How to Ignore scanf_s () and printf_s () Warnings in Microsoft Visual Studio?

One option is to complete the following steps:

- 1. Create a project
- 2. Add a .c source file
- 3. Click on "PROJECT" tab at top of window
- 4. Select "Properties" -> "Configuration Properties" -> "C/C++" -> "Preprocessor"
- 5. Under the "Preprocessor Definitions" box, add ;_CRT_SECURE_NO_WARNINGS
- 6. Click button "Apply" and then "OK"

A second option is to just place #define _CRT_SECURE_NO_WARNINGS at the top of your .h or main.c files

Note: you do NOT have to perform both options! One or the other will work!