

IDE: MS Visual Studio

경희대학교 컴퓨터공학과


조 진 성

Integrated Development Environment

- IDE
 - ✓ Editor
 - ✓ Compiler / Linker
 - ✓ Debugger
- MS Visual Studio


- Download & Installation
 - √ http://ois.khu.ac.kr/03/08.php


- How to start
 - ✓ Start > All Program > Microsoft Visual Studio 2010 > Microsoft Visual Studio 2010


- Create 「Project」
 - ✓ Click 「New Project」 or 「Ctrl + N」


- Create 「Project」
 - ✓ Select 「Win32 Console Application」 and input 「Name」


- Create empty 「Project」
 - √ Start 「Win32 Application Wizard」
 - ✓ Click 「NEXT」


- Create empty 「Project」
 - ✓ 「Win32 Application Wizard」 on the screen
 - ✓ Select 「Empty project」 and click 「Finish」


- Create empty 「Project」
 - √ Complete 「Project」 creation


■ Create 「File」

✓ In order to write the code, source code and header files should be added to the project


- Create 「File」
 - ✓ 「Add New Item」 on the screen
 - ✓ Press 「Ctrl」 + 「Shift」 + 「A」


- Create 「File」
 - ✓ Select 「C++ File(.cpp)」
 - ✓ Input 「File Name」 and click 「Add」


- Create 「File」
 - ✓ Create code editing window


- Editing 「Code」
 - ✓ program in the source code editor


- Compile
 - ✓ Click 「Start Debugging」 or 「F5」

```
© C:#Windows#system32#cmd.exe

**
**
***
***
**
**
계속하려면 아무 키나 누르십시오 . . . . . . .
```


Debugging

Туре	Documentation
Syntax Errors	 Errors in code due to not following the rules of the language. These errors are caught by the compiler or interpreter.
Semantic Errors	 Code follows the rules, but it does not do as you intended. These errors are NOT caught by the compiler or interpreter. They can cause a program to crash or hang.
Logic Errors	 Variables do not contain correct data or program doesn't go down right path.
Debugger	 Allows you to see what is happening when you run your program so that you can determine the location of semantic errors. Can break (suspend) the execution of the program to examine code, view or change variable values, etc.
Breakpoints	 "A breakpoint is a signal that tells the debugger to temporarily suspend execution of your program at a certain point." Allows you to suspend exececution so that your program runs until it reaches a breakpoint (in the form of a place or condition that you would like to examine in more detail). You can then walk


- 1) Set up a project for this program
- 2) Set up a break point

// First we read in the numbers.


for (i = 0; i < MAX; i++)
{
 cout << "Enter the next number : ";
 cin >> Values[1];
}

- 3) Build debug
- 4) Run the program with debug mode (Press 'F5')


5) Use what windows to trace the values of variables


6) Stepping through the code. (Press 'F10' / 'F11')

