

ArtiSynth Installation Guide for MacOS

John Lloyd, Sebastian Kazenbroot-Guppy, and Antonio Sánchez

Last updated: March, 2018

Contents

1	Introduction	4
2	Prerequisites	4
3	Downloading a Prepacked Release	5
3.1	Downloading and unpacking the zip file	5
4	Cloning from Github	5
4.1	Cloning the repository	5
4.1.1	Cloning using the command line	5
4.1.2	Cloning using Eclipse	5
4.2	Downloading the libraries	6
5	Building ArtiSynth	6
5.1	Building with Eclipse	6
5.2	Building from the command line	6
6	Running ArtiSynth	6
6.1	Running from the command line	6
6.2	Running from the file browser	7
6.3	Command line arguments	7
6.4	Running using Eclipse	7
6.5	Loading and Running Models	7
7	Installing External Models and Packages	7
7.1	Downloading	8
7.2	Building	8
7.2.1	Building with Eclipse	8
7.2.2	Building from the command line	8
7.3	Running	8
7.3.1	Adding external classes using the Eclipse Classpath	8
7.3.2	Adding external classes using EXTCLASSPATH	9
7.3.3	Adding external classes using CLASSPATH	9
8	Updating ArtiSynth	9
8.1	Library updates	9

9	The Eclipse IDE	9
9.1	Obtaining Eclipse	9
9.2	Importing ArtiSynth projects into Eclipse	10
9.2.1	Importing external projects	10
9.2.2	Importing from a Git repository	10
9.2.3	Importing from a Subversion repository	11
9.2.4	Installing project files	13
9.3	Configuring environment variables	13
9.3.1	Setting environment variables	13
9.4	Command line and JVM arguments	14
9.4.1	Setting command line and JVM arguments	14
9.5	Adding projects to the build path	15
9.6	Adding projects to the ArtiSynth launch configuration	15
9.7	Installing a Subversion plug-in	16
9.8	Preventing excessive resource copying	16
10	Additional Information	17
10.1	Environment variables	17
10.1.1	Example environment set up for bash	17
10.1.2	Example environment setup for csh or tcsh	18
10.2	ArtiSynth Libraries	18
10.3	The EXTCLASSPATH File	18
10.4	Quick Git Summary	19
10.5	Quick Subversion Summary	20

Introduction

This document describes how to install and run ArtiSynth on MacOS machines. There are two ways to obtain ArtiSynth: downloading a prepackaged release, or cloning the latest development version from Github. Downloading a prepackaged release is the easiest solution to simply try out some of the basic demo programs. Cloning the development version is recommended for developers who want to keep their codebase current.

The typical install sequence looks like this:

Download

Download either a release (Section 3) or checkout (i.e., *clone*) out the development version (Section 4).

Build

Compile the system (Section 5). This step is not needed for prepackaged releases.

Run

Start ArtiSynth and run the demonstration models (Section 6).

Generally, users will also want to install and run external models and packages that have been created either by others or by themselves. This is discussed in (Section 7).

Prerequisites

To install ArtiSynth on MacOS, you will need:

- A 64 bit version of MacOS
- Java 8
- Linux systems require GNU libc version 2.17 or higher
- A three button mouse is recommended for GUI interaction

Note that we have stopped officially supporting 32 bit systems, both because they are becoming obsolete, and because ArtiSynth applications often require more memory than they can provide.

For Java, the full Java development kit (JDK) is required, which comes with the Java compiler `javac`. The run time environment (JRE) will not be sufficient. However, there is no need for extra bundles such as JavaFX, NetBeans, or EE.

At the time of this writing, JDKs can be obtained free from Oracle at

<http://www.oracle.com/technetwork/java/javase/downloads/index.html>.

We recommend obtaining a JDK for Java 8, for which the latest update is Java SE 8u162.

By default, ArtiSynth is compiled to be compliant with Java 8. While it should also be possible to run ArtiSynth under Java 9, there have been reports of compatibility problems and warnings involving the Java OpenGL (JOGL) interface. Therefore we recommend using Java 8 until these issues are resolved. Java 8 is also compatible with current releases of MATLAB, which is useful if one wishes to run ArtiSynth from MATLAB.

Java versions 5 and earlier had an additional “1.” prepended to their number, so that Java 5 was called 1.5. This numbering scheme still persists informally, so that Java 8 is occasionally referred to as 1.8, etc.

In this document, the location of the ArtiSynth installation directory will be denoted by `<ARTISYNTH_HOME>`. for example if ArtiSynth is installed in

```
/home/roger/artisynth_core
```

then `<ARTISYNTH_HOME>` denotes this directory and `<ARTISYNTH_HOME>/lib` denotes the sub-directory

```
/home/roger/artisynth_core/lib
```

Downloading a Prepacked Release

Downloading and unpacking the zip file

To obtain one of the packaged distributions, go to www.artisynth.org/downloads and select the distribution you want. Download it, and unzip it in an appropriate location on your computer.

Once ArtiSynth is downloaded and unpacked, it should be possible to run it immediately by executing the `artisynth` command located in `<ARTISYNTH_HOME>/bin` (see Section 6.1).

Cloning from Github

Github is a web-based repository service based on the source control management system Git. A very brief summary of Git is given in Section 10.4.

