

- `sudo apt install mingw-w64 [g++-mingw-w64] [binutils-mingw-w64]`
- cross compile wxWidgets sources
 - download Latest Stable Release
 - `./configure --prefix=/usr/i686-w64-mingw32 --host=i686-w64-mingw32 (32 bits Windows) --enable-unicode --disable-shared`
 - `make; sudo make install`
- Settings→Compiler→Global compiler settings
 - GNU GCC Compiler→Copy→Xcompiler (or anything you prefer to “Xcompiler”)
 - Search Directories
 - * Compiler: `/usr/i686-w64-mingw32/include`
 - * Linker: `/usr/i686-w64-mingw32/lib`
 - * Ressource compiler: `/usr/i686-w64-mingw32/include`
 - Toolchain executables
 - * Compiler’s installation directory: `/usr`
 - * C compiler: `i686-w64-mingw32-gcc`
 - * C++ compiler: `i686-w64-mingw32-g++`
 - * Linker for dynamic libs: `i686-w64-mingw32-g++`
 - * Linker for static libs: `i686-w64-mingw32-ar`
 - * Debugger: *unsuccessful attempts to (i) install mingw gdb and (ii) call winedb (via Settings→Debugger...)*
 - * Ressource compiler: ``/usr/i686-w64-mingw32/bin/wx-config --rescomp``
 - * Make program: `make`
 - settings stored in `~/.config/codeblocks/default.conf`
- Project→Properties
 - →Build targets
 - * Release (or Debug)→Duplicate→WinRelease (or anything you prefer to “Winrelease”)
 - * Output filename: `bin/WinRelease/<project>.exe`
 - * Auto-generate filename extension: off
 - * Execution working dir: `bin/WinRelease`
 - * Objects ouput dir: `obj/WinRelease`
 - →Build options
 - * move (cut/paste) ``wx-config --cflags`` from `<project>`→Compiler settings→Other compiler options to the corresponding boxes in `<project>`-Debug and `<project>`-Release
 - * idem with ``wx-config --libs`` (`<project>`→Linker settings→Other linker options)
 - * `<project>`-WinRelease
 - Selected compiler: Xcompiler
 - Compiler settings→Other compiler options: ``/usr/i686-w64-mingw32/bin/wx-config --static --cflags``
 - Linker settings→Other linker options: ``/usr/i686-w64-mingw32/bin/wx-config --static --libs` -static-libgcc -static-libstdc++`
 - settings stored in `<project>.cdb`

N.B. Add `-no-pie` to Project→Properties→Build options→`<project>`-Release→Linker settings→Other linker options otherwise Ubuntu thinks it’s a shared library (then `file <project>.exe` says `ELF 64-bit LSB shared object ELF 64-bit LSB executable`).