Follow the steps to install Cygwin

1. Go to http://www.cygwin.com/

2. Click the Install or Update Icon

[image: image1.png]Fle Edt View Favortes Took Help

Q- O HB G O drrens @ -2 = L)% B
address |] https fwaw.cyguin.com] VB ks >
Google [Gr 600 @ @ B ~ | 17 ooknarks~ 76 bocked | P check = AutoLnk @ sendto~ @ setings~

m- !¢ [w]} searchweb - 7 - | Comal + @y vahoo! - rictiobs - D answers ~ @ personsls + [sgnn -

T Cyaun nformaton snd nsal.. || 4 Add Tab

X
L

GNU + Cygnus

+ Windows =

What Is Cygwin?

Cygwin Home

Cygwin/X Home Cygwin is a Linuz-like environment for Windows. It consists of two parts
Red Hat Cygwin Product o & DLL (eygwin1.dl) which acts as a Limx API emulation layer providing substantial Linx API fnctionaiiy
Cotmmuni + & collection of tools which provide Linix look and feel

et
o=

* Beporting Problems. The Cygwin DLL currently works with all recent, commercially released 586 32 bit and 64 bit versions of Windows, with the exception of Windows CE.

o MailngLists
Note that the offcial support for Windows 95, Windows 98, and Windows Me wil be disconfimed with the next major version (1.7.0) of Cygwin,

o Newsgroups
o GoldStus What Isn't Cygwin?

o MitrorSites

0 et « Cygwin is not a way to run native linuz apps on Windows. You have to rebuild your application from source if you want it to run on Windows
F— « Cygwin is not a way to magically make native Windows apps aware of UNIX ® finctionality, lice signals, ptys, etc. Again, you need to build your apps from
ve— source if you want to take advantage of Cygwin fincionality.
o FAQ
o User's Guide Help, contact, web page, otherinfo... Historical cyzwin info
o APIReference c
o Acronyms Install or update o Eeihelpon o findwhere apackage orfile
nstall o pdate
Gl Lo using sebip.exe lives in the cyguin release

o Snapshots (using setup.exe)

« Source inCVS Latest Cygwin DLL release version is 1.5.24-2
o CygwinPackages
Software

o Setup Packags Seareh ‘The latest net releases of the Cygwin DLL are mumbered L., where "o
should work correctly with 1.n.x DLLs

Installing and Updating Cygwin

is currently "5" (e.g., 1.5.24). Any cygwin program bui from December 1998 onward

Bk

o Rolated Sites

& ® Intermet

10:25 41

3. Choose RUN from the following window.

 [image: image2.png]'FilE Download)= Security Warning,
Do you want to run or save this fle?

j Name: setup.exe
Type: Applcation, 297 KB

Fiom: ww.cygwin.com

potentialy haim your computer If you do ot st the soure, do not

@ ‘Whil fls fiom the Iteret can be useful this fle type can
1o orsave i software. what's th rsk?

4. Choose RUN again from the following window (If it pops up)

[image: image3.png]'Interhet Explorer - Security Warning

The publisher could not be verified. Are you sure you want to run this
software?

Name: setup.exe.

Publiher: Unknown Publisher

should only un software From publhers you trus, How can 1 decide whet

@ This il does ot have a vald digtal signature that verfies it publsher, You
software to run?

5. Choose NEXT from following window

[image: image4.png]Cyawin Setiip

Cygwin Net Release Setup Program

This setup programis used for the el nsallaton ofthe
Cyguin envionment as wel s al subsecuent updates. Make
sure ta remember where you saved i

The pages tha follow wil qide you thiough the nstalaton
Flease note that Cygwin consiss of a arge numbe of
packages sparning a wide variely of purposes. W anl
installa base set of packages by defaul. You can abways run
this program at antime in the fuure to add, emave. o1
upgrade packages as necessa.

Setup e version 251022
Copyight 20002005
it/ coain, com/.

