associated
smime.pod and the other files by surrounding the numbers in these lines with C<number> and restart another make
install, see http://lists.freebsd.org/pipermail/freebsd-ports-bugs/2013-August/260952.html.

B. APR

The following step was needed on a openSUSE 12.1 system to let serf find the apache runtime library; only
the APR-util had been available under /usr/lib64, but that is insufficient to compile serf. The source code was
downloaded from apr.apache.org/download.cgi

∗URL: http://www.mpia.de/~mathar

www.openssl.org/source
http://lists.freebsd.org/pipermail/freebsd-ports-bugs/2013-August/260952.html
apr.apache.org/download.cgi
http://www.mpia.de/~mathar

2

gunzip apr-1.5.0.tar.gz
tar xf apr-1.5.0.tar
cd apr*1.5.0
./configure --prefix=$HOME
make
make install

gunzip apr-iconv-1.2.1.tar.gz
tar xf apr-iconv-1.2.1.tar
cd apr-iconv*
./configure --prefix=$HOME --with-apr=$HOME
make
make install

gunzip apr-util*.gz
tar xf apr-util*.tar
cd apr-util*
./configure --prefix=$HOME --with-apr=$HOME
make
make install

C. serf

serf had to be upgraded. The source code was downloaded from http://code.google.com/p/serf/downloads/
detail?name=serf-1.2.1.tar.bz2. Note that the newer serf-1.3.1 has switched its packaging system to yet another
unknown library that I’ve never heard of and on which I was unwilling to spend additional time.

bunzip2 *.bz2
tar xf serf-1.2.1.tar
cd serf-1.2.1
./configure --prefix=$HOME
./configure --prefix=$HOME --with-openssl=\$HOME # case of openssl rebuild
./configure --prefix=$HOME --with-apr=$HOME --with-apr-util=$HOME # case of APR rebuild
make "LDFLAGS=-L${HOME}/lib64 -L${HOME}/lib"
make install

On the said centOS system, an additional --with-openssl=$HOME was needed to snap the library build in Section
II A.

D. gmp

The GNU multiprecision arithmetic library gmplib was upgraded next. The source code was downloaded from
http://gmplib.org/#DOWNLOAD

bunzip2 *.bz2
tar xf gmp*.tar
cd gmp-6.*
./configure --prefix=$HOME
make
make install

E. mpfr

The multiprecision floating point library mpfr was upgraded next. The source code was downloaded from http:
//www.mpfr.org/mpfr-current/

http://code.google.com/p/serf/downloads/detail?name=serf-1.2.1.tar.bz2
http://code.google.com/p/serf/downloads/detail?name=serf-1.2.1.tar.bz2
http://gmplib.org/#DOWNLOAD
http://www.mpfr.org/mpfr-current/
http://www.mpfr.org/mpfr-current/

3

gunzip *.gz
tar xf mpfr-3.1.2.tar
cd mpfr-3.1.2
./configure --prefix=$HOME --with-gmp=$HOME
make
make install

F. mpc

The source code was downloaded from http://www.multiprecision.org/index.php?prog=mpc&page=download.
The following steps suffer from some variability of the installation targets of the previous steps. Newer Linux versions
tend to place libraries always into /lib whereas older versions put them into /lib64 subdirectories if they found a
64bit version.

gunzip mpc-1.0.1.tar.gz
tar xf mpc-1.0.1.tar
cd mpc-1.0.1
./configure --prefix=$HOME --with-mpfr=$HOME
if the libmprf ended up in $HOME/lib64 instead $HOME/lib:
./configure --prefix=$HOME --with-mpfr-lib=$HOME/lib64 --with-mpfr-include=$HOME/include
make
make install

G. gcj

If the JAVA compiler gcj is ever used, and to avoid errors of the type error trying to execute ecj1, we
want to compile ecj1. The source code stems from ftp://sourceware.org/pub/java/ecj-4.9.jar and is put into
$HOME/share/java/ecj.jar. The actual compilation follows in Section III.

