

DATA TYPE AND DISPLAY

030523300- Computer Programming
Asst. Prof. Dr. Choopan Rattanapoka

โครงสร้างของภาษาซี

Preprocessor Directives

Global Declarations

```
int main (void)
```

```
{
```

Local Definitions

Statements

```
}
```

```
#include <stdio.h>
```

Global Declarations

```
int main (void)
```

```
{
```

Local Definitions

```
printf("Hello World!\n");
```

```
return 0;
```

```
}/* main */
```

Preprocessor command to include standard input/output information for your program.

ส่วนเรียกใช้ฟังก์ชัน (Preprocessor Directives)

- เป็นส่วนที่เรียกใช้ไฟล์ที่มีชื่อขยาย **.h** ซึ่งเป็นไฟล์เก็บฟังก์ชัน (คำสั่งของภาษาซีเป็นฟังก์ชันทั้งหมด)
- โดยจัดเป็นกลุ่มๆ ที่เหมือนกัน เช่น **stdio.h** เป็นไฟล์เก็บฟังก์ชันพื้นฐานทั่วไป
- การเรียกใช้งานไฟล์ **header** จะเรียกผ่าน **#include** ซึ่งเป็น **preprocessor directives**)

ส่วนของตัวโปรแกรม (Main Function)

- ภาษาที่จะเริ่มต้นการทำงาน ที่ **function** ที่ชื่อ **main**
 - วิธีการเขียน **function main** สามารถเขียนได้หลายวิธี
 - **void main(void)**
 - **void main(int argc, char **argv);**
 - **int main()**
 - **int main(void)**
 - **int main(int argc, char **argv);**
 - **void** หรือ **int** ที่อยู่หน้า **main** เป็นตัวกำหนดการคืนค่าหลังจากโปรแกรมทำงานจบ ถ้าเป็น **int** โปรแกรมต้องมีการคืนค่าด้วยคำสั่ง **return** หรือ **exit** เช่น **return 0;** หรือ **exit(1);**
 - **void** หรือ **int argc, char **argv** ในวงเล็บหลัง **main** เป็นตัวกำหนดว่าโปรแกรมมี **parameters** หรือไม่
- ไม่แนะนำและบาง **compiler** จะไม่ให้ผ่าน

ส่วนของตัวโปรแกรม (Main Function)

- ในภาษาซีเมื่อตัวแปรที่มี * อยู่ข้างหน้า หมายถึง **pointer** ซึ่งสามารถเขียนแทนได้ด้วย []
- เพราะฉะนั้น ตัว **function main** สามารถเขียนต่อไปได้อีกหลายแบบ แต่ให้ความหมายเดียวกัน เช่น
 - ▣ `int main(int argc, char **argv)`
 - ▣ `int main(int argc, char *argv[])`
 - ▣ `int main(int argc, char argv[][])`

ไวยากรณ์ของภาษาซี

- ไวยากรณ์ของภาษาซีไม่ความซับซ้อนกำกวม
- แต่ห้ามเขียนผิดแม้แต่นิดเดียว
- ภาษาซีมีการเขียนอยู่ในรูปแบบของบล็อก (**Block**) ที่เริ่มด้วยเครื่องหมายปีกกาเปิด “{” และจบด้วยเครื่องหมายปีกกาปิด ”}”
- ทุกคำสั่งที่ไม่ได้ตามด้วยบล็อกจำเป็นต้องมีเครื่องหมายเซมิโคลอน “;” ปิดท้ายเสมอ ยกเว้นในส่วนของ **Preprocessor directive**
- ควรจำไว้ว่าชื่อของฟังก์ชันทั้งหมดในภาษาซีจะเป็นตัวเล็กทั้งหมด

ตัวอย่างโปรแกรมภาษาซี

ประเภทของข้อมูลในภาษาซี

- ประเภทพื้นฐานมี 7 ประเภท ออกแบบเพิ่มเติมไม่ได้
 - จำนวนเต็ม : **short, int, long**
 - จำนวนจริง : **float, double, long double**
 - อักขระ : **char**
- ประเภทซับซ้อน (กลุ่มข้อมูล) ออกแบบเองเพิ่มเติมได้
 - array
 - structure
 - union
 - enumerate

จำนวนเต็ม (1)

