Using Visual C++ and Pelles C


-IDE & Compilers-

Using VC++ (2008)


- In this session we will learn how to use VC++ to build a sample C program.
- We assume <u>VC++</u> (Visual Studio) was successfully installed.
- Step: Launch VC++.
- Step: Click File menu > New sub-menu > select Project... sub-menu.


- Step: select Win32 for the Project types > select Win32
 Console Application for Templates.
- Step: Enter the project Name > click OK button.
- We just keep other settings to default.


Step: select Application Settings (or Next > button).


- Step: select Empty project for Additional options > click Finish button.
- Other settings set to default because we just want an empty Win32 console mode application.


- Now, on the left pane we have one solution and in it we have one project that we just created.
- First project creation will create the first solution automatically.
- At this stage we just having an empty project.


- Step: select the project root folder > right-click mouse > select Add sub-menu > select New Item... sub-menu.
- We are going to add C a source file to the project.


- Step: select Code for Categories > select C++ File (.cpp) for Templates.
- Step: put the source file name with .c extension for the Name.
- Step: change the Location if needed > click Add button.
- If we do not put the .c extension, the file will be defaulted to .cpp which is C++ source file.
- For C source code portability, we need to put .c manually in VC++.


Now we have an empty C source file on the right pane.

If the file is not opened, just double-click the file link on the left


pane.


 Step: Copy and paste the following C source code to the source file.

```
#include <stdio.h>
int main(void)
int i, p;
float x;
char name[50];
printf("Key-in an integer, float and a string\n");
p = scanf("%d%f%s", &i, &x, name);
printf("p = \%i\n", p);
 Code sample in text 1
return 0;
```


- Now the C source file has source code in it.
- We are ready to build (compile and link) the project.


Step: select Build menu > select Compile sub-menu.


- Optionally, we can directly build the solution (Build Solution submenu) or we can just build the project (Build exercise 1 in this case).
- Both steps will compile and link the needed files.
- However in this case we only have 1 solution and in it we only have 1 project and in it we only have 1 C source file!
- There can be more than 1 solution and in 1 solution there can be more projects and in every projects there can be 100s or 1000s files!!!


- The output of the compiling process can be seen in the Output window.
- You can invoke the Output windows by clicking View menu and selecting Output sub-menu (or Alt + 2) – VS 2008.
- We have to make sure there is no error (optionally and/or warning) else the project/program cannot be run.

- Provided there is no error during the building, we are ready to run the program.
- Step: click Debug menu > select Start Without Debugging sub-menu.
- We are not going to debug this program but just to run it.
- So we choose Start Without Debugging instead of Start Debugging.


- Now the console windows launched, ready to accept our input.
- Step: For the purpose of learning, key-in "31 52.42E-1 Tiger" and press Enter key. Of course without the double quotes.
- A space (whitespace) terminate C statement and in this case terminate an input.

```
C:\WINDOWS\system32\cmd.exe
Key—in an integer, float and a string
31 52.42E-1 Tiger
```

What this program does is:

Prompt user for inputs, assigns to p the value 3, to i the value 31, to x the value 5.242, and name contains the string "Tiger" and print p's value.

```
C:\WINDOWS\system32\cmd.exe
Key-in an integer, float and a string
  52.42E-1 Tiger
Press any key to continue . . .
```

- Step: Replace the previous C source code with the following.
- Step: re-build and re-run the project key-in 31 52.42E-1 Tiger and press Enter key
- The details can be depicted as shown below.

```
#include <stdio.h>
int main(void)
int i, p;
float x;
char name[50];
printf("Key-in/an integer, float and a string\n");
p = scanf("%d%f%$", &i, &x, name);
printf("p = \%i, i = \%i, x = \%f, name = \%s\n", p, i, x, name);
return 0;
```

assigns to *p* the value 3, to *i* the value 31, to *x* the value 5.242, and *name* contains the string "Tiger".

Code sample in text 2

The following is a sample output.

```
C:\WINDOWS\system32\cmd.exe

Key-in an integer, float and a string
31 52.42E-1 Tiger
p = 3, i = 31, x = 5.242000, name = Tiger

Press any key to continue . . .
```

assigns to *p* the value 3, to *i* the value 31, to *x* the value 5.242, and *name* contains the string "Tiger".