6. Choose Install from Internet option and click NEXT button from following window .

[image: image5.png]Cyzwin Settip - Choose Installation Type

Choose A Download Surce
Choose whether 1o insall or dowrioad fom the inernet, ot instalfrom fles in
alocal drectop.

O
cosnoaged fes wilbe keptfor e reuse]

O Download Without Instaling

O Instalfrom Local Directory

7. Enter the PATH for Cygwin software and keep default selections for all other options as shown below. And click NEX to continue

[image: image6.png]Cyewin Setiip - Choose Installation Di

Select Root Install Directory

Select the ditectory where you wank o instal Cygwin. Also choose a few

instaltion paraeters.

Fioct Directory

Instal For
(® &l Users (RECOMMENDED]
Coin vill e avalable to al users of
the system. NOTE: Thisis reauied
you vish o un services ke sshd, elc
Oldustite
Cyguin il oy be avalabl to the
Gurtent user. Onl selct hs i you lck

‘Adin. piivieges or you have speciic
need.

Default Test Fie Tvpe:
® Ui binary [RECOMMENDED)
No ine translation done; al fles opened
in binary mode. Fies on disk wil have,
LF lne endings.
ODOS /tent

Line endings wil be ranslated from unix
LF}t0 DOS (CR-LF) on wit and vice
versaonead

Fiead more about fle modes

8. Select a folder where you want to save a copy Cygwin installation files in the following window.

[image: image7.png]Cyewin Setup - Select Local Package Di
Select Local Package Directory

Select diectary uhere you want Setup tostore the instalationfles i
dowrloads. The diectory il be created f it does nol aleady exst

Local Packsge Directory

9. Choose your connection type.

[image: image8.png]Cygwin Settip - Sel
Select Your Intemet Connection

Setup needs to know how you want it connect o the ntemet. Choose.
the appropiste setings below.

©Bisct Eonnecion
O Use [E5 Settings
© Use HTTP/FTP Prowy:

Prouy Host

Por

.

10. Select the nearest downloading website from the following window.

[image: image9.png]Cywin Settip - Choose Download Si

Choose A Download Site
Choase a site from ths s, or add your own sites to the fst

Available Dowrload Sies:

g jaist ac.p
ftp /g kaistac ki
ftp /i ki hesbsd org

lo e

it mipt
it /g mion. ac.uk

ftp /g miorsenvice.org
g edhutw
fipiftpnuagr

it /g planetmitorcom
it/ s s

ftp /i sunet se:

11. By default Cygwin installation will not contain some of the additional utilities that we need in order to run GCC for Simplescalar. So to install these extra utilities, make sure that you have included Devel following window (Just click once to change it from default to install) and click NEXT.

[image: image10.png]Cygwin Settip - Sel

Select Packages
Select packages to nstal

Otesp OPev OFH OFm Categoy
Caegay _New B. 5. S Package
B A&y Default
Archive & Default
Audio & Default
Base & Default
Database & Default
Devel & Install
Doc & Default
Games & Default
Gnome 4¥ Default
Graphics € Default
Interpreters & Default
KDE & Default
s 6 Dot
<l m]

e obsolete and administiative packages

12 Click Finish.

[image: image11.png]Cygwin Settip - Create lcons.

Create Icons
Tl setup i you want it o create a e icons for converient access to the.
Cyguin envionment.

Create con on Deskiop.

Addicon to Statt Menu

12. After successful installation of Cygwin. Open Cygwin and type “make” command as shown in the following window.

 NOTE: If you get “make: *** No targets specified and no makefile found. Stop.”, that means all the additional utilities also installed successfully. If you get message such as “bash: make: command not found” that means either you haven’t selected “Devel” tools while installing Cygwin or errors occurred while installing the software. So you may need to re-install Cygwin again including “Devel”.

[image: image12.png]P_Adninistrator@your-4dacd@ea?s ~

ake: e No targets specified and no makefile found. Stop.

P_fdninistrator@your-4dacd@ea?s ~

Cygwin installation is complete.

