ภาษา C

Data type

ภาษา C กำหนดให้มีรูปแบบของข้อมูลหลายชนิดด้วยกัน การกำหนดชนิดของตัวแปร (Data หรือ Variable) จะเป็นการกำหนดขนาดของ memory ที่ใช้แทนตัวแปรนั้นๆ ด้วย ชนิดของตัวแปรที่ใช้กันโดยทั่วไปคือ int char float และ double
Data type
คำอธิบาย
จำนวน memory ที่ใช้กันโดยทั่วไป

int
char
float
double
แทนตัวแปรจำนวนเต็ม

แทนตัวแปรชนิดตัวอักษร

ตัวเลขจำนวนทศนิยม

ตัวเลขจำนวนทศนิยมซึ่งมีจำนวนทศนิยมเป็นสองเท่าของ float
2 byte

1 byte

4 byte

8 byte

นอกจากนี้ยังมีตัวแปรอย่างอื่นอีกเช่น short ,long ,signed และ unsigned

2. Constant (ค่าคงที่)

การประกาศตัวแปรต่างๆ ในภาษา c เป็นเพียงการประกาศชื่อและชนิดของตัวแปรที่จะใช้ในโปรแกรมเท่านั้น ไม่ได้กำหนดค่าเริ่มต้นให้แต่อย่างใด อย่างไรก็ตาม ตัวแปรเหล่านี้สามารถ กำหนดเป็นค่าคงที่ได้ ตามหลักการประกาศค่าคงที่ของตัวแปร เช่น การกำหนดค่าคงที่ของตัวแปรชนิดตัวเลข จะต้องประกอบด้วยตัวเลขเพียงอย่างเดียว ไม่มีเครื่องหมายอื่นใดเช่น . (ทศนิยม) หรือ , (เครื่องหมายวรรคตอน) อาจมีเพียงเครื่องหมาย - (ลบ) นำหน้าได้อย่างเดียว

การประกาศค่าคงที่ของข้อมูลชนิดต่างๆ จะแตกต่างกันในรายละเอียดขึ้นอยู่กับชนิดของตัวคงที่ดังนี้

2.1 ค่าคงที่ชนิด integer (integer constant) แบ่งออกได้เป็น 3 ชนิดคือ

2.1.1 ค่าคงที่ชนิดเลขฐานสิบ (Decimal constant)
- ประกอบด้วยตัวเลข 0-9

- ถ้าประกอบด้วยตัวเลขมากกว่าหนึ่งตำแหน่ง ตัวเลขตำแหน่งแรกจะต้องไม่เป็น 0 (ศูนย์)

ตัวอย่าง

0
1
743
5480
9219

ตัวอย่างที่ผิด
10.2

15,321

10 20 30

123-456

0900
(มีทศนิยม)

(มีเครื่องหมาย ,)

(มีช่องว่างระหว่างตัวเลข)

(มีเครื่องหมาย -)

(นำหน้าด้วยเลข 0)

2.1.2 ค่าคงที่ชนิดเลขฐานแปด (Octal integer)
ประกอบด้วยเลข 0 - 7 ตัวเลข

ตัวเลขตัวแรกต้องเป็น 0 เสมอ
ตัวอย่าง
0

01

0743

0777
ตัวอย่างที่ผิด
743

05280

 0777.77
ไม่ได้นำหน้าด้วย 0

ประกอบด้วยเลข 8

ประกอบด้วยทศนิยม

2.1.3 ค่าคงที่ชนิดเลขฐานสิบหก (Hexadecimal integer)
- ประกอบด้วย 0-9 และตัวเลข A-F หรือ a-f เมื่อ A (หรือ a) - F (หรือ f) คือ ค่า 10-15

- เขียนนำหน้าด้วย 0X เสมอ
ตัวอย่าง

0X1

0X7FFF

0xabcd

ตัวอย่างที่ผิด
0X12.34

0BE38

0X.46FF

0XDEFG
ประกอบด้วยทศนิยม
ไม่มี X

ประกอบด้วยทศนิยม

ประกอบด้วย 'G'

2.1.4 ค่าคงที่ชนิดทศนิยม (floating point constant)

คือค่าคงที่ฐานสิบที่ประกอบด้วย ตัวเลขจำนวนเต็ม และเลขทศนิยม เขียนโดยการใช้เครื่องหมายทศนิยม (.) คั่น เช่น

0.

1.

0.2

87.504

หรือการใช้เครื่องหมาย exponential (E หรือ e) เช่น

2E-8

0.006e-3

1.6667E+8
ตัวอย่างที่ผิด

1

1,000.0

2E+10.2

3E 10
ไม่มีทศนิยม

มีเครื่องหมาย ,
ตัวเลขหลัง E ต้องเป็นจำนวนเต็ม

มีช่องว่างระหว่างตัวเลข

2.1.5 ค่าคงที่ชนิดตัวอักษร (Character constant)

ค่าคงที่ตัวอักษรประกอบด้วยตัวอักษรเพียงตัวเดียว อยู่ในเครื่องหมาย ' '

ตัวอย่าง
'A'

'X'

'Z'

' '

'?'