III. COMPILING GCC

A. Configuration

The main compiler was taken from http://gcc.gnu.org/mirrors.html and compiled with

bunzip2 *.bz2
tar xf gcc*.tar
cd gcc-4.8.*
mkdir gcc-build
cd gcc-build
export LD_LIBRARY_PATH=$HOME/lib64:$HOME/lib:$HOME/libexec
../configure --build=x86_64-suse-linux --disable-multilib \

--prefix=$HOME --with-mpfr=$HOME --with-mpc=$HOME --with-gmp=$HOME \
--with-ecj-jar=$HOME/share/java/ecj.jar --with-x --enable-java-awt=gtk,xlib

For openSUSE 12.1 a more precise statement was needed, because the previous libraries had not been installed in
$HOME/lib but in $HOME/lib64:

../configure --build=x86_64-suse-linux --disable-multilib \
--prefix=$HOME --with-mpfr-include=$HOME/include \
--with-mpfr-lib=$HOME/lib64 --with-mpc-include=$HOME/include \
--with-mpc-lib=$HOME/lib64 --with-gmp-include=$HOME/include \
--with-gmp-lib=$HOME/lib64 --with-ecj-jar=$HOME/share/java/ecj.jar \
--with-x --enable-java-awt=gtk,xlib

The definition x86 64-suse-linux was changed to x86 64-centos-linux for the CentOS machine.

http://www.multiprecision.org/index.php?prog=mpc&page=download
ftp://sourceware.org/pub/java/ecj-4.9.jar
http://gcc.gnu.org/mirrors.html

4

B. Compilation

make
make install

C. gdb

For program development an upgrade of gdb is probably also needed, http://ftp.gnu.org/gnu/gdb/gdb-7.6.2.
tar.gz.

gunzip *.gz
tar xf gdb*.tar
cd gdb-7.2.*
./configure --prefix=$HOME
make
make install

IV. ENVIRONMENT VARIABLES

If installed as above, the user needs to ensure that the new libraries and executables take priority over the versions
that are in the standard /usr path. So typically in a $HOME/.bashrc one would set

export LD_LIBRARY_PATH=$HOME/lib:${HOME}/lib64:$LD_LIBRARY_PATH
export PATH=$HOME/bin:$PATH

Appendix A: svnversion upgrade

The Subversion client was overloaded in addition, moving it from version 1.6.9 to 1.7.10. This started with an
upgrade of the sqlite library of http://www.sqlite.org/download.html

gunzip sql*.gz
tar xf sql*.tar
cd sqlite-autoconf-3071700
./configure --prefix=$HOME
make
make install

This is followed by subversion of http://subversion.apache.org/download/#recommended-release,

gunzip *.gz
tar xf *.tar
cd subversion-1.7.10
./configure --prefix=$HOME --with-serf=$HOME --with-sqlite=$HOME
make

Appendix B: heatools upgrade

The installation of gcc has the nice effect of providing a Fortran compiler (which is not included with some
openSUSE installations, even if all developer tools habe been check-marked at installation time). This allows to
compile the HEASoft tools of http://heasarc.nasa.gov/lheasoft/download.html. We selected the Source code
distribution, and the Genral-USE FTOOLS, downloaded the tar ball, and compiled as follows:

gunzip heasoft*.gz
tar xf heasoft*.tar
cd heasoft-6.15.1/BUILD_DIR

http://ftp.gnu.org/gnu/gdb/gdb-7.6.2.tar.gz
http://ftp.gnu.org/gnu/gdb/gdb-7.6.2.tar.gz
http://www.sqlite.org/download.html
http://subversion.apache.org/download/#recommended-release
http://heasarc.nasa.gov/lheasoft/download.html

5

./configure --x-libraries=/usr/lib --x-includes=/usr/include > config.out 2>&1
make > build.log 2>&1
make install > install.log 2>&1

The $HOME/.bash login was ammended by

export FVTMP=$TMPDIR/.fv
export HEADAS=${HOME}/heasoft-6.15.1/x86_64-unknown-linux-gnu-libc2.17
. $HEADAS/headas-init.sh

	Overview
	Auxiliary Packages
	openssl
	APR
	serf
	gmp
	mpfr
	mpc
	gcj

	Compiling GCC
	Configuration
	Compilation
	gdb

	Environment variables
	svnversion upgrade
	heatools upgrade

