

Navigation and Ancillary Information Facility

Preparing for Programming Using the SPICE Toolkit

January 2009

Setting Path to Toolkit Executables

Navigation and Ancillary Information Facility

Recommended for all languages

Unix

- csh, tcsh: Use the set command to add the location of toolkit executables to your path.
 - » set path = (\$path /my directory/toolkit/exe)
 - » set path = (\$path /my_directory/cspice/exe)
 - » set path = (\$path /my directory/icy/exe)
 - » set path = (\$path /my directory/mice/exe)

bash

- » PATH=\$PATH:/my directory/toolkit/exe
- » PATH=\$PATH:/my_directory/cspice/exe
- » PATH=\$PATH:/my_directory/icy/exe
- » PATH=\$PATH:/my directory/mice/exe

Windows

- Add location of toolkit executables to the environment variable PATH from the Advanced pane on the System Control Panel (Control Panel->System->Advanced).
 - » drive:\my directory\toolkit\exe
 - » drive:\my directory\cspice\exe
 - » drive:\my_directory\icy\exe
 - » drive:\my_directory\mice\exe

Replace the *italics* with the path in which you installed the toolkit on your computer.

Unix/Linux: Build

Navigation and Ancillary Information Facility

- Compile and link an application, say program, against the SPICELIB/CSPICE libraries
 - Assume SPICE is installed at /naif/toolkit/ or CSPICE is installed at /naif/cspice/
 - » C

 - » FORTRAN
 - \$ g77 program.f /naif/toolkit/support.a /naif/toolkit/spicelib.a
 - » Some FORTRAN compilers (e.g. Absoft) require an additional flag "-1U77" when linking against SPICELIB to pull in the standard Unix symbols
- The default SPICE library names do not conform to the UNIX convention <code>libname.a.</code> So you cannot use the library path/name options <code>-L/path_to_libs/</code> and <code>-lname</code> unless you rename the SPICE library.

Windows: Compiler settings

Navigation and Ancillary Information Facility

- The standard installation of Microsoft Visual Studio or Visual Toolkit may not update environment variables needed to use the C compiler (cl) from the standard DOS shell.
 - Example, environment variables for "cl" Visual Studio 7:

- You can set the environment variables either by appending the directory paths shown above to the corresponding environment variable in the *Advanced* pane of the *System* Control Panel or by executing one of the "vars32" batch scripts supplied with the Microsoft compiler:
 - » vars32.bat
 - » vcvars32.bat
 - » vsvars32.bat

Windows: Builds

Navigation and Ancillary Information Facility

- Assume SPICE is installed at C:\naif\toolkit\ with CSPICE installed at C:\naif\cspice\
 - Compile and link an application, say *program*, against the SPICELIB/CSPICE libraries
 - » C

» FORTRAN

Icy: Register the Icy DLM to IDL (1)

Navigation and Ancillary Information Facility

Required for "lcy"

- Unix and Windows
 - Use the IDL register command:

```
IDL> dlm register, <path to icy.dlm>
```

- copy icy.dlm and icy.so (icy.dll) to IDL's binary directory {The IDL install directory}/bin/bin.<your_arch>, e.g.:
 - » /usr/local/itt/idl64/bin/bin.linux.x86/
 - » C:\ITT\IDL64\bin\bin.x86\
- Unix specific:
 - » Start the IDL application from a shell in the directory containing both icy.dlm and icy.so.
 - » Append the path to your icy.dlm to the IDL_DLM_PATH environment variable to include the directory containing icy.dlm and icy.so, e.g.:
 - setenv IDL_DLM_PATH "<IDL_DEFAULT>:<path to icy.dlm directory>"
- Windows specific:
 - » Set environment variable IDL_DLM_PATH as described above from the Advanced pane of the System Control Panel.

Icy: Register the Icy DLM to IDL (2)

Navigation and Ancillary Information Facility

- Confirm IDL recognizes and can access lcy
 - Using the help command:


```
IDL> help, 'icy', /DLM

**ICY - IDL/CSPICE interface from JPL/NAIF (not loaded)
```

(Appearance of the words "not loaded" might suggest something is wrong, but this is expected state until you execute an Icy command.

– Execute a trivial lcy command:

```
IDL> print, cspice_icy('version')
% Loaded DLM: ICY.
Icy 1.4.20 25-DEC-2008 (EDW)
```


Icy: Using the IDL IDE

Navigation and Ancillary Information Facility

Recommended for "lcy"

- Use the IDL IDE's preferences panel to set the current working directory to the location where you will be developing your lessons' code.
- Optional: Place your dlm_register command in a start up script. Specify the script using the IDL IDE's preferences panel.

Mice

Navigation and Ancillary Information Facility

Required for "Mice"

- Assume Mice is installed at C:\naif\mice\ on Windows, or /naif/mice/ on Unix/Linux. Use of Mice from MATLAB requires the Mice source and library directories exist in the MATLAB search path.
 - On Windows:

```
» addpath('C:\naif\mice\lib')
» addpath('C:\naif\mice\src\mice')
```

– On Unix/Linux:

```
» addpath('/naif/mice/lib')
```

» addpath('/naif/mice/src/mice')