2.1.6 Escape Sequence
ตัวอักษรพิเศษบางตัวที่มีความหมาย เฉพาะในภาษา C เขียนด้วยเครื่องหมาย \ (Back Slash) และตามด้วยตัวอักษรอีกตัวหนึ่ง ทำให้เกิดความหมายพิเศษดังตัวอย่าง

Escape Sequence
ความหมาย

\a

\b

\t

\v

\n

\f

\r

\"

\'
\?

\\

\0
Bell

Backspace

Horizontal tab

Vertical tab

Newline

Form feed

Carriage return

Quotation mark

Apostrophe

Question mark

Backslash

Null

2.1.7 String Constant (ค่าคงที่ชนิด string)

เป็นค่าคงที่ชนิดตัวอักษรหลายตัว (String) เขียนด้วยตัวอักษรอย่างน้อยหนึ่งตัวขึ้นไป อยู่ภายใต้เครื่องหมาย " "

ตัวอย่าง

"green"

"Prince of Songkla University"

"20-30-571"

"$19.95"

"2*3-15"

"
"

" "

3.ตัวแปร (Variable)

ตัวแปรใช้สำหรับ การเรียกแทนค่าชนิดต่างๆ ในโปรแกรม เช่น ตัวแปรอย่างง่ายที่ใช้เรียกแทนค่าข้อมูลชนิดต่างๆ เช่น

int a,b,c;

ตัวแปรชนิด integer

char d;

ตัวแปรชนิด character
การกำหนดชื่อของตัวแปร และชนิดของตัวแปรดังตัวอย่าง ข้างต้นนี้เรียกว่า การประกาศชื่อตัวแปร เมื่อตัวแปรใดๆ ได้รับการประกาศชื่อและชนิดแล้ว สามารถกำหนดค่าให้กับตัวแปรนั้นๆ ได้หลายวิธี เช่น

(กำหนดค่าโดยตรง โดยการใช้เครื่องหมาย = เช่น

a=3

b=5

c=2

d='w'

(กำหนดค่าที่ได้จากการคำนวณ เช่น

a=b-c

a=10*2

4.การประกาศตัวแปร (Variable Declaration)
การประกาศตัวแปร คือ การกำหนดชนิด และชื่อตัวแปรต่างๆ ตัวแปรทุกตัวในโปรแกรมภาษา C ต้องได้รับการประกาศก่อนการเรียกใช้เสมอ

รูปแบบการประกาศชื่อตัวแปร

data type
variable name;

หรือ
data type
variable name1, variable name2, … ;

เช่น

int a;

int b,c,d;

float root1, root2,square;

char flag;

short int x;

long int y;

5.Expression คือการแทนค่า หรือการหาค่าของ data ต่างๆ เช่านตัวเลขหรือตัวแปรชนิดต่างๆ expression อาจจะประกอบด้วยสมาชิกเพียงตัวเดียว เช่นค่า constant ตัวแปร และอาจจะประกอบด้วยตัวแปรหลายตัว สัมพันธ์กันด้วยเครื่องหมาย (operator) ต่างๆ

ตัวอย่าง

a+b
เมื่อ a และ b คือตัวแปร และ + คือ operator

x=y

c=a+b

x<=y
ให้ค่า true (ไม่ใช่ 0) ถ้า x น้อยกว่า หรือเท่ากับ y และให้ค่า false (0) เมื่อ x มากกว่า y

x==y
ให้ค่า true เมื่อ x มีค่าเท่ากับ y มิฉะนั้นจะเป็น false

I=I+1
เป็นการเพิ่มค่าของตัวแปร I ด้วย 1

Expression ยังสามารถใช้แทนค่า logical operation ซึ่งให้ค่า true หรือ false (อย่างใดอย่างหนึ่ง) อย่างไรก็ตามเงื่อนไข (condition) ในภาษา C จะมีค่าเป็น 1 สำหรับค่า true และ 0 สำหรับค่า false
6.Statement

Statement ในภาษา C คือคำสั่งที่ใช้สั่งให้คอมพิวเตอร์ทำงานต่างๆ ซึ่งแบ่งออกได้เป็น 3 ประเภทคือ expression statement, compound statement และ control statement ดังรายละเอียดดังนี้

6.1 Expression Statement
เป็นการเขียนคำสั่งในโปรแกรม ซึ่งประกอบด้วย expression และเครื่องหมาย semicolon(;) เช่น

a=3;

----------- (
b=x+y;

----------- (
printf("This line is also an expression");
----------- (

statement (และ (บางครั้งเรียกว่า assignment statement

6.2 Compound Statement

คือการนำเอา expression statement มารวมกันเป็นกลุ่มเดียวกัน ภายใต้เครื่องหมาย { และ } เช่น

{

a=b;

c=a+10;

printf("Value of c is %d\n",c);

}

6.3 Control Statement

เป็น statement อีกรูปแบบหนึ่งของภาษา C ที่ใช้ในการควบคุมการทำงานของโปรแกรมตามเงื่อนไขต่างๆ ที่กำหนดขึ้น (รายละเอียดดูได้จากบทต่อไปเรื่อง Control Statement) ตัวอย่าง Control Statement ในภาษา C เช่น

for

while

do..while

switch

 etc

7.Symbol Constant

เป็นการกำหนดค่าคงที่ให้กับค่าต่างๆ โดยปกติจะกำหนดในตอนเริ่มต้นของโปรแกรม ค่าคงที่และชื่อเหล่านี้ จะได้รับการแทนที่ในช่วงของการคอมไพล์โปรแกรม

