[bookmark: _GoBack]Exercises: How To Put Them In A Single Solution

Here in BIT 143, it will sometimes be awkward to put all of the lesson's exercises into a single .CS file. If that is the case, you should put all of your exercises into a single solution, using an individual project per exercise. If you can reasonably, easily combine code into a single file (with a project), please do so.
The goal here is to make it possible for your instructor to quickly and easily find all the components of all your exercises, so that your grade will reflect the work you did.

The following sequence illustrates how to include multiple projects in one solution:

1. First, we need to set up Visual Studio, so that it always displays both the SOLUTIONs, and the PROJECTS. To do this, you should first select the ToolsOptions menu item:
[image:]

2. Next, you want to select “Projects and Solutions” in the left-hand panel. Once you’ve got that selected, you will then see all the options in the right-hand panel that’s pictured below. You need to make sure that ‘Always Show Solution’ is checked off, as pictured below. Once you’ve got that set up, click ‘Ok’, and proceed with the rest of these directions
[image:]

3. Create a new project/solution the way you always do: by starting Visual Studio, then clicking on FileNewProject (yes, Project, not solution, which isn't an option)
[image:]

4. Create the project/solution where-ever you want. Since it will contain several projects, with each project containing the work for one (or more) exercises, let's name the thing "Lesson03" (or Lesson01, or Lesson10, etc)
[image:]

5. We'll throw a quick program into the .CS file that we see, run it & confirm that it does what we want. What's interesting to note is that if you look at the Solution Explorer (on the right-hand side, as in the below picture), you'll see that there's a solution named Lesson03, and below that, a project named Lesson03.
[image:]

6. Let's change the name of the project by right-clicking on the PROJECT, and then selecting "Rename" from the context-menu, as pictured below. We'll rename the project to be "Exercise01"
[image:]

7. Next, we'll create a SECOND PROJECT, by right-clicking on the SOLUTION, and then selecting AddNew Project, like so:
[image:]

8. You'll want to make sure that you create the project inside the directory that contains the solution you just built. Make sure that your Location is set correctly (as pictured in the following picture)(well, it's correct for my computer, at least)
[image:]

9. If we throw another small program into the .CS file that's presented to us, everything looks good. But when we go to run it, we still run Exercise01, rather than the new Exercise02. In order to change that, we right-click on Exercise02, then select the "Set As Startup Project", like so:
[image:]

10. For future reference, you can tell which project will be run based on which project is in bold in the solution explorer. In the following picture, Exercise02 is the one that will be run, since it's in bold.
[image:]
image3.png
icrosoft Visual Studio

Fie | Edt_Vew Took window Communty Hep
[hew » [T Proet Cushiten |
Open > |'@ websie,
oz Q e e

| cose sokton

Bl ave Selected Ttems

Ctrl4s

Project Fram Existing Code.

image4.png
rewproiect 21X
i

Project types: Templates:
5 VawICE Visual Studio installed templates
Windows
Smart Device (@Windows Agplcation (s Lbrary
Database {GWindows Cartrcl Lbrary 3 console Applcation
Stanter Kits EACrystal Reparts Applcation (FEDevice Applcation

Other Languages
Other Project Types My Templates

Gisearch Onine Templtes

A projectfor creating a command-ine appication

Nome Lessons
Loction CDocments and Stk HOMEIDesltcn = _mowse
oo fiane: [LessoreD I Create drectoryfor sobtion

T~ Add to Source Control

image5.png
rosoft Visual Studi

View Projct Buld Debug Deta Toos Window Communty Help

|xov01 ¢

Ready

[erma s aeon oo la)

CEHD| BRI F-B| b Dby ~ Any CPU -
HE RN =R R
Program.cs|
[Gotessonna. program = [somntnation
6 using Bystems (5] Selution Lessond (1 project)
2 Lus)ng Systen.Collections.Generic; & ([Lesson03
3 -using System.Text; Properties
1
5[namespace Lesson03 Program.cs
LI
7 class Progran
s «
El static void Main{string[] args)
10) «
11, Console.UriteLine ["Hello, Torld!");
12 y
1 y
1 by
15
2 Erto List| =] Output 2 Find 5ymbol Resuls| 5 Find Resuts |

