Here are the steps to build Linphone on Windows. These steps are specified in README.mingw in the Linphone sources. Extra Steps that we performed are written in red.
Software to install

* mingw32, using Automated windows installer (when launched, choose candidate to have lastest binaries)

* msys, using windows installer too.

run msys as Administrator (right click on the icon, and click 'run as administrator')

Download zip and unzip (download setup.exe and run) from http://gnuwin32.sourceforge.net

- add them to your path in msys terminal:

export PATH=$PATH:/c/Program\ Files/GnuWin32/GetGnuWin32/bin

Download from mingw download page (http://www.mingw.org, click download):

- MSYS automake-1.11

- MSYS autoconf-2.63

- MSYS libtool>=2.2.7

- MSYS libcrypt*-bin

- MSYS perl

- MSYS gettext-*bin* and gettext-*dev*

Extract all the packages in the

· coreutils-5.97-2-msys-1.0.11-ext.tar

· gettext-0.17-2-msys-1.0.13-bin.tar
· gettext-0.17-2-msys-1.0.13-dev.tar
· gmp-4.2.4-mingw32-dll.tar.gz

· libcrypt-1.1_1-3-msys-1.0.13-dev.tar

· libcrypt-1.1_1-3-msys-1.0.13-dll-0.tar

· libexpat-2.0.1-1-msys-1.0.13-dll-1.tar

· libgettextpo-0.17-2-msys-dll-0.tar

· libiconv-1.13.1-2-msys-1.0.13-dll-2.tar

· ibintl-0.17-2-msys-dll-8.tar
· libtermcap-0.20050421_1-2-msys-1.0.13-dll-0.tar
· libtool-2.2.7a-2-msys-1.0.13-bin.tar
· zip-3.0-1-msys-1.0.14-bin.tar

===> Uncompress all these packages in /

- from gcc-4.4 directory

Download:

- gcc-core*-bin

- gcc-core-*-dll

- gcc-c++*-bin

- gcc-c++*-dll

- gmp*-dll

- mpfr*-dll

- w32api*-dev

- mingwrt-dev and mingwrt-dll (mingw run time)

- Install Version 3.15, 3.18 gives problems

- gnu binutils 2.19

===> Uncompress all these packages in /mingw

1. Rename inttypes.h and stdint.h in c:\msys\1.0\include to inttypes.h.bak and stdint.h.bak respectively. This should be done before running Configure.
2. Create an empty file gtkrc in linphone source’s linphone-3.3.2\gtk-glade directory

3. You might have to build libogg and libtheora also as these are included from web in the linphone deps and build fails without them.
note: lzma files can be uncompressed using tar --lzma -xvf <file>

* Download intltool (quicklink:

http://ftp.acc.umu.se/pub/GNOME/binaries/win32/intltool/0.40/intltool_0.40.4-1_win32.zip

note: -dev package is not needed.)

 uncompress in / with 'unzip' command.

* Download lastest gtk+bundle from http://www.gtk.org , uncompress in /

* Download libglade and libglade-dev >=2.6.3 from gnome ftp:

 http://ftp.gnome.org/pub/GNOME/binaries/win32/libglade/2.6/libglade-dev_2.6.4-1_win32.zip

 http://ftp.gnome.org/pub/GNOME/binaries/win32/libglade/2.6/libglade_2.6.4-1_win32.zip

 uncompress in /

* Download ActiveState perl and run the installer with default options (http://www.activestate.com , developer tools)

Yes it is required despite MSYS perl is already installed.

* Download lastest linphone-deps from linphone downloads, misc directory:

 http://download.savannah.gnu.org/releases-noredirect/linphone/misc/)

 uncompress in /

* Download and install Inno Setup Compiler in its default path (required only if you run 'make setup.exe').

* HACKS:

Move out /lib/libintl.la : it confuses libtool

mv /lib/libintl.la /lib/libintl.la.bak

Move out libstdc++.la in order to workaround a gcc-4.4.0 bug (or packaging bug):

mv /mingw/lib/gcc/mingw32/4.4.0/libstdc++.la /mingw/lib/gcc/mingw32/4.4.0/libstdc++.la.bak

Get Linphone source code

You can get the code using GIT or simply can extract the Linphone source zip file.

Install msys-git from (http://code.google.com/p/msysgit/)

It is recommended that you create a directory somewhere with a path without any spaces or ~ characters, for example

c:\sources\

Within msys-git bash, do

cd /c/sources

git clone git://git.savannah.nongnu.org/linphone.git

Building

WARNING: During the build, windows might slow down suddenly. Using ctl+alt+del to start the windows system monitor,

 you might see a process 'LVpSRV.exe' or something like this that eats 90% of cpu.

