Module 2: Installation

✦ Objective

To learn how to install Eclipse and PTP

Contents

- System Prerequisites
- Eclipse Download and Installation
- PTP Installation from an Update Site
- Installation Confirmation

About the Tutorial Installation

- The PTP Tutorial will assume you already have Eclipse installed on your laptop. Please use these slides to install Eclipse and PTP on your laptop before attending.
- Note: up-to-date info on installing PTP and its pre-reqs is available from the release notes:
 - + http://wiki.eclipse.org/PTP/release_notes/4.0
 - This information may supersede these slides
- Questions? Please ask on the ptp-users mailing list: http://dev.eclipse.org/mhonarc/lists/ptp-user/

System Prerequisites

Local system (running Eclipse)

- Linux (just about any version)
- MacOSX (10.5 Leopard or 10.6 Snow Leopard)
- Windows (XP on)
- Java: Eclipse requires Sun or IBM Java
 - Only need Java runtime environment (JRE)
 - Java 1.5 or higher
 - +Java 1.5 is the same as JRE 5.0
 - Note: The GNU Java Compiler (GCJ), which comes standard on Linux, will not work!
 - See http://wiki.eclipse.org/PTP/installjava

Eclipse Packages

Eclipse is available in a number of different packages for different kinds of development http://eclipse.org/downloads + This is Eclipse 3.6, also known as "Helios" Two packages are more relevant for HPC: + Eclipse IDE for C/C++ developers + Base Eclipse distribution plus C/C++ Dev Tools (CDT) Smaller and less cluttered than full SDK + Recommended + Eclipse Classic The full software development kit (SDK), including Java and plug-in development tools (PDT)

Eclipse Installation

- Download the appropriate package
- If your machine is Linux or Mac OS X, untar the file
 - On Mac OS X you can just double-click in the Finder
- If your machine is Windows, unzip the file
- This creates an eclipse folder containing the executable as well as other support files and folders

Starting Eclipse

+ Linux

From a terminal window, enter "<eclipse_installation_path>/eclipse/eclipse &"

+ Mac OS X

- + From finder, open the **eclipse** folder where you installed
- Double-click on the Eclipse application
- Or from a terminal window

+ Windows

- + Open the **eclipse** folder
- Double-click on the eclipse executable

Specifying A Workspace

- Eclipse prompts for a workspace location at startup time
- The workspace contains all user-defined data
 Projects and resources such as folders and files

	Workspace Launcher
	Select a workspace
The prompt can be	Eclipse Platform stores your projects in a folder called a workspace.
turned off	Workspace: //home/beth/workspace
	Use this as the default and do not ask again OK Cancel

Eclipse Welcome Page

Displayed when Eclipse is run for the first time Select "Go to the workbench"

Confirm PTP Installation

If you pre-installed Eclipse and PTP
 This will check that it is installed correctly
 Skip to "Check Installation Details", slide 2-14
 If you have pre-installed Eclipse but not PTP
 Continue following these slides

PTP Installation

- New functionality is added to Eclipse using *features*
- Features are obtained and installed from
 - + An update site on a web server, or
 - + A local archive
- Eclipse 3.6 comes preconfigured with a link to the Helios Update Site
 - This is a remote site that contains a large number of official features
 - + Helios projects are guaranteed to work with Eclipse 3.6

Helios Update Site

- From the Help menu, choose
 Install New Software...
- The Helios site comes already configured with Eclipse
- We are going to install:
 - C/C++ Development Tools (CDT)*/
 - Parallel Tools Platform (PTP) End-User Runtime
 - PTP Remote Development Tools (RDT)
 - *If you installed the C/C++ IDE, you already have CDT in your Eclipse installation and you can omit this.

parallel tools platform

Install PTP Features

Under General Purpose Tools

- Parallel Tools Platform (PTP) End-User Runtime
- PTP Parallel Lang Dev. Tools UPC Support*

 \mathbf{Z}

 \checkmark

- PTP Remote Dev Tools (RDT)
- Check these and click 'Next'

* pre-req pulls in optional CDT UPC feature

Finishing Installation

- Review the items to be installed
- Finish installing:
 - + Choose Next>
 - Accept license terms
 - + Choose Finish

- Features are downloaded and installed
- Any pre-requisites are also installed if available
- Restart Eclipse when prompted

Restart after Install

- Welcome page informs you of new features installed
- Click to learn more, or...
- Select workbench icon to go to workbench

Check Installation Details

To confirm you have installed OK

- Mac: Eclipse>About Eclipse
- Others: Help>About
- Choose Installation Details

 Confirm you have the following installed software

Differs depending on base download

Checking for PTP Updates

From time-to-time there may be newer PTP releases than the Helios release

Helios updates are released only in Sept and February

PTP maintains its own update site with the most recent release

Bug fix releases can be more frequent than Helios'

You must enable the PTP-specific update site before the updates will be found

Updating PTP

Enable PTP-specific update site

- + Help>Install new software
- Click Available Software
 Sites link

parallel tools platform

- Enable/Check the PTP site: http://download.eclipse.org/tools/ptp/updates/helios
- + Choose OK
- + Choose Cancel (to return to Eclipse workbench)
- Now select Help>Check for updates
 - Follow prompts like a normal installation