รูปแบบการกำหนด

#define name text
เมื่อ
name คือ ชื่อที่ใช้เรียก (Symbolic name) โดยปกติจะเขียนด้วยตัวอักษรตัวใหญ่

text คือ ค่าที่ต้องการกำหนดให้กับ Symbolic name นี้

Note ไม่มีเครื่องหมาย ; ในบรรทัด #define นี้

ตัวอย่าง

#define
 PI

3.141593

#define TRUE
1

#define FALSE
0

#define MYFRIEND
"Susan"
ตัวแปรค่าคงที่นี้สามารถนำไปใช้ใน expression ต่างๆ ได้ เช่น

area = PI * radius * radius;

8.Operator and Expressions

Operator แบ่งออกได้เป็นหลายชนิดได้ดังนี้

 Arithmetic operator

Unary operator

Relational and logical operator

Assignment operator

Condition operator

8.1 Arithmetic operator
ประกอบด้วยเครื่องหมายที่ใช้ในการคำนวณ ทางคณิตศาสตร์คือ

+
(เครื่องหมาย +) แทนการบวก

-
(เครื่องหมาย -) แทนการลบ

*
(เครื่องหมาย *) แทนการคูณ

/
(เครื่องหมาย /) แทนการหาร

%
(เครื่องหมาย %) การหาค่าเศษเหลือ (modulus operator)
ข้อสังเกต ไม่มี Exponential Operator ในภาษา C แต่มี library function (เช่น pow()) สำหรับการหาค่ายกกำลัง (Exponential)
เครื่องหมายการคำนวณทางคณิตศาสตร์เหล่านี้และเครื่องหมายอื่นๆ ที่จะได้กล่าวถึง ต่อไป มีลำดับความสำคัญไม่เท่ากัน เครื่องหมายที่มีลำดับความสำคัญ (precedence) สูงจะได้รับการคำนวณ (หรือการ evaluate) ก่อนเสมอเช่น
เครื่องหมาย * และ / จะมีลำดับความสำคัญมากกว่าเครื่องหมาย + และ - โดยที่ * และ / จะมีลำดับความสำคัญเท่ากัน (และในทำนองเดียวกันที่เครื่องหมาย + และ - มีลำดับความสำคัญเท่ากัน)

ในกรณีที่เครื่องหมายมีลำดับความสำคัญเท่ากัน ภาษา C จะกำหนดลำดับ ของการทำงานไว้ในรูปแบบที่คล้ายกับการคำนวณทางคณิตศาสตร์ ทั่วไปเช่น

ถ้าลำดับความสำคัญของเครื่องหมายทางคณิตศาสตร์เท่ากัน จะทำการคำนวณจากซ้ายไปขวา

อย่างไรก็ตามถ้าผู้ใช้ต้องการเปลี่ยนแปลงลำดับความสำคัญของเครื่องหมายต่าง ๆ ทำได้โดยใช้วงเล็บ เช่น

a – b / c * d

จะมีความหมายทางคณิตศาสตร์คือ a - [(b / c) * d] แต่สามารถเปลี่ยนลำดับการทำงานได้โดยใช้วงเล็บ () เช่น

(a - b) / c * d
หรือ

(a - b) / (c * d)

8.2 Unary Operator

คือ operator ที่มี operand (ตัวถูกกระทำ) เพียงตัวเดียวเช่น Unary minus คือ

-743

-0.2

-(x+y)

หรือ increment operator คือ ++ (เป็นการเพิ่มค่าด้วย 1)

และ decrement operator คือ -- (เป็นการลดค่าด้วย 1)

ตัวอย่าง

++I (หรือ I++) จะมีค่าความหมายเท่ากับ I = I + 1 และ - -I (หรือ I- -) มีความหมายเท่ากับ I = I – 1
Note ตำแหน่งของเครื่องหมาย ++ และ - - จะมีผลต่อการเปลี่ยนแปลงค่าของตัวแปร นั่นคือ ถ้าเครื่องหมาย ++ หรือ - - อยู่ข้างหน้าตัวแปร ค่าของตัวแปรนั้นจะถูกเปลี่ยน (เพิ่มขึ้นหรือลดลง) ก่อนจะถูกนำไปใช้ แต่ถ้าเครื่องหมายนี้ อยู่ข้างหลังตัวแปร ค่าเดิมของตัวแปรจะถูกนำไปใช้ก่อน แล้วค่อยเปลี่ยนแปลง

ตัวอย่าง

ถ้าให้

I = 1;

------------(

Printf("I = %d\n",i);
------------(

Printf("I = %d\n",++i); ------------(

Printf("I = %d\n",i); ------------(
เมื่อชุดของคำสั่งนี้ได้รับการ execute ผลลัพธ์ที่ได้คือ

I = 1 (จากบรรทัดที่ ()

I = 2 (จากบรรทัดที่ ()
I = 2 (จากบรรทัดที่ ()
และถ้าให้

I = 1;