- จำนวนเต็มคือจำนวนเต็มบวก ลบ หรือค่าศูนย์
- จำนวนเต็มจะไม่มีจุดทศนิยม เช่น 1024, -50, 0
- ในภาษาซีประเภทข้อมูลที่ใช้ในการเก็บจำนวนเต็มคือ **int**, **short**, และ **long**
- ข้อแตกต่างของประเภทข้อมูลทั้ง 3 ประเภทนี้คือ
 - ▣ ขนาดของหน่วยความจำที่ใช้ในการจัดเก็บข้อมูล
 - ▣ ขนาดของข้อมูลที่สามารถเก็บได้

จำนวนเต็ม (2)

- **short** จะใช้เนื้อที่ที่ใช้การเก็บข้อมูล 2 ไบต์
- **long** จะใช้เนื้อที่ที่ใช้การเก็บข้อมูล 4 ไบต์
- **int** จะขึ้นอยู่กับสถาปัตยกรรมของซีพียูและระบบปฏิบัติการซึ่งจะมีขนาด
 - ▣ 2 ไบต์ในสถาปัตยกรรม 16-bits
 - ▣ 4 ไบต์ในสถาปัตยกรรม 32-bits
 - ▣ ชนิดข้อมูลประเภท **int** เป็นประเภทของข้อมูลที่ซีพียูสามารถทำงานด้วยได้เร็วที่สุดเมื่อเทียบกับชนิดตัวแปรพื้นฐานประเภทอื่นๆ

จำนวนเต็ม (3)

- ข้อมูลจำนวนเต็มที่จัดเก็บในหน่วยความจำ จะใช้บิตแรกสุดเป็นตัวเก็บเครื่องหมายบวก และ ลบ
- ถ้าผู้พัฒนาซอฟต์แวร์ต้องการเก็บข้อมูลที่มีแต่จำนวนเต็มบวกเพียงอย่างเดียว แต่มีค่ามากกว่าชนิดข้อมูลนั้นจะเก็บได้ ผู้พัฒนาซอฟต์แวร์สามารถเพิ่มคำว่า **unsigned** เข้าไปหน้าประเภทข้อมูล เพื่อบ่งบอกว่า ข้อมูลที่ต้องการจะจัดเก็บมีแต่จำนวนเต็มบวก ซึ่งจะเป็นการขยายเนื้อที่ในการเก็บข้อมูลขึ้นมาอีก 1 บิต เนื่องจากไม่จำเป็นต้องใช้บิตแรกเพื่อเก็บเครื่องหมาย

จำนวนเต็ม (4)

ชนิดของข้อมูล	จำนวนบิตที่ใช้	ช่วงของข้อมูล	การกำหนดชนิดข้อมูล
เลขจำนวนเต็ม (Integer)	32	-2147483648 ถึง 2147843649	int
เลขจำนวนเต็มไม่ติดเครื่องหมาย (unsigned integer)	32	0 ถึง 4294967296	unsigned int
เลขจำนวนเต็มสั้น (short integer)	16	-32768 ถึง 32767	short int หรือ short
เลขจำนวนเต็มสั้น ไม่ติดเครื่องหมาย (unsigned short integer)	16	0 ถึง 65535	unsigned short int หรือ unsigned short
เลขจำนวนเต็มยาว (long integer)	32	-2147483648 ถึง 2147843649	long int หรือ long
เลขจำนวนเต็มยาว ไม่ติดเครื่องหมาย (unsigned long integer)	32	0 ถึง 4294967296	unsigned long int หรือ unsigned long

จำนวนจริง (1)

- จำนวนจริงคือจำนวนบวก ลบ หรือค่าศูนย์ ซึ่งสามารถมีจุดทศนิยมได้ เช่น **1024.05, -50.55, 0**
- ในภาษาซีประเภทข้อมูลที่ใช้ในการเก็บจำนวนจริงคือ **float, double,** และ **long double**
- ข้อแตกต่างของประเภทข้อมูลทั้ง 3 ประเภทนี้คือ ขนาดของหน่วยความจำที่ใช้ในการจัดเก็บข้อมูลซึ่งจะส่งผลไปถึงขนาดของข้อมูลที่สามารถเก็บได้
- **float, double** และ **long double** จะใช้ขนาดของหน่วยความจำในการจัดเก็บข้อมูล **32, 64** และ **80** บิตตามลำดับ

