

Supplement II.C: Dev-C++ Tutorial

For Introduction to C++ Programming
By Y. Daniel Liang

You can download Dev-C++ from www.bloodshed.net/dev/devcpp.html, as shown in Figure 1.

Figure 1

You can download Dev-C++ free.

Click SourceForge to display a list of download sites, as shown in Figure 2.

Figure 2

Choose a site near you to download Dev-C++.

Choose a download location near you to start download. You will see the File Download dialog box, as shown in Figure 3.

Figure 3
The File Download dialog box prompts the user to run or save the file.

Click *Run* to run the installation setup program, as shown in Figure 4.

Figure 4
The Security Warning dialog box alerts the user of security warning.

Click *Run* in the Security Warning dialog box to run the installer. You will see a message dialog, as shown in Figure 5.

Figure 5

Don't install Dev-C++ if you already have it.

Click OK to display the Installer Language dialog box, as shown in Figure 6.

Figure 6

Choose a language.

Choose a language you use and click OK to display the license agreement, as shown in Figure 7.

Figure 7

Click Agree to accept the license agreement.

Click *I Agree* to accept the license agreement. You will see the *Choose Components* dialog box, as shown in Figure 8.

Figure 8
You can choose components to install.

Choose *Full* in the Select type of install field and click *Next* to display the Choose Install Location dialog box, as shown in Figure 9.

Figure 9

You can specify a folder for installing Dev-C++.

Choose the default folder and click *Install* to start downloading files. You will be prompted with a dialog box, as shown in Figure 10.

Figure 10

Decide whether to make Dev-C++ available for all users.

You may decide whether to let all users on this computer to use Dev-C++ or not. You may click either *Yes* or *No* to display the Setup wizard, as shown in Figure 11.

Figure 11

The Setup wizard completes the installation.

Click *Finish* to complete the installation.

If you launch Dev-C++ for the first time, you will see the configuration window, as shown in Figure 12.

Figure 12

You may choose a language for the IDE.

Choose your language and click *Next* to continue. You will see the next dialog box (see Figure 13) that prompts you to decide whether to use the code completion feature. Choose *Yes* and click *Next*. You will see the next dialog box (see Figure 14) that prompts you to decide whether to optimize code completion. Choose *Yes* and click *Next* to continue. You will see the next dialog box (see Figure 15) that tells the configuration is completed. Click *OK* to launch Dev-C++.

Figure 13
You may decide whether to use the code completion feature.

Figure 14

You may decide whether to use cache for optimizing code completion.

Figure 15
Dev-C++ has been configured.