------------(

Printf("I = %d\n",i);
------------(

Printf("I = %d\n",I++); ------------(

Printf("I = %d\n",i); ------------(
ผลลัพธ์ที่ได้คือ

I =1 (จากบรรทัดที่ ()

I = 1 (จากบรรทัดที่ ()
I = 2 (จากบรรทัดที่ ()
8.3 Relational and logical Operator
เป็นเครื่องหมายทางคณิตศาสตร์ ที่ให้ค่าของการทำงานเป็น ค่าจริง (true) หรือเท็จ(false) โดยที่ค่า true ในภาษา C จะมีค่าเป็นหนึ่ง ส่วนค่า false คือค่าศูนย์

เครื่องหมายที่ใช้สำหรับ Relational expression คือ

>
แทนการเปรียบเทียบค่ามากกว่า

>=
แทนการเปรียบเทียบค่ามากกว่าหรือเท่ากัน

<
แทนการเปรียบเทียบค่าน้อยกว่า

<=
แทนการเปรียบเทียบค่าน้อยกว่าหรือเท่ากัน

==
แทนการเปรียบเทียบค่าเท่ากัน

!=
แทนการเปรียบเทียบค่าไม่เท่ากัน

นอกจากนี้ยังมีเครื่องหมาย && แทน logical AND และ

 || แทน logical OR
โดยที่ && จะให้ค่าจริง เมื่อ operand ทั้งสองมีค่าจริง

 || จะให้ค่าเท็จ เมื่อ operand ทั้งสองมีค่าเท็จ

เช่น 101 && 111 จะได้ผลลัพธ์เป็น 101

 101 || 111 จะได้ผลลัพธ์เป็น 111 หรือจากตัวอย่างในตารางข้างล่าง

1
0

1
1
0

0
0
0

1
0

1
1
1

0
1
0

ตัวอย่าง

 ถ้าให้ I =7

 c = w'

 และ f = 5.5
Expression
Interpretation
Value

(I >= 6) && (c == 'w')

(f > 11) || (I > 100)

(c != ‘p') || ((I + I) <= 10)
True

False

True
1

0

1

นอกจากนี้ยังมี unary operator ! ซึ่งแทนคำปฏิเสธ (not) ของ expression นั้นๆ

เช่น

Expression
Interpretation
Value

f > 5

!(f > 5)

I <= 3

!(I <= 3)

I > (f + 1)

!(I > (f + 1))
False

True

False

True

True

False
0

1

0

1

1

0

8.4 Assignment Operator

คือ การใช้เครื่องหมาย = เพื่อใช้ในการกำหนดค่าสุดท้ายให้กับตัวแปรทางซ้ายมือ โดยมีรูปแบบดังนี้คือ
identifier หรือ variable = expression

โดยที่ expression อาจเป็นได้ทั้งค่าของ

constant

variable

 หรือ complex expression

ตัวอย่าง
a = 3

x = y

delta = 0.001

sum = a + b

area = length * width

การใช้เครื่องหมาย = (assignment operator) เพื่อกำหนดค่าให้กับตัวแปร เช่นนี้เรียกว่าassignment expression หรือบางครั้งเรียกว่า assignment statement

ใน expression statement ใดๆ ถ้า operand ทั้งหมดของ statement มีชนิด (data type) ต่างกัน ค่าสุดท้ายของ expression จะมีรูปแบบหรือชนิดเดียวกับ operand ทางซ้ายมือเสมอ

ดังนั้นผู้เขียนโปรแกรมจะต้องระมัดระวังเรื่องนี้ด้วย เนื่องจากผลลัพธ์ที่ได้อาจเปลี่ยนแปลงไป ตามชนิดของตัวแปรทางซ้ายมือดังนี้
· ถ้าค่าตัวแปรชนิด floating point ถูกเปลี่ยนให้เป็นค่าตัวแปรชนิด integer ค่าของทศนิยมอาจถูกตัดทิ้งไป

· ถ้าค่าตัวแปรชนิด double precision ถูกเปลี่ยนเป็นค่าตัวแปรชนิด floating point ค่าความถูกต้องของทศนิยมหลักหลังๆ อาจจะถูกปัดทิ้ง

· ค่าตัวแปรชนิด integer อาจเปลี่ยนแปลงได้ ถ้าถูกเปลี่ยนให้เป็นค่าตัวแปร ชนิด signed หรือ short หรือ char
ตัวอย่าง

ถ้าให้ int I,j;

และ j = 5
Expression
Value

I = 3.3

I = 3.9

I = -3.9

I = j

I = j / 2

I = 2 * j / 2

I = 2 * j / 2
3

3

-3

5

2

5

4

8.5 Multiple Assignments

รูปแบบ

identifier1 = identifier2 = identifier3=…..= expression

L

R

เป็นการกำหนดค่าเดียวกันให้กับตัวแปรหรือ identifier หลายๆ ตัว

ตัวอย่าง

I = j = 5

นั้นคือ การกำหนดค่า 5 ให้แก่ ตัวแปร I และ j

8.6 Additional assignment operator

นอกจาก assignment operator ที่กล่าวแล้วยังมี assignment operator อีกประเภทที่ประกอบด้วยเครื่องหมาย + - * / และเครื่องหมาย = ดังตัวอย่าง

