

Using Microsoft Visual C++ Developer Studio

Microsoft Visual C++ Developer Studio IDE

See notes & example programs from CS-360

URLs:

http://www.cs.binghamton.edu/~reckert/360/1_f01_fin.PDF
<http://www.cs.binghamton.edu/~reckert/360/360notes.html>
<http://www.cs.binghamton.edu/~reckert/360/360pgms.html>

Using Microsoft Visual C++ Developer Studio

- Self-contained environment for Windows program development:
 - creating
 - compiling
 - linking
 - testing/debugging
- IDE that accompanies Visual C++

Visual Studio Components

• The Editors

C or C++ source program text editor

- cut/paste color cues, indentation,
- generates text files

Resource Editor

- icons, bitmaps, cursors, menus, dialog boxes, etc.
- graphical, WYSIWYG, Integrated
- generates resource script (rc) files
- integrated with text editor

The Compilers

- C/C++ Compiler
 - translates source programs to machine language
 - detects and reports errors
 - generates object (.obj) files for linker
- Resource Compiler
 - Reads .rc file
 - Generates binary resource (.res) file for linker

The Linker

- reads compiler .obj/.res files
- accesses C/C++/Windows libraries
- generates executable (.exe or .dll)

The Debugger

- powerful source code debugger
- integrated with all parts of Dev Studio
- Features
 - breakpoints
 - tracing through/over functions
 - variable watch windows
 - much more

The Wizards

- **AppWizard**
 - Windows code generator for MFC apps
 - automatically creates working program skeletons
- **ClassWizard**
 - facilitates easy extension of AppWizard-generated classes
 - used to tailor AppWizard-generated MFC skeletons

Online Help

- Can be accessed by:
 - InfoViewer book/chapter
 - Topic (keyword search-->relevant topics/articles)...Help/Index from Menu
 - F1 help (help on item under mouse cursor)
 - The Web: MSDN (Microsoft Developer Network)

InfoViewer Online Help (Win32 API Programming)

MSDN Library Visual Studio 6.0
Platform SDK Reference
Win32 Functions by Category
Win32 Simple Data Types

InfoViewer Online Help (MFC Programming)

MSDN Library Visual Studio 6.0
Visual C++ Documentation Reference
Microsoft Found. Class Lib. & Templates
Microsoft Foundation Class Library
Class Library Reference
Select Desired Class

MSDN Library (on Web)

- Go to: <http://msdn.microsoft.com>
 - Search on desired topic
 - Good URL for MFC:
http://msdn.microsoft.com/library/default.asp?url=/library/enus/vcmfc98/html/_mfc_class_library_reference_introduction.asp

Other Advanced Tools

- SPY++
- PVIEW
- ActiveX utilities, a gallery of software components
- More

Using Developer Studio 97 and Visual C++ 5.0/6.0

- To prepare many kinds of applications
 - Win32 Console Applications (DOS programs)
 - Win32 API Apps
 - Win32 MFC apps
 - DLLs
 - Lots of others

Components

- Menu bar
- Several tool bars
- Project Workspace Window (left)
 - InfoView, FileView, ClassView, ResourceView
- Editor Window (right)
 - Use Text Editor to Enter C/C++ code
 - Use Resource Editors
- Output Window (bottom).
 - System messages (errors)

Toolbars

- Contain icons--instant routes to main menu functions
- Output, Workspace, Standard, Build, Edit, InfoViewer, Resource, etc.
- May not be visible
- If not, right click on any visible toolbar
- Brings up following popup window
- Can activate a toolbar by clicking on its check box

Projects and Workspaces

- **Project**
 - collection of interrelated source files
 - compiled/linked to generate a Windows executable
 - project information stored in .dsp text file
- **Project Workspace**
 - contains all information relating to a project
 - can have multi-project workspaces
 - combinations of projects in one application
 - workspace information stored in .dsw text files

Temporary Dev Studio generated files

- Many are huge and can (should) be removed!
- .ilk Incremental link file
- .pch Precompiled header
- .pdb Precompiled debugging info
- .idb Incremental debug info
- .ncb Supports viewing classes
- .aps Supports viewing resources
- .bsc Browser information file
- .clw Supports ClassWizard
- .opt Workspace configuration
- .plg Build log file

Setting the Configuration

- Click "Build" on Main Menu
- Choose "Select Active Configuration"
- Choose configuration ("Debug" or "Release")
- Default is "Debug"

Create a Win32 App w/ Dev Studio

● Startup

- click 'Start' on Task Bar
- 'Programs | Microsoft Visual Studio | Microsoft Visual C++'

● Creating Project

- 'File | New' from menu
- 'Projects' Tab (if not chosen)
- 'Win32 Application'
- Name the project (e.g. winapp1)
- 'OK'

● "Win32 Application, Step 1 of 1" Window

- Select "An Empty Project"
 - Click "Finish"

● "New Project Information" Window

- Click "OK"

● Inserting source files into project:

- Open new C++ file, type or copy/paste the code into the program
 - "File | New | Files tab | C++ Source"
 - Make sure "Add to Project is checked"
 - Enter a file name (e.g., winapp1)
 - Type or paste in the resulting Edit window
- To see/modify a file added to project:
 - click FileView tab in Workspace Window
 - click on file name in FileView window

● Building Project:

- 'Build | Build winapp1' from menu
 - Shortcut key: F7
- Project will be compiled/linked
- Messages will appear in Output Window

● Running Program:

- 'Build | Execute winapp1'
 - Shortcut key: Ctrl-F5, or click exclamation point

● Cleanup:

- Copy workspace, project, source, header, resource files to disk
- Copy .exe from project's Debug directory
- Best: Delete all temporary files & copy entire workspace (project directory) to floppy
- Delete project directory from hard drive

● Exiting Developer Studio:

- 'File | Exit' from menu