จำนวนจริง (2)

ชนิดของข้อมูล	จำนวนบิตที่ใช้	ช่วงของข้อมูล	การกำหนดชนิดข้อมูล
เลขจำนวนจริง (floating point)	32	3.4×10^{-38} ถึง 3.4×10^{38}	float
เลขจำนวนจริงละเอียด 2 เท่า (double precision floating point)	64	1.7×10^{-308} ถึง 1.7×10^{308}	double
เลขจำนวนจริงยาวละเอียด 2 เท่า (long double precision floating point)	80	3.4×10^{-4932} ถึง 1.1×10^{4932}	long double

ตัวอักษร (1)

- ถ้าต้องการจัดเก็บข้อมูลในรูปแบบตัวอักษร หรืออักขระต่างๆ ในภาษาซี ควรเลือกใช้ชนิดข้อมูลประเภท **char**
- ชนิดข้อมูลประเภทนี้จะใช้เนื้อที่ในหน่วยความจำ **8 bits**
- เนื่องด้วยหน่วยความจำหลักและการเก็บข้อมูลของคอมพิวเตอร์อยู่ในรูปบิต หรือเลขฐานสองที่มีค่า “0” และ “1” ดังนั้นการเก็บตัวอักษรในระบบคอมพิวเตอร์นั้นจำเป็นต้องมีรหัสที่ใช้ในการแปลงค่าตัวอักษรเป็นเลขฐานสองรหัสที่ใช้ในการจัดเก็บข้อมูลตัวอักษรลงในคอมพิวเตอร์นั้นใช้
- รหัสแอสกี (**ASCII : American Standard Code for Information Interchange**)

ตัวอักษร (2)

USASCII code chart

					0 0 0	0 0 1	0 1 0	0 1 1	1 0 0	1 0 1	1 1 0	1 1 1	
					0	1	2	3	4	5	6	7	
Row ↓	b ₄ ↑	b ₃ ↑	b ₂ ↑	b ₁ ↑	Column								
0	0	0	0	0	0	NUL	DLE	SP	0	@	P	`	p
0	0	0	1	1	1	SOH	DC1	!	1	A	Q	a	q
0	0	1	0	2	2	STX	DC2	"	2	B	R	b	r
0	0	1	1	3	3	ETX	DC3	#	3	C	S	c	s
0	1	0	0	4	4	EOT	DC4	\$	4	D	T	d	t
0	1	0	1	5	5	ENQ	NAK	%	5	E	U	e	u
0	1	1	0	6	6	ACK	SYN	&	6	F	V	f	v
0	1	1	1	7	7	BEL	ETB	'	7	G	W	g	w
1	0	0	0	8	8	BS	CAN	(8	H	X	h	x
1	0	0	1	9	9	HT	EM)	9	I	Y	i	y
1	0	1	0	10	10	LF	SUB	*	:	J	Z	j	z
1	0	1	1	11	11	VT	ESC	+	;	K	[k	{
1	1	0	0	12	12	FF	FS	,	<	L	\	l	
1	1	0	1	13	13	CR	GS	-	=	M]	m	}
1	1	1	0	14	14	SO	RS	.	>	N	^	n	~
1	1	1	1	15	15	SI	US	/	?	O	_	o	DEL

ตัวอักขระพิเศษในภาษาซี

สัญลักษณ์	ความหมาย
\b	เลื่อนเคอร์เซอร์ไปทางซ้าย
\f	ขึ้นหน้าใหม่
\n	ขึ้นบรรทัดใหม่
\r	เลื่อนเคอร์เซอร์ไปทางซ้ายสุด
\t	Tab ในแนวนอน
\"	แสดงเครื่องหมาย "
\'	แสดงเครื่องหมาย '
\\	แสดงเครื่องหมาย \
\a	เสียงบีป
หรือ	
\007	

การประกาศตัวแปรในภาษาซี (1)

