C语言阶段

一、流程结构

- 1. 初步掌握编程环境VS2019或更高版本
- 2. 敏锐识别流程结构: 顺序·选择·循环
- 3. 初步掌握debug调试 (先会看·慢慢干)

理解流程结构的划分与特性

Visual Studio (VS) 重点操作

VS的项目管理方式.

可运行的要求

1. 在解决方案中某个项目要被运行必须设置成: "启动项目"

2. 每个项目有且只能有一个main函数


```
a_汉译英_1 顺序结构.c + × a_汉译英_3 选择_多选一.c
 ▼ C语言关键词英汉对照.txt a_汉译英_2选择_二选一.c
 (全局范围)
 → Ø main()
 (全局范围)
 main()
 #include <stdio.h>
 #include <stdio.h>
 1
 /* 核酸检测流程 */
 3 回/* 2021年黑龙江
 3 □ int main()
 普通本科二批:
 {
 4
 文史类为354分,理工类为280分;
 5
 5
 printf("身份证登记");
 6
 */
 printf("张嘴啊...");
 7 = int main()
 6
 8
 printf("搁楞搁楞嗓子");
 7
 int 分数 = 290;//声明整型变量 =赋值 存储数据
 9
 8
 10
 9
 return 0;
 if(分数>=280)
 11
 10
 12
 printf("能上理工类本科二批");
 13
 }
 14
 else
 16
 {
 printf("不能上");
 18
 19
 20
 return 0;
```

上图两个main函数在编译时产生错误。解决方法: 1. 从项目中把一个含main函数的源文件移除掉, 2.将其中一个main函数改名字 如main01, 比如:

理解并记住源代码中每个关键词的基本作用

标准的C代码结构:

```
#include <stdio.h> //必须包含标准输入输出头文件
/* 核酸检测流程 */
int main()
{
 return 0;
}
```


C语言第一单元关键词

```
预处理的标志
include
 包含
stdio.h
 标准stander输入input输出output头文件head(*.h)
 主要的函数(主函数) 程序的执行入口,一个项目只能一个主函数
main
int
 整型
 实型/浮点型/小数型
float
char
 字符型
 返回
return
printf
 格式化format打印print
if
 如果
 否则
else
 分支
switch
case
 当.....情况时
 打断流程
break
 默认情况
default
 对于....开始循环
for
 每当....开启循环
while
 先做....再 开启循环
do
```

调试代码

目的:掌握调试方法,利用调试过程理解流程结构代码的执行原理

一、设置断点: 所谓断点就是程序运行时的暂停点, 执行到此位置时就停止, 等待程序员的操作。

```
7 = int main()
8 {
9 int 分数 = 290;//声明整型变量 =赋值 存储数据
```


本单元: 断点务必设置在main函数的第一条语句上 (即从第一句开始理解程序的执行过程)

未来: 断点设置在程序可能的bug位置。一个源代码文件可以设置多个断点。

二、调试运行: 快捷键F5 启动调试

三、了解调试相关的按钮功能及观察的窗口

附件(一): 流程结构关键代码的模板

基本语句:

```
#include<stdio.h>
int main()
{
 ; //单独分号 代表一个空语句,;也是单条语句的结束标志
 {
 } //一对{}称为复合语句。代表把几句单挑语句集合在一起,形成一组语句 //从语法上可以把它看成 一条语句
 return 0;
}
```

条件语句 (选择结构)

if语句 (二选一结构)

```
#include<stdio.h>
int main()
  //方式一、
  if (条件表达式)
 ; //if管理单条语句
  //方式二、
  if (条件表达式)
  }//if管理复合语句(多条语句)
 //方式三、
  if (条件表达式)
 //True 条件真对应的功能
 }
 else
 //False 条件假对应的功能
  return 0;
}
```

switch 多分支语句 (多选一结构)

```
#include<stdio.h>
int main()
{
 //方式一、
 switch (整数结果型表达式)
 case 1: //1 代表可能的计算结果
 break; //break 代表结束switch多选一结构
 case 2:
 break;
 case 3:
 break;
 default://default 默认入口 即前面没有满足时 执行次入口
 break;//此处的break可以省略 因为后面没有语句了
 }
 //方式二、
 switch (整数结果型表达式)
 case 1: //1 代表可能的计算结果
 case 2:
 //没有break 则从满足入口开始依次向下执行指导遇到一个break为止
 case 3:
 break;
 default://default 默认入口 即前面没有满足时 执行次入口
 break;//此处的break可以省略 因为后面没有语句了
```

```
}
return 0;
}
```

循环语句

for语句 (知: 起止) 明确执行次数的循环

```
#include<stdio.h>
int main()
{
 int i ;//定义循环变量
 for(循环变量初始化 ; 循环条件 ; 循环变量变化规律 )
 {
 循环体
 }
 return 0;
}
```

do while (>=1次)至少执行一次,再根据判断条件继续执行的循环

while (>=0) 每当型循环,先判断条件,再决定是否进入循环体

```
#include<stdio.h>
int main()
{
 while (循环条件)
 {
 循环体
 }
 return 0;
}
```