The latest ArtiSynth development version is available from Github at the URL

```
https://github.com/artisynth/artisynth_core.git
```

Users can checkout (i.e., clone) this version and then continue to update their codebase to keep it current (Section 8). In some cases, developers we work closely with can also obtain, by mutual arrangement, write access to our Github repository, allowing them to also commit changes.

Users who have a Github account combined with SSH keys may instead wish to clone using the SSH URL

```
git@github.com:artisynth/artisynth_core.git
```

For users with repository write access, this will allow them to perform subsequent push operations without having to enter a username and password.

Cloning the repository

There are several ways to clone ArtiSynth from Github.

Cloning using the command line

Assuming your MacOS distribution has Git installed, then you can clone ArtiSynth from Github using the following command:

```
> git clone https://github.com/artisynth/artisynth_core.git [<dir>]
```

The argument `<dir>` is optional and gives the name of the directory into which the repository and working copy should be extracted; if omitted, the directory will be named `artisynth_core`.

Cloning using Eclipse

If you are planning to develop ArtiSynth models in Java, and if you are planning to do this with the Eclipse IDE (Section 9), then it might be easier to do the Git clone directly in Eclipse. Follow the instructions in Section 9.2.2, using the URL https://github.com/artisynth/artisynth_core.git described above.

Downloading the libraries

Because the `jar` files and native libraries used by ArtiSynth are large, they are not stored in the Github repository. Instead, they must be downloaded separately. This can be done using the command `updateArtisynthLibs`, located in `<ARTISYNTH_HOME>/bin`. You can execute it from the command line like this:

```
> cd <ARTISYNTH_HOME>
> bin/updateArtisynthLibs
```

Building ArtiSynth

If ArtiSynth has been cloned from Github, it will be necessary to build (compile) it.

If ArtiSynth was obtained as a prepackaged release, then it is precompiled and does not need to be built in order to run the built-in demos. However, it will generally be useful to build ArtiSynth anyway, particularly since any user-defined models created in Java will themselves need to be compiled.

Java compilation and code development is typically done using an integrated development environment (IDE), although it is possible (particularly on Linux and MacOS) to use external text editors and command line tools. This document describes how to build and run ArtiSynth using either the Eclipse IDE, or shell-based command line tools. For more information on Eclipse, see Section 9.

Building with Eclipse

If your Github clone has been done externally to Eclipse (i.e., not according to Section 4.1.2), then you need to first import ArtiSynth into Eclipse. Follow the instructions in Section 9.2.1.

Once ArtiSynth has been imported, you should be able to build it. If necessary, first open a Java perspective by choosing `Window > Open Perspective > Java`. The project `artisynth_core` (or whatever you might have named it) should appear in the Package Explorer window. To build the system, select the project in the Package Explorer window, and then choose `Project > Build Project`. Note that it may be necessary to deselect `Build Automatically` in order to enable `Build Project`.

Building from the command line

ArtiSynth can also be built by running a `make` command in the top level directory. Before doing this, you need to first set the environment variables `ARTISYNTH_HOME` and `CLASSPATH` as described in Sections 10.1. ArtiSynth can then be built by executing

```
> cd <ARTISYNTH_HOME>
> make
```

Running ArtiSynth

Running from the command line

The most direct way to start ArtiSynth is to run the command `<ARTISYNTH_HOME>/bin/artisynth`:

```
> cd <ARTISYNTH_HOME>
> bin/artisynth
```

It is recommended to place `<ARTISYNTH_HOME>/bin` in your `PATH` environment variable (Section 10.1), so that the command simplifies to

```
> artisynth
```

regardless of the current directory.

Figure 1: The ArtiSynth play controls. From left to right: step size control, current simulation time, and the reset, play/pause, and single-step buttons.

Running from the file browser

You can also run ArtiSynth from a file browser by double clicking on

```
<ARTISYNTH_HOME>/bin/artisynth.command
```

Note that `artisynth.command` is just a copy of `artisynth`; the `.command` suffix makes it recognizable to the MacOS GUI as a command.

Command line arguments

The `artisynth` command accepts command line arguments, a full list of which can be seen by running `artisynth` with the `-help` option:

```
> artisynth -help
```

Descriptions of these options appear in various places within the ArtiSynth documentation. For example, one commonly used option is `-model <modelName>`, which instructs ArtiSynth to preload a model associated with a given class name:

```
> artisynth -model artisynth.demos.mech.SpringMeshDemo
```

Running using Eclipse

Once ArtiSynth has been imported into Eclipse (and built if necessary), it should contain a launch configuration called `ArtiSynth` that will allow ArtiSynth to be run by choosing `Run > Run`.

In some cases, one may wish to adjust environment variables, command line arguments, or Java JVM arguments to affect how ArtiSynth behaves. Instructions for doing so are contained in Sections 9.3 and 9.4.

Loading and Running Models

Once ArtiSynth starts up, you can use it to load and run models. General instructions on how to load and run models are given in the section “Loading and Simulating Models” of the [ArtiSynth User Interface Guide](#).

By default, ArtiSynth comes with a number of demonstration models, which can be loaded and run as follows:

From the menu bar, Select `Models > Demos`. This will display a submenu of demonstration models. Choosing one will cause that model to be loaded and displayed in the viewer. Simulation of the model can then be started, paused, single-stepped, or reset using the play controls (Figure 1) located at the upper right of the ArtiSynth window frame.

