How to get your #include “std_lib_facilities.h” working if you are using Visual Studio 2010 express

Your first “Hello world” project, you must have a program opened.
1. Open Standard library access header from http://www.stroustrup.com/Programming/
and Copy to Notepad. Save as std_lib_facilities (fig. 6)
[image: image1.png]] Untitied - Notepad ' -

File Edit Format View Help
inline void simple_error (str

cerr << "error: " <<
keep_window_open();

exit(l

// make std::min(Q) and std
#undef min
#undef max

#include<iomanip>
inline ios_base& general(ios

{

mef]

b.setf (ios_base:
return

¥

// run-time checked narrowing
tenplatecciass R, class as k]|

inline int randint(int max)
inline int randinc(int min, i

inline double sqre(int x) {

#endif

FESTSEE
& (=[5> Libwries » Documents »
Organize v New folder
¢ Favorites Documents library P e by Folder ~
I Deskiop Includes: 2 locations
% pownloads 1} Visual Studio 2010 1) LebVIEW 2010

%] Recent Places

13 Visua Stucio 2008

. i TestGen
e, || b
Dot Nt
1y bocmere” Nl
s 11 Medtronic Capstone
g 11 LabVIEW forevryone Third Eiton
E "’r:‘:f)i LabVIEW Data

)i From old Labtop
14 Flssh drves summer 2010
Ui FallSchedule 2010

)4 FallClss Schedule 2008
)i Desktop projects

)i Co» Bjame Stroustrup

File name: | std_lib_facilties

Save s type: [Text Documents ()

 Hide Folders

Encoding: [ANSI

Fig. 6

2. For your program to work you must create a header file from your saved std_lib_facilities text file.

3. With your first Hello World program opened, you must past a copy of your std_lib_facilities text file to the header folder. (fig. 7, fig. 8) NOTE: there are better ways but I found this easy for people who are creating their first program.

[image: image2.png]=)
23 Solution Hello World' (1 projec]
4 7] Hello World
» A Exteral Dependencies
3 Header Fles

o w

(Global Scope)

B7/ My first A

//#include st

Resource Fil Add
4 B3 Source Files| [Class Wizard..

€ Hello We % cu
B copy
B Paste
X Delete

Rename

B Properies

CtlsShift X
ctrex
ctilec
ctrey

Del

R

 Fig. 7

[image: image3.png]Solution Explorer -1 X
=)
23 Solution Hello World' (1 projec
4 7] Hello World
> A Extemal Dependencies
4" | Header Files|
[st b facitesit
Resource iles
4 [SourceFiles
3 Hello World.cpp.

Fig. 8

4. You must now rename your file extension, instead of .txt change the extension to .h (fig. 9)

5. Right click on std_lib_facilities and click rename; remove the txt and insert h, you will see it changes to a .h header file(fig. 10)

[image: image4.png]=)
23 Solution Hello World' (1 projec]
4 7] Hello World

» A Exteral Dependencies

//#include "std_lib_faci]

Resource Files 3 Open

4 3 SourceFiles Open With..

3 Hello WorldcPp| 2, iy, Class Diagram

2 Compile CueF7
Exclude From Project

cut Cuiex

*
43 Copy CtrlC
x

Fig. 9

[image: image5.png]S2lalEs
123 Solution "Hello World' (1 projec}
4 7] Hello World

» A Bxtemal Dependencies

4 [Header Files.
1) stdlib_faci
ResourceFles
4 [Source Files.

&) Hello World.cpp

h|

Fig. 10

6. You will need to copy this new std_lib_facilities.h (fig. 11) and place it in Visual Studio 2010 folder (fig. 12) you will see the file type is now a C/C++ header (fig. 12)

[image: image6.png]S2lalEs
123 Solution "Hello World' (1 projec}

(Global Scope)

2

T B// My first fello Wo

7 4 Btemal Dependencies 3 | rrsinciude sta1is
4 5 HeaderFiles 4I
(1) st b facilti~-= °
Resourceies | 1 Open
+ 5 Source Fies Opentith
€0 el Wold< 57 i, Coge Cuvato
B =
S Compile)
e
% culex
G Copy Culec
X Remove ol
— R
& [Prpete

Fig. 11

[image: image7.png]Ei;m Librares » Documents » VisualStudio 2010 »

Bum Newfolder

Documents library

VisualStudio 2010

Neme - Date modified Type

i Templates A3/2010811PM File older
i StatPages A3/2010827PM Fil folder

6/15/2010254PM File folder
9/6/2010242PM File folder
6/15/2010252PM File folder
9/6/2010225PM File folder
9/6/2010137PM C/Cr+ Header

Fig. 12

How to make it work?
7. Depending on where you placed your std_lib_facilities .h file, you will need to add one two or three ” ../”. The file was put in the Visual Studio 2010 folder, (fig.12) so we will need to add three ”../ “. Fig.13

8. Your program #include should look like this #include "../../../std_lib_facilities.h" fig. 14.
Make sure there are no spaces between “ ” . "../../../std_lib_facilities.h"
Note: If you put a copy in your projects folder it will look like this

#include "../../std_lib_facilities.h"
If you put a copy in your Hello world file folder (folders you create each time to start a new project) it will look like this #include "../std_lib_facilities.h"
If you put a copy in your Hello world file folder (folders where your .cpp file is stored), it will look like this

#include "std_lib_facilities.h"
I hope this helps. Experiment and prove this to yourself
[image: image8.png]2lalEs (Global Scope)

3 Solution Helo World' 1 project] T]5// Py Firee Aelis world program

4" 7 Hello World 2]
53 el Dependencies 5. | einclude ../l
Header Files ‘5' Cine minom Backup Files
Resource Files K i Ui Code Sippets
4 [SourceFiles 2 bt < b Projects
3 Hello World.cpp s T T settings
o | return 03 | StartPages
10

¥ (1) salib_fciitesin

3 Templates

Fig. 13

[image: image9.png](Global Scope)

1|57/ My first Hello world program

2|
S| winclude *../../../5td_lib_facilities
H

<|=int main()

slt

7 | cout << "Hello World! \n";

3

of [return o;

sof [y

Fig. 14