附件 (二) VS2019常用快捷键:

```
较常用快捷键
Ctrl + E + D = 代码格式化1
Ctrl + K + F = 代码快速格式化2
Ctrl + E + C = 注释代码1
Ctrl + K + C = 注释代码2
Ctrl + E + U = 取消注释代码1
Ctrl + K + U = 取消注释代码2
Tab + Tab = 代码联想
Alt + Enter = 快速引用
Ctrl + Shift + C 新建类
Ctrl + E + E = 在交互窗口中运行选中代码(很实用)
F6 = 生成(整个解决方案中类库)
Shift + F6 = 生成(当前类库)
Ctrl + R + G = 删除无效Using
Ctrl + H = 批量替换
Ctrl + G = 跳转到指定行
Shift + F9 = 监控(代码运行时)
Shift + F12 = 查找所有引用
Ctor + Tab + Tab = 生成无参构造器
项目相关的快捷键
Ctrl + Shift + B = 生成项目
Ctrl + Alt + L = 显示 Solution Explorer (解决方案资源管理器)
Shift + Alt+ C = 添加新类
Shift + Alt + A = 添加新项目到项目
编辑相关的键盘快捷键
Ctrl + Enter = 在当前行插入空行
Ctrl + Shift + Enter = 在当前行下方插入空行
Ctrl + 空格键 = 使用 IntelliSense (智能感知) 自动完成
Alt + Shift + 箭头键(\leftarrow,\uparrow,\downarrow,\rightarrow) = 选择代码的自定义部分
Ctrl + } = 匹配大括号、括号
```