Comprehensive information on exploring and interacting with models is given in the [ArtiSynth User Interface Guide](#).

Installing External Models and Packages

Typically, an ArtiSynth developer will want to use external models and packages that exist outside of `artisynth_core`. Some of these may be obtained from external sources. For example, `artisynth_models` is a collection of packages that provides a variety of publicly available anatomical models, currently focussed primarily on the head and neck region. For instructions on obtaining `artisynth_models`, visit www.artisynth.org/models.

Installing external models and packages requires a sequence of operations similar to that for installing ArtiSynth itself:

1. Download
2. Build (if necessary)
3. Run

Downloading

Some model and package collections, such as `artisynth_models` mentioned above, may be available either as prepackaged distributions, or through Git or Subversion repositories. Prepackaged distributions should be downloaded and unpacked into a desired location, while Git or Subversion checkouts may be obtained as described in Sections [10.4](#) or [10.5](#).

Some collections maintained by ArtiSynth may contain Eclipse project settings (in an `eclipseSettings.zip` file in their root directory), allowing them to be imported into Eclipse, either directly from Git (Section [9.2.2](#)) or Subversion (Section [9.2.3](#)), or after being obtained separately (Section [9.2.1](#)).

Building

Collections that are obtained from Git or Subversion will need to be built (compiled).

Building with Eclipse

Many collections (such as `artisynth_models`) can be imported into Eclipse as a project and then built as described in Section [5.1](#).

Important: for collection projects to compile properly in Eclipse, the `artisynth_core` project (and any other projects they depend on) will have to be added to their build path. The default Eclipse settings supplied with some projects (in the file `eclipseSettings.zip`) may already contain the required build path dependencies. For example, the settings for `artisynth_models` contain the required reference to `artisynth_core`. In other cases, it may be necessary to add projects to the build path explicitly, as described in [9.5](#).

Building from the command line

If the collection has a `Makefile` in its root directory, then it can be compiled from the command line by running `make` in the root directory. Before doing this, the top-level directory for the collection's `class` files must be added to the `CLASSPATH` environment variable (Section [10.1](#)). In collections maintained by ArtiSynth, this will be the directory `classes`, located directly under the collection root directory (e.g., `artisynth_models/classes`).

Running

External models are executed by running ArtiSynth itself (Section [6](#)). However, in order to execute these models, ArtiSynth must be able to locate their associated classes. This can be arranged in three different ways:

Adding external classes using the Eclipse Classpath

If you are running from Eclipse, then you can make the classes of external projects visible to ArtiSynth by adding the projects to the Classpath of your ArtiSynth launch configuration, as described in Section [9.6](#).

Adding external classes using EXTCLASSPATH

Alternatively, you can make the classes of external projects visible to ArtiSynth by adding the path names of all their top-level class directories (or jar files, if relevant) to the file `<ARTISYNTH_HOME>/EXTCLASSPATH` (described in Section 10.3).

For example, suppose the collection `artisynth_models` has been placed in `/projects/artisynth_models`. The top-level class directory for this collection is located in `artisynth_models/classes`, and so the following entry should be placed in the `EXTCLASSPATH` file:

```
/projects/artisynth_models/classes
```

Adding external classes using CLASSPATH

Finally, if you are running from the command line using the `artisynth` command, then you can make external classes visible by adding them to your `CLASSPATH` environment variable (see Section 10.1).

Updating ArtiSynth

One reason to use a clone of the latest ArtiSynth development version is to be able to migrate recent changes into your code base. When a significant update occurs, a posting is made to the ArtiSynth update log, currently located at www.artisynth.org/doc/html/updates/updates.html. Users may also be notified via the `artisynth-updates` email list.

Users working from Eclipse may update simply by selecting the project in the Package Explorer and selecting `Team > Pull` from the context menu.

Updating may also be done from the command line by issuing the

```
> git pull
```

command from within the ArtiSynth installation directory.

Library updates

Occasionally, a software update will be accompanied by a change in the libraries located in `<ARTISYNTH_HOME>/libs`. When this happens, it will be indicated on the ArtiSynth update log and appropriate instructions will be given. Sometimes, it will be necessary to explicitly update the libraries after doing the main update. This can be done by executing `updateArtisynthLibs` as described in Section 4.2.

The Eclipse IDE

Eclipse is an integrated development environment (IDE) commonly used for Java code development, and many ArtiSynth developers use it for both developing models in Java and for running the system. This section describes how to load ArtiSynth projects into Eclipse, and how to configure it for running ArtiSynth. A general introduction to Eclipse is beyond the scope of this document, but there are many Eclipse resources available online.

Obtaining Eclipse

Eclipse can be obtained from www.eclipse.org/downloads. A good version to obtain (at the time of this writing) is Eclipse IDE for Java Developers.

The Eclipse instructions described below are based on the “Neon” distribution, but should be largely similar for later versions.

Importing ArtiSynth projects into Eclipse

ArtiSynth projects include the core distribution (`artisynth_core`), the open source models collection `artisynth_models` (which contains human anatomy models), as well as other model and code collections maintained by the ArtiSynth team and other users.