image6.png
(-S| % RER(9-C-F-B| b o

isual Studi
Buld

View Project Debug Data Toos Window Communky Help

3% b Az

- Any CPU

=

4. Let's change the name ofthe

Unload Proiect

37| Programas| E 5]
g |[Fstessontz.program =l [omntangan| @ | 3 [£] [
H 1D using Svstem 2] Solution ‘Lesson03 (1 project) %
¢ [uoing system.Colicorions. cencric: = & o
3 Lusing system.Text;
B Retuid
56 nanespace Lessondd Gean
LN Publish.
FR—
s« At ,
B static void Main{string[] args) ‘Add Reference.
" ¢ \dd Web Refe
11] Console.Writeline ("Hello, World!"): Acd eb Reference,
12 3 £, View Class Disgram
1 i Set s Sttt Proect
2L et o St Proes
15 Doty ,
28 Add soluton to Source Contral
% o
[Eror Lo T Qo g i 5y et 5 Find Resus 1] & oo
Ready. K Remove
Renane

image7.png
Rebuld Soluton
Clean Solution
Batch Buld,

Configuration Manager.

ew Project,

Set startUp Projects,

25 Add soktonto source Conto,

@ o

Rename

B Propertes

Existing Project.

New Web Sk,
g Web St

i ewem,

vt e,

4 New Solution Folder

image8.png
Project types: Templates: ’7
5 VawICE Visual Studio installed templates

Windows
Smart Device (@Windows Agplcation (s Lbrary
Database {GWindows Cartrcl Lbrary 3 console Applcation
Stanter Kits EACrystal Reparts Applcation Tipevice Applcation

Other Languages

Other Projct Types My Templates

Gisearch Onine Templtes

A projectfor creating a command-ine appication

e Exercien?

o e

image9.png
=18l

File Edit View Project Buld Debug Data Tools ‘Window Community Help _—
B-iE- @ BE(9- - F-B| b Dby ~ Any CPU
‘8 =20P8an

e

37| Program.cs| Progancs | E 5]
2 |[Fererasenz program =] [SovanGernall aros) Bladla o
g T vsing Syovems (5] Solution Leszont (zprojects) | &
= 2 Lus)ng Systen.Collections.Generic: e @SE;(MT g
= Properies
2 Lusing syaten. Texe;
9 Systen.Text 53 Refeences [
4 4] Program.cs =3
S5 nemespace Exercise0z
SE i P (# Buid
roper
FR— Snel et
8 € @ progd cean
El static void Main(string[] args)
- : bl
1 Console.UriteLine ("Hello, from Exercisez’); [——
12) Projec uld O,
1 i
1 by add ,
1= Add Reference.
e Refarence
£, View Class Diagram
[Eror Lo 1 Outo g i syl Rt [Fnd R 1
il scceeded e N

image10.png
(5] Soltion Lessont3 (2 projects)
& @ Ererdsent
54 Propertes
2 References
@] Program.cs
) Exercisenz

4 Properties
< References

image1.png
Fie

-

xoa001 3¢

Edt

view Debug

Project

IR

indow
Aitach to Process.

Community _telp

" Culrater
85 Connect toDevice,
T, Comnect to Database,
. Comnect to server.
(5} Coe Srippets Maneger... _Cl+k, Ctr+8

Choose Tookbox ems,

Adn Manager

Wacros

Geate GUD

Detfuscator Community Edition

Extemna Tooks
8§ Device Emulator Manager.

Inport and Export Settings

Custamize,

image2.png
otons — 21X

Visusl tudi projects locaton:

- Environment

General [\eployze.coscadi.eduempHislomeDr mpanieaViual tudo 20081
irocros secrty i St e e tampaes et
Documents [Wemployee. cascadis.edulempiesiHomeDirimpanitz\visual Studio 20081

Find and Replace.
Fonts and Colars

Help

Import and Export Settings
International Sttings
Keyboard

Startup

Task ist

isualStudo user tem templates ocato:
[Wemployee. cascadis.edulempiesiHomeDirimpanitz\visual Studio 2001

IV always show Errar List if build finishes with errors
I~ Track Active Item in Soluton Explorer

IV Warn user when the project ocation s not trusted
T Show Output window when build starts.

By ¥ prompt For sy enaring e renarin e

Database Tools

&=