+=

-=

*=

/=

%=
รูปแบบการใช้ (ตัวอย่างของ +=)

expression1 += expression2

ซึ่งมีความหมายเหมือนกับ

expression1 = expression1+expression2
เช่น

a += b

คือ a = a + b

และ a += 1

คือ a = a + 1 (หรือนั้นคือ a++ หรือ ++a นั้นเอง)

ถ้าให้ I = 5, j = 7, f = 5.5, g = -3.25
Expression
Equivalent Expression
Final value

I += 5

f -= 9

j *= (I - 3)

I %= (j - 2)
 I = I + 5

f = f - 9

j = j * (I - 3)

I = I % (j - 2)
10

8.25

14

0

8.6 Condition Operator (?:)

Condition Operator จะใช้ในการทดสอบเงื่อนไขต่างๆ แบบง่ายๆ ซึ่งมีทางเลือกเพียง 2 ทางเท่านั้น และ expression ที่ใช้ Condition Operator ในการทดสอบเรียกว่า Condition expression
รูปแบบการใช้

expression1? Expression2: expression3
การทำงาน

expression1 จะถูกตรวจสอบก่อน ถ้ามีผลเป็นจริง expression2 จะถูกทำงาน

ในกรณีที่ผลของ expression1 เป็น เท็จ expression3 จะได้รับเลือกแทน expression2

ผลลัพธ์การทำงานใน expression2 หรือ expression3 คือ ผลของ condition expression ทั้งหมดนั้นเอง

ตัวอย่าง

1. ถ้าให้ int I; และ I = 10 ;

(I < 0) ? 0 : 100

ผลของการทำงานคือ

I < 0 เป็นเท็จ

ดังนั้น expression3 จะถูกเลือก นั้นคือค่า 100 คือผลลัพธ์ของ expressionนี้
2. ถ้าให้ float f,g;

และให้ condition expression คือ

(f < g) ? f : g

การทำงาน

ถ้า f < g จริง ผลของ expression นี้คือค่า f มิฉะนั้นผลของ expression คือค่า g

โดยทั่วไป Condition expression จะปรากฎที่ด้านขวาของ assignment operator (=) ดังนั้นผลของ condition expression จะกลายเป็นค่าของ ตัวแปรทางซ้ายของเครื่องหมาย = นั่นเอง ดังตัวอย่าง

flag = (I < 0) ? 0 : 100;

หรือ
min = (f < g) ? f : g;

(คือการหาค่าต่ำสุดของตัวแปร 2 ตัว คือ f และ g นั่นเอง)

9. Library Functions

ภาษา C กำหนดให้มีส่วนของโปรแกรมที่ใช้เฉพาะงานและใช้บ่อยๆ โดยการเก็บรวบรวมไว้ให้ผู้ใช้เรียกใช้ได้ในการเขียนโปรแกรม ส่วนของโปรแกรมส่วนนี้เรียกว่า library function เช่นฟังก์ชันที่ใช้สำหรับการคำนวณค่ายกกำลัง (pow()), การคำนวณหาค่ารากที่สอง (sqrt()) ฯลฯ

ถึงแม้ว่า library function ไม่ได้เป็นส่วนหนึ่งของ C compiler แต่อย่างไรก็ตาม C compiler ส่วนใหญ่จะมี ให้ผู้ใช้เสมอ เพียง แต่จำนวนและชนิดของฟังก์ชันอาจจะแตกต่างกันไป

ฟังก์ชันบางอย่างส่งค่าที่ได้จากการทำงานให้ผู้ใช้ ในขณะที่บางฟังก์ชันส่งค่า True หรือ False (1 หรือ 0) และบางฟังก์ชันไม่มีการส่งค่าให้แก่ instruction ที่เรียกใช้แต่อย่างใด
ตัวอย่าง ของ Libraly Function ที่ใช้กันเป็นประจำและมีใน C compiler ทั่วไป
· ฟังก์ชันที่ใช้ในการจัดการเกี่ยวกับ File เช่น การเปิดไฟล์ (open()) ปิดไฟล์

 (close()) อ่านจากไฟล์ (read()) และการเขียนลงไฟล์ (write())

· ฟังก์ชันสำหรับการเปลี่ยนค่าตัวอักษรจากรูปแบบต่างๆเช่น จากตัวอักษรตัวเล็กเป็นตัวอักษรตัวใหญ่ (toupper()) และในทางกลับกัน (tolower())

· ฟังก์ชันที่ใช้สำหรับการคัดลอก string (strcpy())

· ฟังก์ชันที่ใช้สำหรับการคำนวณค่าทางคณิตศาสตร์และตรีโกณมิติ เช่น abs() , sqrt(), sin(), cos() ฯลฯ

