


Visual Studio 2008 Console Application


1. Use the start menu to Open Visual C++ 2008. You might have the Express Edition installed or you might have to open Visual Studio and choose C++ 2008. The following screen shots have the Express Edition, so your screen might look slightly different. The steps to follow are the same.


2. To open a new project, choose **File, New, Project**


- Under **Visual C++** choose **Win32**, then highlight **Win32 Console Application** under Templates in the right hand side of the open dialog box.


4. Type a name for the project. The solution that contains the project will then receive the same name.


5. Click **OK**.


6. Click **Application Settings**.


7. Click **Empty Project**, and then **Finish**.


8. Add a source file to your project by right clicking **Source Files** in the Solution Explorer window. Choose **Add, New Item**.


9. With Visual C++ chosen on the left hand side of the window, choose **C++ File (.cpp)** under Templates.


10. Type the following code into the source file.

```
#include<iostream>
using namespace std;

int main()
{
 cout << "Hello World";
 return 0;
}
```


11. Build your project using the **Build** menu and choosing **Build Solution**. The results of the compilation and the build will be shown in the output window.


12. Run your program by choosing **Start Without Debugging** from the **Debug** menu.

