

How to Use CloudSim with Eclipse

1. Decompress the CloudSim package in your directory of choice.
2. Open Eclipse.
3. In the Eclipse menu, select “New” → “Project...”

4. In the “Select a Wizard” window, select “Java Project” then click “Next”

5. In the “Create a Java Project” window, fill the field “Project name” with CloudSim. Then

select “Create project from existing source”. In the “Directory” field, select the directory extracted from the CloudSim package. If you have more than one JVM, in this windows you have to select Sun Java 6. Then, select “Finish” to complete project creation.

6. After these steps, CloudSim you can navigate through CloudSim packages, and develop your own simulations using CloudSim.