หมายเหตุ

ฟังก์ชันที่มีในแต่ละ compiler (ชื่อและวิธีการเรียกใช้) ดูจาก programmer’s reference manual ของแต่ละ compiler
ตัวอย่าง ฟังก์ชันที่ใช้เป็นประจำในการเขียนโปรแกรมภาษา C ทั่วไป
ตัวอย่างโปรแกรมภาษา c จากข้อกำหนดและนิยามของการใช้ตัวแปรและค่าคงที่ต่างๆเบื้องต้นสามารถเขียนโปรแกรมภาษา C แบบง่ายๆได้ดังตัวอย่าง
ตัวอย่างที่ 1 โปรแกรมภาษา C สำหรับการหาค่ารากของสมการทางคณิตศาสตร์ (guadratic equation) ax2 + bx + c = 0 โดยการใช้ well- known quadratic formula คือ

x = (- b±(b2 – 4ac) / 2a

/* Solution for aquardratic equaton*/

#include<stdio.h>

main()

{

double a,b,c,root,x1,x2;

/*read value for a,b and c*/

root = sqrt(b*b –4*a*c);

x1 = (-b+root)/(2*a);

x2 = (-b-root)/(2*a);

/*display balue for a,b,c,x1and x2*/

printf(“Value of a = % f \n\t b = %f \n\t c=%f \n\t x1 = %f \n\t x2=%f\n”, a,b,c,x1,x2);

}

10. Data Input and Output

ทบทวน ฟังก์ชันที่ใช้สำหรับ input และแสดงผลลัพธ์ที่ได้กล่าวถึงแล้วคือ scanf() และ printf()

ในบทนี้จะได้เรียนรู้เกี่ยวกับฟังก์ชันอื่นๆที่ใช้จัดการ input และ output data เช่น getchar(), putchar(), gets() และ puts()

ฟังก์ชันเหล่านี้ใช้ในการรับส่งข้อมูลระหว่างคอมพิวเตอร์และ standard input/output devices ซึ่งคือ keyboard และ monitor ตามลำดับ

getchar() เป็น library function ที่ใช้ในการรับส่งข้อมูลจาก keyboard ครั้งละ1 ตัวอักษร และส่งให้กับตัวแปรที่กำหนด

รูปแบบการใช้

variable = getchar();

เมื่อ

char variable;
(กำหนดชนิดและชื่อตัวแปรก่อนการเรียกใช้)

เช่น

char c;

c = getchar();
การทำงาน

getchar() จะรับ input จาก keyboard ครั้งละ 1 ตัวอักษรและส่งให้กับตัวแปร c และส่งค่า –1 เมื่อฟังก์ชั่นรับค่า end of file (EOF – กำหนดไว้ใน stdio.h เป็นค่า -1) คือการสิ้นสุด input file หรือคือค่า Ctrl-D เมื่อผู้ใช้กดปุ่มนี้

putchar() เป็น library function สำหรับการพิมพ์ผลลัพธ์ทางจอภาพครั้งละ 1 ตัวอักษร

รูปแบบการใช้

char c;

putchar(c);

gets() และ puts()

gets() ใช้สำหรับการอ่านข้อมูลจาก standard input device (file) ครั้งละหลาตัวอักษรเก็บในตัวแปรชนิด array

puts() สำหรับพิมพ์ข้อมูลที่เก็บในตัวแปรชนิด array ออกทาง standard output device (file) หรือจอภาพ
รูปแบบการใช้

char line[80];

gets(line);

puts(line);
11. วิธีการเริ่มเขียนโปรแกรม

ในการเริ่มเขียนโปรแกรมครั้งแรก จำเป็นต้องวางแผนการทำงาน (การเขียนโปรแกรม) ของแต่ละโปรแกรมเป็นอย่างดี เพื่อความสะดวกและง่ายต่อการแก้ปัญหาโจทย์และการแก้ไขโปรแกรม รวมทั้งแก้ไขข้อผิดพลาดที่อาจจะเกิดขึ้นเนื่องจากการเขียนโปรแกรม

ขั้นตอนการเขียนโปรแกรมที่ใช้กันโดยทั่วไป หรือที่เรียกว่าวิธีการเขียนโปรแกรมแบบ top-down

1. กำหนดโครงสร้างของการเขียนโปรแกรมทั้งหมดก่อนการเขียนคำสั่งงานจริงโดยมีวิธีการดังนี้

· กำหนดลำดับการทำงานแต่ละขั้นตอน

· ไม่ต้องคำนึงถึง program instruction (ภาษา C)

2. กำหนดรายละเอียดและวิธีการทำงานของโครงสร้างขั้นต้น โดยการอธิบายด้วยภาษาเขียน เพื่อบอกขั้นตอนการทำงาน(เรียกว่า psuedocode)

ตัวอย่าง เขียนโปรแกรมสำหรับคำนวณจำนวนเงินฝากในบัญชีธนาคารในระยะเวลา n ปีนับจากวันฝากเงินต้นจำนวน p บาทโดยกำหนดให้

r = อัตราดอกเบี้ยต่อปี

F = จำนวนสะสมในระยะเวลา n ปี โดยคำนวณจากสูตร

F = P(1 + I)n

เมื่อ I = r / 100

11.1 ตัวอย่างการเริ่มต้นแก้ปัญหาและการเขียนโปรแกรม

1. กำหนดตัวแปรที่ต้องการใช้ในโปรแกรม

2. อ่านค่าตัวแปรที่ต้องการคือ ค่า p, r และ n

3. คำนวณค่า I จากสูตร I = r/100

4. คำนวณค่าเงินสะสมจากสูตร F = P(1 + i) n
5. พิมพ์ค่าเงินสะสม

11.2 การเขียน Psuedocode

/*Compound interest Calculation*/

main()