There are several ways to import ArtiSynth projects into Eclipse. If the project has already been downloaded or checked out from a repository, then it can be imported as an external project (Section 9.2.1). Otherwise, Eclipse itself can be used to check out a project from either Git (Section 9.2.2) or Subversion (Section 9.2.3).

Importing external projects

ArtiSynth project repositories (including `artisynth_core` and `artisynth_models`) do *not* directly expose the Eclipse project files (`.project`, `.classpath`, etc.) within the distribution. Instead, these files are bundled within a top-level file `eclipseSettings.zip`, which must be unzipped directly into the top-level directory, as described in Section 9.2.4. This is to prevent local modifications to the project files from being propagated back to the main repositories.

Let `<PROJECT_DIR>` denote the top-level project directory. For the core distribution `artisynth_core`, this will also be `<ARTISYNTH_HOME>`.

1. From **outside** Eclipse, extract the Eclipse project files by unzipping `<PROJECT_DIR>/eclipseSettings.zip` into `<PROJECT_DIR>`. MacOS users are strongly encouraged to read Section 9.2.4 for details on how to do this.

Attention MacOS users:

The default zip utility on MacOS will create a new sub-folder called `eclipseSettings` and will extract the files there. *You do not want this!!* Some of the files are then labeled as “hidden” by MacOS, which will prevent you from moving them to the correct place manually. Either extract the file directly to the `<ARTISYNTH_HOME>` directory with a more standard application like 7-Zip (7zX for OSX), or use the `unzip` utility from the command-line. For the latter, open a terminal window, change to the ArtiSynth install directory, and enter the command

```
unzip eclipseSettings.zip
```

2. For `artisynth_core`, then from **outside** Eclipse, download the required `jar` files and native libraries as described in Section 4.2.
3. From within Eclipse, choose File > Import
4. An Import dialog will appear. Select General > Existing Projects into Workspace and click Next.
5. An Import Projects dialog will appear. In the field Select root directory, enter (or browse to) the *parent* directory of `<PROJECT_DIR>`. The project itself should now appear in the Projects box (Figure 2). (If other projects are contained in the parent directory, these will appear as well.) Make sure that the desired project is selected and then click Finish.

If Eclipse complains that "No projects are found to import", or does not otherwise show the project as available for import, then most likely the `<PROJECT_DIR>` directory does not contain a `.project` file. This can happen if `eclipseSettings.zip` was not properly unzipped into `<PROJECT_DIR>`.

Importing from a Git repository

Recent versions of Eclipse contain integrated support for Git, and so importing a project directly from a Git repository is relatively easy.

Because ArtiSynth GIT repositories do not directly expose Eclipse project files, the standard import method of

File > Import... > Git > Projects from Git

Figure 2: Eclipse Import Projects dialog.

will not work completely. Instead, one must first clone the Git repository, and then import the project directory as described in Section 9.2.1.

To clone a Git repository from within Eclipse;

1. Choose Window > Show View > Other ... > Git > Git Repositories from the main menu to open a Git Repositories view window.
2. Within the Git Repositories window, choose the button (or pull down menu item) that says Clone a repository.
3. A Source Git Repository dialog will appear (Figure 3, left). Enter the URL for the repository. For ArtiSynth itself, this is https://github.com/artisynth/artisynth_core.git. The URI field is coupled to some of the others: you can either fill in the URI field directly, or enter the individual URI components in the Host, Repository path, and Protocol fields. Also, if the repository has read access restrictions, it will generally be necessary to specify a user name and password in the Authentication fields. After entering the required information, click Next.
4. A Branch Selection dialog may appear. If it does, select only the master branch, and then click Next.
5. A Local Destination dialog will appear (Figure 3, right). In the Directory field, enter the path of the local directory, which will contain both the cloned repository and the working copy. For ArtiSynth itself, this will also be the ArtiSynth home directory (<ARTISYNTH_HOME>). After entering the directory information, click Finish.

Finally, import the local directory into Eclipse as a project by following the steps in Section 9.2.1, using the local directory parent as the “root directory”.

Importing from a Subversion repository

If Eclipse has a Subversion plug-in installed (Section 9.7), you may import an ArtiSynth project by checking it out directly from the repository located by the project’s *Subversion_URL*. For the core ArtiSynth distribution, this is

```
https://svn.artisynth.org/svn/artisynth_core/trunk
```

Other projects will have different URLs.

The following instructions assume the Subversive plug-in.

1. Choose File > Import from the main menu, select SVN > Project from SVN and click Next.

Figure 3: Eclipse dialogs for importing a Git repository.