 Step: next, try re-run the program and key-in another different inputs.


```
#include <stdio.h>
int main(void)
 32 52.42E-1 Tiger
int i, p;
 56789 0123 56a72
float x;
char name[50];
printf("Key-in an integer, float and a string\n");
p = scanf("%d%f%s", &i, &x, name);
printf("p = %i, i = %i, x = %f, name = %s\n", p, i, x, name);
scanf("%2d%f%*d %[0123456789]", &i, &x, name);
printf("i = %i, x = %f, name = %s\n", i, x, name);
 Code sample in text 3
return 0;
```

Assigns 56 to i, 789.0 to x, skips 0123, and places the string "56\0" in name


The following is a sample output.

For the second input: Assigns 56 to *i*, 789.0 to *x*, skips 0123, and places the string "56\0" in *name*


- In the following steps, we are going to use the default extension .cpp and then 'force' compiler to compile the program as C code.
- Step: Close the previous Solution: select File menu > select Close Solution.
- Step: Create new empty Win32 console mode application project as done previously.


Step: click Application Settings or click Next > button.


- Step: select Empty project tick box > click Finish button.
- Left other settings as default.


Step: add the source file. Select the project root folder > right-click mouse > select Add sub-menu > select New Item sub-menu.


 Step: However in this step we are not adding the .c extension (VC++ will add .cpp by default)


Step: Copy and paste the following C source code.

```
#include <stdio.h>
int main(void)
printf("%%#x:\t%#x\n", 141);
printf("%%g:\t%g\n", 5.1234567);
printf("%%07d:\t%07d\n", 123);
printf("%%+d:\t%+d\n", 456);
printf("%%-7d:\t%-7d,%%-5d:\t%-5d,\n", 33, 44);
printf("%%7s:\t%7s\n", "123456");
printf("%%s:\t%s\n", "my name");
printf("%%4f\n", 41.1234);
printf("%%8.5f:\t%8.5f\n", 1323.2346);
printf("%%.3f\\\n", 15.4321);
printf("%%hd:\t%hd\n", 7);
printf("%%ld:\t%ld\n", 9);
 Code sample in text 4
printf("%%Lg:\t%Lg\n", 45.23456123);
return 0;
```

- In order to force this C source code built as C code we need to tell compiler to do so for this project.
- Step: select Project menu > select your_project_name Properties... sub-menu.


- Step: expand the Configuration Properties folder > expand the C/C++ sub-folder > select Advanced link from the left pane.
- Step: on the right pane, for Compile As option, select Compile as C Code (/TC) > click OK button.


 Step: Build the program as done previously. Make sure there is no error.


Step: run the program as done previously.


The following shows a sample output.

- Compared to the previous example, the source file extension is .cpp instead of .c.
- However, through the project settings we tell VC++ to build this C source code as C.


USING PELLES C

Using Pelles C


- Step: download Pelles C installation at: Pelles C
- Don't forget to select your appropriate platform.
- Double click the executable (.exe) to install Pelles C.
- Launch Pelles C IDE.


Using Pelles C


Step: select Start a new project link.


 Step: select Win32 Console program (EXE) project type > put the project name > click OK button.


Step: select the project root folder > right-click mouse > select Add files to project... menu.


Step: put the C source file name with .c
 extension > click Open button.


 Now, the source file is opened in the editor else you can double-click the source file name.


 Step: copy and paste the following C source code into the source file.

```
#include <stdio.h>
int main(void)
int i, p;
float x;
char name[50];
printf("Key-in an integer, float and a string\n");
p = scanf("%d%f%s", &i, &x, name);
printf("p = \%i\n", p);
return 0;
```


Code sample in text 5


- Step: invoke Project menu > select Build your_project_name.exe sub-menu.
- We are going to build (compile and link) this project.


The output can be viewed in the Project window.


- Step: invoke the Project menu > select Execute your_project_name.exe sub-menu.
- We are going to run this project.


- Step: key-in a sample input: 51 5.3427 lion and press Enter key.
- The following is a sample output.

```
Console program output

Key-in an integer, float and a string
51 5.3427 lion
p = 3
Press any key to continue...
```

End. Thank you