Application note:

Using Cygwin to compile and run FullSWOF_1D, FullSWOF_2D or SWASHES under windows.

Frédéric Darboux, Frederic.Darboux@orleans.inra.fr

2013-09-04

FullSWOF_1D, FullSWOF_2D and SWASHES have been developed under Unix-like environments. Although it may not be required, it is convenient to use such a Unix-like environment under windows. This application note gives directions about installing the Unix-like environment Cygwin, and using it to compile and run FullSWOF_1D, FullSWOF_2D and SWASHES.

1 Installation of Cygwin

- 1. From www.cygwin.com, download the file setup.exe and save it into a dedicated directory (e.g. c:\software\cygwin_install).
- 2. Launch setup.exe.
- 3. Click on the "next" button on the first screens. Then, choose a download site (next to you) and click on the "next" button once more. You will be prompted to select packages. A basic set of packages are already selected. To compile the software smoothly, you need to add a few more packages by clicking on "skip":
 - from the category "Archive"
 - unzip: Info-ZIP decompression utility
 - from the category "Devel"
 - gcc-g++: C++ compiler
 - make: The GNU version of the 'make' utility

Additionally, if you want to display graphs using gnuplot, you also need:

- from the category "Graphics"
 - gnuplot: A command-line driven interactive function plotting utility
- from the category "X11"
 - xorg-server: X.org X servers
 - xinit: X.org X server initializer
- 4. Then click "next" up to the start of downloading.
- 5. Finally, click "End".

This will use about of 250 MB (490 MB with gnuplot).

2 Compiling and running the software

1. Download the $FullSWOF_1D^1$, $FullSWOF_2D^2$ or $SWASHES^3$ package into a dedicated directory.

¹https://sourcesup.renater.fr/projects/fullswof-1d/

²https://sourcesup.renater.fr/projects/fullswof-2d/

 $^{^3}$ https://sourcesup.renater.fr/projects/swashes/

- 2. Open a Cygwin terminal using the desktop icon or the menu.
- 3. Move to your dedicated directory. For example, to access the directory D:\user\code, you should enter the command cd /cygdrive/d/user/code
- 4. Unzip the package (e.g. unzip package.zip).
- 5. Move to the newly-created directory. This directory will contain all the files related to the source code.
- 6. Refer to the software-specific documentation to compile and run the code.
- 7. To use gnuplot, open the cygwin terminal and type startx. This will launch the X server. Then type gnuplot.

For more information about Cygwin, see http://www.cygwin.com