2. You now need to specify a repository location, as specified by a *Subversion_URL*. If you've previously done an SVN checkout, a menu will appear allowing you to select a previously used URL. If one of these is sufficient, select it and click Next to go to Step 4. Otherwise, select Create a new repository location and click Next to enter a repository dialog. If no previous locations are known this dialog will appear automatically.
3. If you are specifying a new location in the repository dialog:
 - Under the General tab, enter the *Subversion_URL* in the URL box. If you are just checking out the trunk of the repository (i.e., if your Subversion URL ends in /trunk), then you should omit the final /trunk since this is selectable in Step 4.
 - If you are checking out a repository that is not available for anonymous access, or if you need write access to the repository, enter your ArtiSynth User ID and Password (which you will have obtained from us separately) in the Authentication section of the dialog. You will probably want to check Save authentication as well.
 - Click Next.
4. In the Select Resource dialog, use the URL selector box to select the full URL to be used for the checkout. If you are just checking out the trunk of the repository, then choose *Subversion_URL/trunk* which should be available as a selection.
5. Click Finish
6. In the Check Out As dialog, select Check out as a project with name specified, adjust the project name if desired, and click Next.
7. Specify the location for the check out. If you leave Use default workspace location selected, this will be `workspace/project_name`, where `workspace` is the Eclipse workspace directory and `project_name` is the project name selected in the previous step. Otherwise, you can specify an explicit checkout location (which does not have to be located in the Eclipse workspace). For ArtiSynth core checkouts, the project name is typically `artisynt_core` and the checkout location will become the ArtiSynth install directory `<ARTISYNTH_HOME>`.
8. Click Finish.
9. If necessary, open a Java perspective by choosing Window > Open Perspective > Java. The project should appear in the Package Explorer window.
10. From **outside** Eclipse, install the Eclipse project files by unzipping `<PROJECT_DIR>/eclipseSettings.zip` into `<PROJECT_DIR>`. MacOS users are strongly encouraged to read Section 9.2.4 for details on how to do this.
11. From **outside** Eclipse, download the required jar files and native libraries as described in Section 4.2.

12. Finally, load the new settings into the project by selecting the project in the Package Explore window and selecting Refresh from the context menu.

Installing project files

Distributions of `artisynth_core` and `artisynth_models`, as well as some other project repositories, contain their eclipse project files bundled in the zip file `eclipseSettings.zip`. The reason for not placing project files directly under repository control is to prevent local changes to them from being propagated back into the repository.

Let `<PROJECT_DIR>` denote the top-level project directory. Project files can be extracted using the command line. Open a command shell, switch to the `<PROJECT_DIR>` directory, and run `unzip`:

```
> cd <PROJECT_ROOT>
> unzip eclipseSettings.zip
```

This will create the files `.project` and `.classpath`, along with the directory `.settings`, in `<PROJECT_DIR>`. In the case of `artisynth_core`, it will also create the file `ArtiSynth.launch` containing the default launch configuration.

Note: if `unzip` queries about overwriting `.project`, answer `[y]es`.

Attention MacOS users:

While it is possible to unzip files from the file browser by clicking on `eclipseSettings.zip` and then extracting directly, the default zip utility on MacOS will create a new sub-folder called `eclipseSettings` and will extract the files there. *You do not want this!!* Some of the files are then labeled as “hidden” by MacOS, which will prevent you from moving them to the correct place manually. Either extract the files using the command line as described above, or use a more standard application like 7-Zip (7zX for OSX).

Configuring environment variables

When running ArtiSynth from Eclipse, it may be useful to set certain environment variables that affect its operation. Directions on setting the environment variables are given in Section 9.3.1, and descriptions of the variables themselves may be found in Section 10.1.

Some variables that are commonly set within Eclipse include:

- `ARTISYNTH_HOME`: If set, this should be set to `<ARTISYNTH_HOME>`. Normally ArtiSynth is able to infer its own location internally, so it is generally unnecessary to set this variable explicitly.
- `OMP_NUM_THREADS`: Specifies the maximum number of processor cores available for multicore execution.
- `ARTISYNTH_PATH`: A list of folders, separated by semi-colons ";", which ArtiSynth uses to search for configuration files. See Section 10.1.

If any of the above variables have already been set externally in MacOS (Section 10.1), such that they are visible to Eclipse at start-up, then they do not need to be set in the launch configuration.

Setting environment variables

To set environment variables within Eclipse:

1. Open a java perspective if necessary by choosing Window > Open Perspective > Java.
2. Select the ArtiSynth project in the Package Explorer form.
3. Choose Run > Run Configurations... to open the Run Configurations window.
4. In the left panel, under Java Application, select ArtiSynth.

Figure 4: Setting environment variables within Eclipse.

5. In the right panel, select the Environment tab.
6. To create a new environment variable, click the New button and enter the name and value in the dialog box. See Figure 4.
7. When finished, make sure that Append environment to native environment is selected, and click Apply.

Command line and JVM arguments

As described in Section 6.3, the `artisynth` command accepts command line arguments. To invoke these when running from Eclipse, it is necessary to set the desired arguments in the launch configuration, as described below.

Sometimes it may also be necessary to set JVM arguments, which control the Java virtual machine running ArtiSynth. An example of such an argument is `-Xmx`, which can be used to increase the maximum amount of memory available to the application. For example, `-Xmx6g` sets the maximum amount of memory to 6 gigabytes.

Setting command line and JVM arguments

To set command line arguments for your Eclipse application:

1. Open a java perspective if necessary by choosing Window > Open Perspective > Java.
2. Select the ArtiSynth project in the Package Explorer form.
3. Choose Run > Run Configurations... to open the Run Configurations window.
4. In the left panel, under Java Application, select ArtiSynth.
5. In the right panel, select the Arguments tab.
6. Program arguments (which are passed directly to ArtiSynth) should be specified in the Program arguments box. JVM arguments should be specified in the VM arguments box. See Figure 5.
7. When finished, click Close.