Ctrl + Shift +} = 在匹配的括号、括号内选择文本

Ctrl + Shift + S = 保存所有文件和项目

Ctrl + K, Ctrl + C = 注释选定行

Ctrl + K, Ctrl + U = 取消选定行的注释

Ctrl + K, Ctrl + D = 正确对齐所有代码

Shift + End = 从头到尾选择整行

Shift + Home = 从尾到头选择整行

Ctrl + Delete = 删除光标右侧的所有字

导航相关的键盘快捷键

Ctrl +Up/Down = 滚动窗口但不移动光标

Ctrl + - = 让光标移动到它先前的位置

Ctrl ++ = 让光标移动到下一个位置

F12 = 转到定义

调试相关的键盘快捷键

Ctrl + Alt + P = 附加到进程

F10 = 调试单步执行

F5 = 开始调试

Shift + F5 = 停止调试

Ctrl + Alt + Q = 添加快捷匹配

F9 = 设置或删除断点

搜索相关的键盘快捷键

Ctrl + K Ctrl + K = 将当前行添加书签

Ctrl + K Ctrl + N = 导航至下一个书签

Ctrl + . = 如果你键入一个类名如 Collection,且命名空间导入不正确的话,那么这个快捷方式组合将自动插入导入

Ctrl + Shift + F = 在文件中查找

Shift + F12 = 查找所有引用

Ctrl + F = 显示查找对话框

Ctrl + H = 显示替换对话框

Ctrl + G = 跳转到行号或行

Ctrl + Shift + F = 查找所选条目在整个解决方案中的引用

VS常用快捷键搜集

以下内容来自网络,没有进行一一验证,不同版本VS肯定会有所差别,最常用的也就是打开窗口,代码编辑及调试类的快捷键。

窗口操作快捷键

Ctrl+W,W: 浏览器窗口

Ctrl+W,S:解决方案管理器

Ctrl+W,C: 类视图

Ctrl+W,E: 错误列表

Ctrl+W,0: 输出视图

Ctrl+W,P: 属性窗口

Ctrl+W,T: 任务列表

Ctrl+W,X: 工具箱

Ctrl+W,B: 书签窗口

Ctrl+W,U: 文档大纲

Ctrl+D,B: 断点窗口

Ctrl+D,I: 即时窗口

Ctrl+Tab: 活动窗体切换

Ctrl+Shift+N: 新建项目

Ctrl+Shift+0: 打开项目

Ctrl+Shift+S: 全部保存

Shift+Alt+C: 新建类

Ctrl+Shift+A: 新建项

项目快捷键

CTRL + SHIFT + B生成解决方案

CTRL + F7 生成编译

CTRL + O 打开文件

CTRL + SHIFT + O打开项目

CTRL + SHIFT + C显示类视图窗口

F4 显示属性窗口

SHIFT + F4显示项目属性窗口

CTRL + SHIFT + E显示资源视图

F12 转到定义

CTRL + F12转到声明

CTRL + ALT + J对象浏览

CTRL + ALT + F1帮助目录

CTRL + F1 动态帮助

F1 帮助

SHIFT + F1当前窗口帮助

CTRL + ALT + F3帮助-搜索

SHIFT + ALT + ENTER全屏显示

CTRL + -向后定位

CTRL + SHIFT + -向前定位

CTRL + F4关闭文档窗口

CTRL + PAGE DOWN光标定位到窗口上方

CTRL + PAGE UP光标定位到窗口下方

CTRL + F6

CTRL + TAB下一个文档窗口

CTRL + SHIFT + F6

CTRL + SHIFT + TAB上一个文档窗口

ALT + F6下一个面板窗口

CTRL + K, CTRL + L取消remark

CTRL + K, CTRL + C注释选择的代码

CTRL + K, CTRL + U取消对选择代码的注释

CTRL + M, CTRL + O折叠代码定义

CTRL + M, CTRL + L展开代码定义

CTRL + DELETE删除至词尾

CTRL + BACKSPACE删除至词头

SHIFT + TAB取消制表符

CTRL + U转小写

CTRL + SHIFT + U转大写

CTRL + SHIFT + END选择至文档末尾

CTRL + SHIFT + HOME选择至文档末尾开始

SHIFT + END选择至行尾

SHIFT + HOME选择至行开始处

SHIFT + ALT + END垂直选择到最后尾

SHIFT + ALT + HOME垂直选择到最前面

CTRL + A全选

CTRL + W选择当前单词

CTRL + SHIFT + PAGE UP选择至本页前面

CTRL + SHIFT + PAGE DOWN选择至本页后面

CTRL + END文档定位到最后

CTRL + HOME文档定位到最前

CTRL + G转到...

CTRL + K, CTRL + P上一个标签

CTRL + K, CTRL + N下一个标签

ALT + F10调试-ApplyCodeChanges

CTRL + ALT+ Break停止调试

CTRL + SHIFT + F9 取消所有断点

CTRL + F9允许中断

CTRL + SHIFT + F5调试-重新开始

F5运行调试

CTRL + F5运行不调试

F10跨过程序执行

F11单步逐句执行

CTRL + J列出成员

CTRL + PAGE DOWN下一个视图

CTRL + B格式-粗体

CTRL + SHIFT + T格式-文字缩进

调试快捷键

F6: 生成解决方案

Ctrl+F6: 生成当前项目

F7: 查看代码

Shift+F7: 查看窗体设计器

F5: 启动调试

Ctrl+F5: 开始执行(不调试)

Shift+F5: 停止调试

Ctrl+Shift+F5: 重启调试

F9: 切换断点

Ctrl+F9: 启用/停止断点

Ctrl+Shift+F9: 删除全部断点

F10: 逐过程

Ctrl+F10:运行到光标处

F11: 逐语句

编辑快捷键

Ctrl+E,D ----格式化全部代码

Ctrl+E,F ----格式化选中的代码

Shift+Alt+Enter: 切换全屏编辑

Ctrl+B,T / Ctrl+K,K: 切换书签开关

Ctrl+B,N / Ctrl+K,N: 移动到下一书签

Ctrl+B,P: 移动到上一书签

Ctrl+B,C: 清除全部标签

Ctrl+I: 渐进式搜索

Ctrl+Shift+I: 反向渐进式搜索

Ctrl+F: 查找

Ctrl+Shift+F: 在文件中查找

F3: 查找下一个

Shift+F3: 查找上一个

Ctrl+H: 替换

Ctrl+Shift+H: 在文件中替换

Alt+F12: 查找符号(列出所有查找结果)

Ctrl+Shift+V: 剪贴板循环

Ctrl+左右箭头键:一次可以移动一个单

词

Ctrl+上下箭头键:滚动代码屏幕,但不移动光标位置。

Ctrl+Shift+L: 删除当前行

Ctrl+M,M: 隐藏或展开当前嵌套的折叠状态

Ctrl+M,L:将所有过程设置为相同的隐藏或展开状态

Ctrl+M,P: 停止大纲显示

Ctrl+E,S: 查看空白

Ctrl+E,W: 自动换行

Ctrl+G: 转到指定行

Shift+Alt+箭头键:选择矩形文本

Alt+鼠标左按钮:选择矩形文本

Ctrl+Shift+U:全部变为大写

Ctrl+U: 全部变为小写

代码快捷键

Ctrl+J / Ctrl+K,L: 列出成员

Ctrl+Shift+空格键 / Ctrl+K,P: 参数信息

Ctrl+K,I: 快速信息

Ctrl+E,C / Ctrl+K,C: 注释选定内容

Ctrl+E,U / Ctrl+K,U: 取消选定注释内容

Ctrl+K,M: 生成方法存根

Ctrl+K,X: 插入代码段

Ctrl+K,S: 插入外侧代码

F12: 转到所调用过程或变量的定义

单元测试

Ctrl + R , A : 执行所有测试

Ctrl + R , T : 执行当前所在测试方法

Ctrl + R , D: 执行最后一次测试的所有测试

Ctrl + R , F: 执行最后一次测试的所有测试的失败测试