Kill it. Don't know what it is, but once killed, windows runs normally.

The following variables must be exported:

#use ActiveState perl instead of mingw perl

export PERL="/c/Perl/bin/perl"

export INTLTOOL_PERL="/c/Perl/bin/perl"

#add gnuwin32 tools to your path:

export PATH=$PATH:/c/Program\ Files/Gnuwin32/bin

#run autogen.sh after a git checkout or update

./autogen.sh

./configure --prefix=/opt/linphone --enable-shared --disable-static

make

#will install to /opt/linphone, required for compilation of plugins.

make install

#make a binary zip of linphone

make zip

#additionally you can make binary installer if you have Inno Setup 5 installed in its default path

make setup.exe

#build plugins

cd mediastreamer2/plugins/msx264

./autogen.sh

PKG_CONFIG_PATH=/opt/linphone/lib/pkgconfig ./configure --prefix=/opt/linphone --enable-shared --disable-static

#make a binary zip of this plugin

make zip

#or make an installer

make setup.exe

#the buddylookup plugin enables lookup of buddies in a remote database using xml-rpc over http/https.

cd coreapi/plugins/buddylookup

./autogen.sh

PKG_CONFIG_PATH=/opt/linphone/lib/pkgconfig ./configure --prefix=/opt/linphone --enable-shared --disable-static

make

#make a binary zip of this plugin

make zip

**

* Notes about linphone-deps generation *

**

Linphone-deps is a collection of linphone dependencies, that are for some of them difficult

to find as windows binaries.

These notes are useful if you want to upgrade part of the software that is included in the

linphone-deps packages.

List of software included in linphone-deps:

libosip2 (compiled)

libeXosip2 (compiled)

libavcodec, libavutil, libavformat, libavdevice, libswscale (compiled, all these from ffmpeg)

libtheora (from the web)

libx264 (compiled from the version distributed from linphone's web site)

libogg (from the web)

libspeex, libspeexdsp (compiled, statically to workaround a dll-related crash)

libgnutls (from the web)

libgsm (from the web)

libxml2 (compiled)

libsoup (compiled)

Remarks:

For every package compiled that goes into linphone-deps, .la files (libtool files) must be removed to avoid libtool errors.

When running "make install DESTDIR=<somepath>", somepath must be absolute and should not contain any ~ or space.

- building ffmpeg

 ./configure --enable-shared --disable-static --enable-memalign-hack --extra-cflags="-fno-common" --enable-gpl && make

 make install DESTDIR=/home/<myuser>/ffmpeg-install

 Copy to ~/ffmpeg-install/usr/local/* to linphone-deps/.

 Copy also all *.dll.a files from the build tree to lib/ directort of linphone-deps. These are the implibs necessary to link a program against the dlls.

- building libxml2: the binaries found on the internet are generated with MSVC++, and for obscure reason they are not suitable for building libsoup

 (that requires libxml2).

 ./configure --enable-shared --disable-static && make && make install DESTDIR=/home/<myuser>/libxml2-install

 copy ~/libxml2-install/usr/local/* into linphone-deps/.

- building x264:

 * download yasm normal version windows executable from yasm project page:

 http://www.tortall.net/projects/yasm/wiki/Download

 copy it as /usr/local/bin/yasm.exe

 cd into x264/ dir then run:

 ./configure --enable-pic

 make

 make install DESTDIR=/home/<myuser>/x264-install

 then copy the content of ~/x264-install/usr/local/ into linphone-deps/.

- libgnutls (required for libsoup https support)

- download binary zip from http://josefsson.org/gnutls4win.org

- add to linphone-deps

- building libsoup (only required for buddylookup plugin)

- download source from gnome ftp (warning: at the time of the writing only version 2.26.x can compile with the

glib version supplied in the gtk-bundle, 2.27 requires a new version of glib)

- uncompress libgnutls zip in /

- make sure you have libxml2 installed in /

- apply a bugfix patch (fix gnutls support on windows, completely broken otherwise). The patch

is in linphone-deps/src, apply it this way:

cd libsoup-2.26.*

cd libsoup

patch -p0 < libsoup-gnutls-bugfix.patch

- run:

./configure --prefix=/usr --enable-shared --disable-static

make

make install

make install DESTDIR=/home/<myuser>/libsoup-install

- copy ~/libsoup-install/usr/* into linphone-deps/

Once you have everything in linphone-deps, remove .la files from lib:

cd lib && rm -f *.la