Figure 5: Setting command line and JVM arguments for a run configuration.

Adding projects to the build path

A project imported into Eclipse may depend on the packages and libraries found in other projects to compile properly. For example, ArtiSynth applications which are external to `artisynth_core` will nonetheless depend on `artisynth_core`. To ensure proper compilation, project dependencies should be added to each dependent project's build path.

1. Select the dependent project in the Package Explorer form.
2. Right click and choose Build Path > Configure Build Path...
3. In the right panel, select the Projects tab.
4. Click the Add button, select the project dependencies, and click OK
5. Click OK in the Java Build Path panel

Adding projects to the ArtiSynth launch configuration

The classes of external projects can be made visible to ArtiSynth by adding the projects to the Classpath of the ArtiSynth launch configuration.

1. From the main menu, choose Run > Run Configurations... to open a Run Configurations dialog.
2. In the left panel, under Java Application, select your ArtiSynth launch configuration (the default one is called ArtiSynth). This may already be selected when you open the panel.
3. In the right panel, select the Classpath tab.
4. In the Classpath: window, select User Entries, and then click the Add Projects button.
5. In the Project Selection dialog, select the external projects that you wish to add. Generally, the boxes Add exported entries ... and Add required projects ... can be unchecked. Click OK.
6. Close the Run Configurations dialog.

Installing a Subversion plug-in

In order to work with Subversion from within Eclipse, either to check out ArtiSynth from the repository, or to update or commit changes, it is necessary to use a Subversion plug-in. First, check to see if your version of Eclipse contains an Subversion plug-in:

Open an import panel using File > Import..., and then look for SVN in the set of available import sources. If you don't see SVN listed, it will be necessary to install a plug-in.

We recommend the Eclipse-supported Subversive plug-in, but if this proves difficult for any reason, there are other options, such as Subclipse, currently obtainable from subclipse.tigris.org.

Instructions for installing Subversive can be obtained at www.eclipse.org/subversive/installation-instructions.php.

One way to install Subversive is through the Eclipse Marketplace. If you have an older version of Eclipse that doesn't have Marketplace, you may be able to obtain it from www.eclipse.org/mpc. To access the Marketplace, click Help > Eclipse Marketplace. Once the available applications have been displayed, type Subversive into the Find box in the top-left corner of the Marketplace window. Navigate to the package labeled Subversive - SVN Team Provider and click Install. On the Confirm Selected Features screen, ensure all boxes are checked and click the button labeled Confirm >. Restart Eclipse when prompted.

One more step is now necessary. Re-open Eclipse, and you should be prompted to choose an SVN connector in the start menu. SVN connectors interface Subversive to the SVN server, and are OS and server-specific. A recommended SVN Connector will be pre-selected for downloading; this is most likely the one you need.

If Eclipse did not prompt you to choose a connector when it restarted, you can install SVN connectors separately (thanks to bmaupin at Stackoverflow for this information):

1. Go to www.polarion.com/products/svn/subversive/download.php
2. Under the latest Release, copy the Subversive SVN Connectors URL. The current URL for Eclipse 4.3 Kepler is <http://community.polarion.com/projects/subversive/download/eclipse/3.0/kepler-site>.
3. In Eclipse, go to Help > Install New Software... and click Add...
4. Copy the URL for the Subversive SVN Connectors into the Location box and click OK
5. Check Subversive SVN Connectors, click Next, and then follow the instructions to complete installation.

If in doubt about the connector you need, you can install multiple ones, and then adjust the one Subversive actually uses by going to Windows > Preferences, opening Team > SVN, and then opening the SVN Connector tab.

Preventing excessive resource copying

By default, ArtiSynth classes are built in a directory tree (<PROJECT_DIR>/classes) that is separate from the source tree (<PROJECT_DIR>/src), where <PROJECT_DIR> denotes the project root directory and is <ARTISYNTH_HOME> for ArtiSynth itself. That means that Eclipse will try to copy all non-Java files and directories from the source tree into the build tree. For ArtiSynth, this is excessive, and results in many files being copied that don't need to be, since ArtiSynth looks for resources in the source tree anyway.

It is possible to inhibit most of this copying:

1. Choose Window > Preferences (or Eclipse > Preferences).
2. Select Java > Compiler > Building.
3. Open Output folder, and in the box entitled Filter resources, enter the string:

```
Makefile,*.1*,*.*,*.*?*,*.*??*,*.*???*,*.*????,???,????,?????
```

That should filter out the copying of most non-java files.

Or, to prevent copying any resource, simply enter:

```
*
```


Additional Information

Environment variables

This is a glossary of all the environment variables that are associated with building or running ArtiSynth. Often, the system can detect and set appropriate values for these automatically. In other cases, as noted in the above documentation, it may be necessary or desirable for the user to set them explicitly.

ARTISYNTH_HOME

The path name of the ArtiSynth installation directory.

ARTISYNTH_PATH

A list of directories, separated by colons ":", which ArtiSynth uses to search for configuration files such as `.artisynthInit` or `.demoModels`. A typical setting for `ARTISYNTH_PATH` consists of the current directory (indicated by `."`), the user's home directory, and the ArtiSynth installation directory. If `ARTISYNTH_PATH` is not defined explicitly in the user's environment, ArtiSynth assumes an implicit path consisting of the directory sequence just described.