- ตัวแปรในภาษาซีใช้ในการเก็บข้อมูลชั่วคราวระหว่างการทำงานของโปรแกรม
- ตัวแปรทุกตัวจะต้องมีการประกาศชื่อและประเภทของข้อมูลที่ต้องการเก็บ และจำเป็นต้องประกาศก่อนที่จะนำมาใช้งานทุกครั้ง การนำค่าในตัวแปรมาใช้งานจะไม่ทำให้ค่านั้นหายไป แต่สามารถนำข้อมูลใหม่มาเก็บทับได้
- หลังจากการประกาศใช้งานตัวแปรค่าที่เก็บในตัวแปรจะเรียกว่า ค่าขยะ ซึ่งจะเป็นค่าที่อยู่ในหน่วยความจำเก่าและจะมีค่าไม่เหมือนกันในแต่ละครั้งที่สั่งโปรแกรมทำงาน จึงควรมีการใส่ค่าที่ต้องการให้ถูกต้องก่อนนำตัวแปรนั้นไปใช้งาน
- การประกาศตัวแปรในภาษาซีจะอยู่ในรูปแบบที่ตายตัวคือ ประเภทของตัวแปรตามด้วยชื่อของตัวแปร และสามารถกำหนดค่าเริ่มต้นให้กับตัวแปรได้ซึ่งจะไม่กำหนดก็ได้

การประกาศตัวแปรในภาษาซี (2)

- การประกาศตัวแปรในภาษาซีจะมีรูปแบบดังนี้
 - ประเภทของข้อมูล ชื่อตัวแปร [= ค่าเริ่มต้น] ;

```
char grade = 'A';  
float PI = 3.14159;  
int salary;
```

```
char grade = 'A', fall = 'F' ;  
float x1 = 1.2, x2 = 2.4, x3;  
int y1, y2;
```

กฎการตั้งชื่อตัวแปร

- ชื่อตัวแปรจะต้องประกอบด้วย ตัวอักษร ตัวเลข และ ตัวอักษร \$ และ _ เท่านั้น
- ชื่อตัวแปรห้ามขึ้นต้นด้วยตัวเลข
- ชื่อตัวแปรห้ามยาวเกิน **32** ตัวอักษรในคอมไพเลอร์เก่าๆ แต่คอมไพเลอร์ใหม่ๆ สามารถรองรับได้ในความยาวไม่จำกัด
- ตัวอักษรตัวใหญ่ไม่เท่ากับตัวอักษรตัวเล็ก
- ชื่อตัวแปรห้ามซ้ำกับคำสงวนในภาษาซี
- ชื่อตัวแปรห้ามซ้ำกับชื่ออื่นๆในโปรแกรม เช่น ชื่อฟังก์ชัน

คำสงวนในภาษาซี

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

ตัวอย่างการตั้งชื่อตัวแปรที่ผิด

- 12monkey เนื่องจากขึ้นต้นด้วยตัวเลข
- I..Love..U เนื่องจากมีตัวหระ “.” ที่ภาษาซีไม่ยอมให้ใช้ในการตั้งชื่อตัวแปร
- ohOh! เนื่องจากมีตัวหระ “!” ที่ภาษาซีไม่ยอมให้ใช้ในการตั้งชื่อตัวแปร

การแสดงผลในภาษาซี

- เมื่อต้องการแสดงค่าของตัวแปรหรือพิมพ์ข้อความใดๆ ด้วยภาษาซีจะต้องใช้ฟังก์ชัน **printf**
- ซึ่งจะทำให้ข้อความภายในเครื่องหมายคำพูด (“.....”) แสดงผลบนจอภาพ
- หลักการทำงานของฟังก์ชัน **printf** นั้นจะเป็นการดึงข้อมูลที่เก็บในหน่วยความจำหลักมาแสดงบนจอภาพ

ตัวอย่างการใช้งานคำสั่ง `printf`

- `printf("Hello World");`
 - ▣ แสดงข้อความ Hello World ออกทางหน้าจอ
- `printf("Hello World\n");`
 - ▣ แสดงข้อความ Hello World พร้อมทั้งขึ้นบรรทัดใหม่
- `Printf("Hello \tWorld\n");`
 - ▣ แสดงข้อความ Hello ช่องว่างขนาด tab ตามด้วยคำว่า World และขึ้นบรรทัดใหม่

printf กับตัวแปร

- ถ้าต้องการแสดงข้อมูลที่เก็บในตัวแปรออกทางหน้าจอั้น ภาษาซีจะใช้ชุดอักขระพิเศษที่เรียกว่า **Format Code**

