

ClassPad 300 SDK Installation Guide

System Requirements

The ClassPad 300 SDK requires at least the following system requirements to run:

1. **Operating System:** Windows(R) 2000, XP or Vista
2. **CPU:** Pentium or higher
3. **Memory:** 128 MB of RAM
4. **Hard Drive Space:** 95 MB

Package Contents

The ClassPad 300 SDK will install the following items:

1. Compiler and Tools
2. Bloodshed 3rd Party Open Source Dev-C++ IDE (Not supported by CASIO)
3. Header Files/Libraries
4. Examples
5. Documentation

Installed Files/Directories

The default installation directory for the ClassPad 300 SDK is:

C:\Program Files\CASIO\ClassPad 300 SDK

The following subdirectories will be created:

- Bin\ Executables used to compile/link/build a ClassPad Add-in
- Documentation\ Documentation for the SDK
- Examples\ A directory containing some example add-ins
- Sh_Include\ Includes used by the Hew Compiler
- CP_Include\ The header files that your add-in will use
- Lib\ Libraries used in linking
- Obj\ Objects used in linking

The installer will also create a ClassPad 300 SDK directory in public documents. Inside this directory the following subdirectories will be created:

- Examples\ A directory containing some example add-ins
- Tutorial\ An iterative tutorial to help you get started created add-ins

Finally the installer will install the Dev-C++ IDE in **C:\Program Files\Dev-Cpp**.

Installing the SDK To install the ClassPad 300 SDK follow these steps:

1. Download the SDK to the location of your choice.
2. Double click on the downloaded file to begin the installation process

3. After agreeing to the terms and conditions of the License Agreement, follow the on screen instructions to install the SDK.

If more than one user on the same computer wants to install the SDK, each user should log in and run the install program. The second installation will set up the user's environment and configuration files. The SDK's files will not be copied a second time.

Uninstalling the SDK

To uninstall the ClassPad 300 SDK choose Programs->CASIO->ClassPad 300 SDK->Uninstall from the Start Menu. This will begin the automatic uninstall process.

To uninstall Dev-Cpp choose Programs->Dev-Cpp->Uninstall from the Start Menu.