CLASSPATH

A list of directories and/or `jar` files, separated by colons ":", which Java uses to locate its class files. This variable should be set to include `<ARTISYNTH_HOME>/classes` and `<ARTISYNTH_HOME>/lib/*` (the latter uses the wildcard `*` to specify all the `jar` files in `<ARTISYNTH_HOME>/lib`).

PATH

A list of directories, separated by colons ":", which the operating system uses to locate executable programs and applications. This should be set to include `<ARTISYNTH_HOME>/bin`

OMP_NUM_THREADS

Specifies the maximum number of processor cores that are available for multicore execution. Setting this variable to the maximum number of cores on your machine can significantly increase performance.

Note that settings for most of the above can be derived from the value of `ARTISYNTH_HOME`.

Example environment set up for `bash`

If you are using `bash` as your shell, then the environment can be configured by placing a block of commands similar to the following in one of your `bash` initialization files (typically `~/.bashrc`), located in your home directory:

```
# set ARTISYNTH_HOME to the appropriate location ...
setenv ARTISYNTH_HOME $HOME/artisynth_2_X
setenv ARTISYNTH_PATH .:"$HOME":"$ARTISYNTH_HOME
setenv CLASSPATH "$ARTISYNTH_HOME/classes:$ARTISYNTH_HOME/lib/*:$CLASSPATH"
setenv PATH $ARTISYNTH_HOME/bin:"$PATH"
# Set to the number of cores on your machine:
setenv OMP_NUM_THREADS 2
```

Be sure to set `ARTISYNTH_HOME` to the proper location of your ArtiSynth installation directory.

These environment variables will be passed on to any program which you run from the shell (such as `artisynth` or `eclipse`). However, they will **not** be passed on to programs (such as `eclipse`) which you launch from the dock.

Alternatively, you can source the script `setup.bash`, located in the installation directory:

```
> source setup.bash
```

This will determine the system type automatically and set the environment variables accordingly, with `ARTISYNTH_HOME` set to the current directory from which the script is called (however, it *won't* set `OMP_NUM_THREADS`).

Example environment setup for `csch` or `tcsh`

If you are using `csch` or `tcsh` as your shell, then the environment can be configured by placing a block of commands similar to the following in your `.cschrc` file, located in your home directory:

```
# set ARTISYNTH_HOME to the appropriate location ...
setenv ARTISYNTH_HOME $HOME/artisynth_2_X
setenv ARTISYNTH_PATH .:"$HOME":"$ARTISYNTH_HOME
setenv CLASSPATH "$ARTISYNTH_HOME/classes:$ARTISYNTH_HOME/lib/*:$CLASSPATH"
setenv PATH $ARTISYNTH_HOME/bin:"$PATH
# Set to the number of cores on your machine:
setenv OMP_NUM_THREADS 2
```

These environment variables will be passed on to any program which you run from the shell (such as `artisynth` or `eclipse`). However, they will **not** be passed on to programs (such as `eclipse`) which you launch from the dock.

Alternatively, you can source the script `setup.csch`, located in the installation directory:

```
> source setup.csch
```

This will determine the system type automatically and set the environment variables accordingly, with `ARTISYNTH_HOME` set to the current directory from which the script is called (however, it *won't* set `OMP_NUM_THREADS`).

ArtiSynth Libraries

ArtiSynth uses a set of libraries located under `<ARTISYNTH_HOME>/lib`. These include a number of `jar` files, plus native libraries located in architecture-specific sub-directories (`MacOS64` for MacOS systems).

As described in Section 4.2, these libraries need to be downloaded automatically if the system is obtained from the Github repository. The required libraries are listed in the file `<ARTISYNTH_HOME>/lib/LIBRARIES`. This file is checked into the repository, so that the system can always determine what libraries are needed for a particular checkout version.

Occasionally the libraries are changed or upgraded. If you run ArtiSynth with the `-updateLibs` command line option, the program will ensure that not only are all the required libraries present, but that they also match the latest versions on the ArtiSynth server.

The EXTCLASSPATH File

In order to run an external model or package in ArtiSynth, all class paths (i.e., class directories or `jar` files) associated with those external classes must be made visible to ArtiSynth. One way to do this is to list these class paths as entries in the text file `EXTCLASSPATH`, located in `<ARTISYNTH_HOME>`.

To add class paths to `EXTCLASSPATH`, open it using a standard text editor (such as `vim`, `gedit`, or `emacs`), and add each required path. For clarity, each path is typically added on a separate line. However, multiple paths can be added on the same line if they are separated by the path separator character used for that OS.

The syntax rules for `EXTCLASSPATH` are:

1. Class path entries on the same line should be separated by a path separator character (a semi-colon `;` for Windows and a colon `:` for MacOS and Linux).
2. The `#` character comments out all remaining characters to the end of line.
3. The `$` character can be used to expand environment variables.
4. Any spaces present **will** be included in the path name.