{

/*declare the program variables*/

/*read in values for p,r and n*/

/*calculate a value for i*/

/*calculate a value for F*/

/*display the calculate value for F*/

}

psuedocode เบื้องต้นเป็นการกำหนดขั้นตอนการทำงานอย่างคร่าวๆสามารถเขียนรายละเอียดเพิ่มเติมได้ เช่น

/*Compound interest calculate*/

main()

{

/* declare p,r,n,I and f to be floating point variables*/

/*write a prompt for p and then read its value*/

/* write a prompt for r and then read its value */

/* write a prompt for n and then read its value */

/*calculate I = r/100*/

/*calculate f = p(1+i) n as follows : f = p*pow((1+i),n) where pow is a library function for exponential*/

/*display the value for f*/

}

11.3 ขั้นตอนการเขียนเป็นโปรแกรมภาษา C

/*Compound interest calculation*/

#include<stdio.h>

#include<math.h>

/*for pow() function*/

main()

{

float p,r,n,I,f;

/*read input data ,including prompts*/

printf (“Please enter a value for the principal(P):”);

scanf(“%f” ,& P);

printf(“Please enter a value for the interest rat (r):”);

scanf(“%f”, &r);

printf(“Please enter a value for the number of year(n):”);

scanf(“%f”,&n);

 /*calculate I ,then f*/

I = r/100;

F= P * pow(1+i),n;

 /*display the output*/

printf(“\n The final value (F) is % 2f\n”,f);

}

11.4 การหาที่ผิดพลาดของโปรแกรม

เมื่อเขียนโปรแกรมเสร็จแล้ว (จะได้ source code) ต้องทำการตรวจสอบ และ compile โปรแกรมเพื่อที่จะได้ โปรแกรมที่สามารถเรียกใช้ (run หรือ execute) ได้ต่อไป ขั้นตอนการ compile และการเรียกใช้โปรแกรม (ตัวอย่าง ในระบบ unix) คือ compile โปรแกรมภาษา C ด้วย C compiler ซึ่งชื่อ cc ดังนี้

 cc program-file.c

ถ้าโปรแกรมไม่มีที่ผิดที่เกิดจากการใช้คำสั่งผิดข้อกำหนด (error ประเภทนี้เรียกว่า syntactic error) จะได้โปรแกรมที่สามารถเรียกใช้ (run) ได้ซึ่งเรียกว่าเป็น executable program หรือ (object file) ในขั้นตอนของการ compile นั้น compiler จะสร้าง object file ที่ชื่อ “a.out” ให้ทุกครั้ง

หากในขั้นตอนของการ compile ถ้า source code (program listing) มีข้อผิดพลาด compiler จะรายงานข้อผิดพลาดพร้อมทั้งอาจจะแสดงบรรทัดที่ผิดให้ทาง standard error file (ในที่นี้คือจอภาพเดียวกันกับ standard output file)

โดยทั่วไป syntactic error อาจจะเกิดจากข้อผิดพลาดดังนี้

· เรียกใช้ตัวแปรที่ไม่ได้ประกาศ

· การใช้คำสั่งงานต่างๆผิดรูปแบบที่กำหนด

· ฯลฯ

12. Control Statements

การทำงานของโปรแกรมคอมพิวเตอร์โดยทั่วไปจะทำงานตามลำดับคำสั่งงาน (instruction) ที่ปรากฏใน source code โดยทั่วไปคำสั่งงานที่สิ้นสุดในคำสั่งนั้นๆ และระบบจะทำงานในคำสั่งถัดไปเมื่อทำตามคำสั่งก่อนหน้าแล้วเสร็จการทำงานในลักษณะนี้จึงเป็นการทำงานตามลำดับก่อนหลัง (sequential execution) อย่างไรก็ตามในบางครั้งผู้เขียนโปรแกรมต้องการให้ระบบคอมพิวเตอร์ทำงานชุดคำสั่งบางกลุ่มซ้ำซ้อน โปรแกรมภาษาคอมพิวเตอร์โดยทั่งไปได้กำหนดคำสั่งงานสำหรับใช้ในการควบคุมการทำงานซ้ำๆ เรียกว่า control statements

หน้าที่เฉพาะของคำสั่งงานกลุ่มนี้คือ กำหนดเงื่อนไขในการทำงานซ้ำของกลุ่มคำสั่งงานปกติ ดังนั้นจึงต้องมีการทดสอบเงื่อนไขและคบคุมการทำงานของโปรแกมจะประกอบด้วย ส่วนประกอบสำคัญดังนี้

1. relation operator (< , <= , > , >=)
equality operator (= = และ !=)

2. logical connective (logical operators) && (and) และ || (or)

unary operator not (!)

