

Installing / Building LibSBML

Frank T. Bergmann
Sarah Keating

http://sf.net/projects/sbml/files/libsbml/5.0.0

Binary Installers

INSTALLING LIBSBML

Binary Installers

Linux

Once installed

Language bindings for:

- Matlab
- Perl
- Python

Are available as soon as the interpreter is started. For other bindings some changes are needed ...

Once installed – C++

INCLUDE

```
C:\Program Files\SBML\libSBML-5.0.0-libxml2-x64\win64\include
C:\Program Files\SBML\libSBML-5.0.0-libxml2-x86\win32\include
```

LIB

```
C:\Program Files\SBML\libSBML-5.0.0-libxml2-x64\win64\lib
C:\Program Files\SBML\libSBML-5.0.0-libxml2-x86\win32\lib
```

 Remember to copy DLL files from the binary folder to your application.

Once installed – Java

Include Jar file in your CLASSPATH

Have the native library in the java.library.path

Once installed – C#

Reference managed assembly:

Copy the native DLL next to your executable

OS X Installers – install location

OS X Installers – install location

Once installed

Language bindings for:

- Perl
- Python
- Ruby

Are available as soon as the interpreter is started. For other bindings some changes are needed ...

Once Installed – C++

 By default the installation directory is /usr/local/

So one would compile with the options

-I/usr/local/include -L/usr/local/lib -lsbml

Once installed – Java

• Include Jar file in your CLASSPATH /usr/local/share/java/libsbml.jar

Have the native library in the java.library.path
/usr/local/lib/libsbmlj.jnilib

Once installed – C#

Reference managed assembly:

/usr/local/lib/mono/libsbmlcsP/libsbmlcsP.dll

Ensure that the native library is in your applications DYLD_LIBRARY_PATH

/usr/local/lib/mono/libsbmlcsP/libsbmlcs.dylib
/usr/local/lib/mono/libsbmlcsP/libsbml.dylib

Linux packages

 Currently only the C/C++ library is available in the DEB / RPM file.

- Have been created with:
 - Ubuntu 8.04 (DEB)
 - CentOS 4.8 (RPM)

Linux packages

Linux packages

Once Installed – C++

 By default the installation directory is /usr/local/

So one would compile with the options

-I/usr/local/include -L/usr/local/lib -lsbml

Using GNUmake / CMake

BUILDING LIBSBML

Building LibSBML

 The installers are created with compression support and using the libXML parser library.

 If the installer does not include your language bindings, or you would like to choose a different parser library you can create your own version.

Prerequisites

XML Parser library:

- libXML	>= 2./.3	
Expat	>= 1.95.8	choose one,

- Xerces-c \Rightarrow 2.7.0 \rightarrow (default: libXML2)

Compression library:

$$-$$
 Zlib \Rightarrow 1.2.3 (optional)

$$-$$
 Bzip2 \Rightarrow 1.0.5 (optional)

Language bindings:

Documentation

GNUmake

 On Cygwin / OS X / Linux we still supply GNU make files which can be used directly by running:

```
./configure <options>
make
sudo make install
```

GNUmake options

- Installation Prefix
 - --prefix=<directory>
- Layout Package
 - --enable-layout
- XML Parsers
 - --with-expat[=prefix]
 - --with-libxml[=prefix]
 - --with-xerces[=prefix]
- Compression
 - --with-zlib[=prefix]
 - --with-bzip2[=prefix]

- Language Bindings
 - --with-swig[=prefix]
 - --with-csharp[=prefix]
 - --with-java[=prefix]
 - --with-octave[=prefix]
 - --with-matlab[=prefix]
 - --with-perl[=prefix]
 - --with-python[=prefix]
 - --with-ruby[=prefix]
- Documentation
 - --with-doxygen[=prefix]

CMake

 LibSBML is beginning to use CMake to make it easy to integrate new packages.

- CMake allows to generate not only make files, but also project files for commonly used IDEs:
 - Code::Blocks, eclipse (CDT), Visual Studio, Xcode

Grouping makes it easy to navigate the options

Visual Studio

CMake configuration on OS X

CMake configuration on OS X

 CMake can generate the make files / project files also from the command line:

```
cmake -DENABLE_LAYOUT=ON -DWITH_EXAMPLES=ON
 libsbml source directory>
```

Would configure the build with layout extension and examples.

CMake options

- Installation PrefixCMAKE_INSTALL_PREFIX=<directory>
- Layout Package
 WITH LAYOUT=ON
- XML Parsers
 WITH_EXPAT=ON
 WITH_LIBXML=ON
 WITH_XERCES=ON
- Compression
 WITH_ZLIB=ON
 WITH_BZIP2=ON

- Language Bindings
 WITH_SWIG=ON
 WITH_CSHARP=ON
 WITH_JAVA=ON
 WITH_OCTAVE=ON
 WITH_MATLAB=ON
 WITH_PERL=ON
 WITH_PYTHON=ON
 WITH_RUBY=ON
- Documentation
 WITH_DOXYGEN=ON

Installing

GNU make: sudo make install

- CMake Unix Makefile project: sudo make install
- CMake NMake project: nmake install
- CMake IDE project: select the INSTALL target of your Release configuration and build it.

DOCUMENTATION

http://sbml.org/Software/libSBML/

Acknowledgements

Akiya Jouraku Keio, Japan

Ben Bornstein JPL, USA

Mike Hucka Caltech, USA