An example `EXTCLASSPATH` might look like this:

```
/research/artisynth_models/classes
/research/models/special.jar
$HOME/projects/crazy/classes
```

Quick Git Summary

Git is a distributed source control management (SCM) system that is widely used in the software industry. A full discussion of Git is beyond the scope of this document, but a large literature is available online. Generally, when you *clone* a Git repository, you create a local copy of that repository on your machine, along with a checked out working directory containing the most recent version of the code (which is referred to as the HEAD).

Unlike client/server SCMs, Git is distributed, with users maintaining their own private copies of a repository. This allows a great deal of flexibility in usage, but also adds an extra “layer” to the workflow: when you “checkout” from a repository or “commit” to it, you do so with respect to your own *local* copy of that repository, *not* the original (*origin*) repository from which you performed the original clone. The process of merging in changes from the origin to the local repository is known as “pulling”, while committing changes from the local repository back to the origin is known as “pushing”.

There is also another layer of interaction when you commit changes to the local repository: you first *add* them to a staging area (also known as the “index”), and then commit them using the `commit` command.

A very simple workflow for a typical ArtiSynth user is summarized below. The actions are described in command-line form, but the same commands can generally be issued through Eclipse or other interfaces. First, clone the most recent version of the ArtiSynth repository on Github:

```
git clone https://github.com/artisynth/artisynth_core.git [<dir>]
```

This will create a local copy of the Github repository, along with a checked out “working copy”, in the directory specified by `<dir>`, or in `artisynth_core` if `<dir>` is omitted. The repository itself will be located in a sub-directory called `.git`.

Other Git repositories can be cloned in a similar manner. If the repository has read access restrictions, then when performing a checkout it may also be necessary to specify a user name for which the repository has granted read access. This is typically done by embedding the user name in the URL, as in (for example) `https://user@host.xz/path/to/repo.git`.

Later, to fetch the latest updates from the Github repository and merge them into your working copy, then from within the working copy directory you can do

```
git pull
```

If you make changes to some files in your working copy and wish to commit these to your local repository, you first *add* (or remove them) from the staging area using commands such as:

```
git add <fileName> # add a new (or modified) file
git add * # add all files
git rm <fileName> # remove a file
```

and then commit them to your local repository using

```
git commit -m "commit message"
```

Note that you can also add modified files and commit them using the single command

```
git commit -m -a "commit message"
```

To see the current status of the files in your working copy and the staging area, use the command

```
git status
```

and to see the commit history for particular files or directories, use

```
git log [ <filename> ... ]
```

Finally, to push your changes back to the Github repository (assuming you have permission do so), you would do so using the command

```
git push origin master
```

Note that the above commands all have various options not mentioned. There are also numerous topics that haven't been discussed, including the creation and merging of branches, but there are many useful online resources that describe these in detail. Some current references include

```
https://git-scm.com/docs
http://rogerdudler.github.io/git-guide
```

Quick Subversion Summary

Subversion is a client/server source control management (SCM) system that is widely used in the software industry. A full discussion of Subversion is beyond the scope of this document, but a large literature is available online.

Subversion allows you to *check out* a codebase from a (often remote) repository into a local *working copy*, *update* recent changes from the repository into the working copy, and (if one has the appropriate permissions) *commit* local changes back into to repository.

A Subversion *client* application is used to access both Subversion repositories and local working copies. The remainder of this discussion will assume use of the command-line client `svn`, although other clients are available, including TortoiseSVN for Windows and the Subversion plug-ins for Eclipse (Section 9.7).

Some ArtiSynth models collections and code extensions are distributed through Subversion, including the `artisynth_projects` package used by some collaborators. A very simple workflow involving one of these is summarized below.

First, check out the most recent version from the repository, using the repository's URL. For example, the URL for `artisynth_projects` is `https://svn.artisynth.org/svn/artisynth_projects`, and the associated checkout command is

```
svn checkout https://svn.artisynth.org/svn/artisynth_projects/trunk [<dir>]
```

This will create a local working copy of the “trunk” branch of `artisynth_projects` in the directory specified by `<dir>`, or in `artisynth_projects` if `<dir>` is omitted. Local repository information is stored in a sub-directory called `.svn`.

If the SVN repository has read access restrictions (which `artisynth_projects` actually does), then when performing a checkout it may also be necessary to specify a user name or email address for which the repository has granted read access. This may be done with the `-username` option. The user will also typically be prompted for an access password.

Note:

If you omit the trailing `/trunk` from the Subversion URL, then the checkout will contain the entire Subversion directory structure, including the subdirectories `trunk`, `branches`, and `tags`, which is generally not needed by most users.

Later, to fetch the latest updates from the repository and merge them into your working copy, from within the local directory, would you simply do

```
svn update
```

If you make changes to some files in your working copy and wish to commit these back to the repository (assuming you have the necessary permissions), then you can issue the command

```
svn commit -m "commit message"
```

To add or remove files from the repository, one may use the commands

```
svn add <fileName> ... # add files
svn delete <fileName> ...  # delete files
```

prior to performing the commit.

To see the current status of the files in your working copy, use the command

```
svn status
```

and to see the commit history for particular files or directories, use

```
svn log [ <filename> ... ]
```

Note that the above commands all have various options not mentioned. There are also numerous topics that haven't been discussed, including the creation and merging of branches, but there are many useful online resources that describe these in detail. The most comprehensive is probably the [Subversion "Redbook"](#).