3. condition operator (? :)

4. ผลจากการทดสอบเงื่อนไขโดยการใช้ operator ดังกล่าวข้างต้นผลของการทดสอบจะมีค่าเป็นจริง หรือเท็จ เท่านั้น

5. Expression Statement หรือ Compound Statement สำหรับเป็นคำสั่งงานที่ต้องทำซ้ำ Control Statement ในภาษา C มีหลายชนิดเช่น if, while ,do… while, for และ switch ซึ่งแต่ละคำสั่งมีรูปแบบและการใช้งานที่แตกต่างกันดังนี้

12.1 Branching : The If-else statement

คำสั่ง if
 ใช้ในการทดสอบเงื่อนไขที่จะกำหนดให้โปรแกรมเลือกทำงานเพียงกรณีเดียวจากผลของการทดสอบ (เท็จหรือจริง)

else
เป็น optional (จะมีหรือไม่มีก็ได้) นั้นคือในกรณีที่ไม่จำเป็นต้องทำในทางเลือกที่สองก็ไม่จำเป็นต้องมี statement ต่างๆหลัง else (หรือไม่ต้องกำหนด statemnet else นั้นเอง)

รปแบบการใช้

1. if (expression)

statement1

2. if (expression)

statement 1

 else

statement 2

เมื่อ expression คือ statement ที่ใช้ในการทดสอบเงื่อนไขตามวิธีการดังกล่าวข้างต้นและ statement 1 และ statement 2 เป็นได้ทั้งคำสั่งเดี่ยวหรือชุดคำสั่งหลายคำสั่ง

การทำงาน ถ้าผลของการทดสอบเงื่อนไขใน expression เป็นจริง โปรแกรมจะเลือกทำงานใน statement1 มิฉะนั้น (กรณีที่มี else) statement2 จะได้รับเลือกให้ทำงาน

ตัวอย่าง ส่วนหนึ่งของคำสั่งงานในโปรแกรมเมื่อเลือกใช้คำสั่ง if

1. if (x < 0)

printf (“X is less than zero \n”);

2. if(I > 0) {

y = x/I;

printf(“I is more than zero an y = %f \n”,y);

}

3. if ((balance < 100.00) || (status == ‘R’))

printf(“balance is %f \n”,balance);

4. if ((a > 0) && (b<= 5)) {

xmid = ((a+b)/2;

ymid = sqrt(xmid);

/*y = a+b/2*/

}

5. if(status == ‘s’)

/*single status*/

tax = 0.02*pay;

 else

tax = 0.14*pay;

6. if (x <= 3)

y = 3*pow(x,2);

 else

y = 2*pow((x-3),2);

7. if (circle) {

scanf(“%f”,&radius);

area = 3.14159 * radius*radius;

printf(“Area of circle = %f”,area);

}else {

scranf(“%f %f”, &length,&width);

area = width *length;

printf(“Area of rectangle =%f”,area);

}

Nested if – else

ในกรณีที่ต้องการทดสอบเงื่อนไขมากกว่าหนึ่งเงื่อนไขในขณะเดียวกันสามารถใช้คำสั่ง if-else ซ้อนกันหลายชั้นได้ เรียกการทำงานชนิดนี้ว่า nested if โดยรูปแบบการใช้คือ

if
expression 1

statement 1

if
expression 2

else

statement 2

else if
expression 3

statement 3

 else

statement 4

จำนวน if และ else อาจจะไม่เท่ากันก็ได้ ดังตัวอย่าง

ถ้าให้ e1 = expression 1

e2 = expression 2

……………..

s1 = statement 1

s2 = statement 2

 …………….

ลักษณะต่างๆที่ใช้ได้เช่นกัน

if
e1

s1

else if e2

 s2

หรือ
if
e1

s1

else if e2

 s2

 else

 s3

หรือ if
e1 if e2

 s1

 else

 s2

 else

 s3

หรือ

 if e1 if e2

 s1

 else

 s2

จะเห็นว่าการใช้ nested –if … else สามารถใช้ได้หลายๆชั้นโดยที่ผู้ใช้ต้องมั่นใจและเข้าใจว่า Statement แต่ละชุดเป็นของ expression ใดเนื่องจากภาษา C ไม่ได้บังคับว่าจำนวน else จะต้องมีเท่ากับจำนวนของ if เสมอไป ดังนั้นเพื่อป้องกันความสับสนของการทำงานหรือการเขียนดปรแกรมควรจะใช้ {….} ช่วยในการกำหนดขอบเขตและความสัมพันธ์ของ expression และ statement คู่ต่างๆเช่น

if e1 {

if e2

 s2

else

 s2

}

หรือ

if e1 {

if e2

 s1

}

else

s2

ตัวอย่าง
ส่วนของโปรแกรมที่ใช้ if – else statement

if ((time >= 0.00) && (time < 12.00))

printf(“Good morning \n”);

else if ((time >= 12.00) && (time < 18.00))

printf(“Good Afternoon \n”);

 else if ((time >= 18.00) && (time < 24.00))

printf(“Good Evening \n”);

 else

printf(“Time is out of range \n”);

(ชุดคำสั่งนี้จะพิมพ์คำสวัสดีตอนเช้า/บ่าย/เย็น เมื่อเวลาที่ทดสอบตกอย่ำในช่วงนั้นๆมิฉะนั้นจะรายงานว่าเวลาผิดพลาดนั้นคือ ถ้าเวลา < 0 หรือ > 24)

AND

OR