รหัสรูปแบบ	ความหมาย
%c	ใช้กับตัวแปรที่เก็บค่าเป็นตัวอักษรเพียงตัวเดียว
%s	ใช้กับตัวแปรที่เก็บค่าเป็นข้อความที่เก็บในตัวแปรชุด
%d	ใช้กับตัวแปรที่เก็บค่าเป็นเลขจำนวนเต็ม
%u	ใช้กับตัวแปรที่เก็บค่าเป็นเลขจำนวนเต็มบวก
%f	ใช้กับตัวแปรที่เก็บค่าที่เป็นเลขทศนิยม
%e	ใช้กับตัวแปรที่เก็บค่าที่เป็นเลขทศนิยมในรูปแบบ e ยกกำลัง
%x	ใช้กับตัวแปรที่เก็บค่าที่เป็นเลขฐานสิบหก
%o	ใช้กับตัวแปรที่เก็บค่าที่เป็นเลขฐานแปด
%p	ใช้กับตัวแปรที่เก็บค่าที่เป็นตัวชี้ตำแหน่ง (pointer)

- การแทนค่าตัวแปรจาก **format code** จะแทนค่าตามลำดับของตัวแปรที่กำหนดไว้ในส่วนของ

- `printf(“%d %d”, A , B);`

ตัวอย่างโปรแกรม 1

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char **argv)
{
 int A = 5;
 float B = 10.05 ;
 printf("%f %d", B, A);
}
```


A screenshot of a Windows command prompt window titled "C:\Dev-Cpp\Project1.exe". The window has a black background and white text. The output of the program is displayed as "10.050000 5" on the first line, followed by "Press any key to continue . . ." on the second line. The window includes standard Windows window controls (minimize, maximize, close) and a scrollbar on the right side.

ตัวอย่างโปรแกรม 2

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char **argv)
{
 char X = 'A', Y = 'B';
 printf("%c-ANT \n%c-Bird\n", X, Y);
}
```


A screenshot of a Windows command prompt window titled "C:\Dev-Cpp\Project1.exe". The window displays the output of the C program: "A-ANT", "B-Bird", and "Press any key to continue . . .". The text is displayed in a monospaced font on a black background. The window has standard Windows window controls (minimize, maximize, close) in the top right corner and a scrollbar on the right side.

การจัดหน้าจอนำจำนวนเต็มด้วย printf

□ ฟังก์ชัน **printf** มีความสามารถในการจัดตำแหน่งข้อความในการแสดงผลผ่านจอภาพได้

□ ตัวเลขบวกตามหลัง % เช่น **%10d** หมายถึงการเว้นช่องว่างไว้ **10** ช่องแล้วใส่ตัวเลขจากตำแหน่งขวาไปยังตำแหน่งซ้าย

คำสั่ง	printf(" = % 5 d = ", 12);									
ผลการรัน	=					1	2	=		

□ ตัวเลขลบตามหลัง % เช่น **%-10d** หมายถึงการเว้นช่องว่างไว้ **10** ช่องแล้วใส่ตัวเลขจากตำแหน่งซ้ายไปยังตำแหน่งขวา

คำสั่ง	printf(" = % -5 d = ", 12);									
ผลการรัน	=	1	2					=		

การจัดหน้าจ้อจำนวนจริงด้วย printf

- จุดทศนิยม ซึ่งจะใช้กับ **%f** เช่น **%.2f** หมายถึงการแสดงค่าของตัวแปรให้อยู่รูปของจุดทศนิยม **2** ตำแหน่ง ซึ่งสามารถใช้ควบคุมไปกับค่าบวกและลบได้

คำสั่ง	printf("=%.2f=", 10.1234);								
ผลการรัน	=	1	0	.	1	2	=		

คำสั่ง	printf("=% 7.2f=", 10.1234);								
ผลการรัน	=			1	0	.	1	2	=

คำสั่ง	printf("=% -7.2f=", 10.1234);								
ผลการรัน	=	1	0	.	1	2			=

ตัวอย่างโปรแกรม 2

```
int main(int argc, char **argv) {  
 int a;  
 float b;  
 a = 25;  
 b = 15.281;  
 printf("A = %d\n", a);  
 printf("B = %f\n", b);  
 printf("A = %8d\n", a);  
 printf("B = %8.2f\n", b);  
}
```


The screenshot shows a Windows command prompt window titled "C:\Dev-Cpp\Project1.exe". The output of the program is displayed as follows:

```
A = 25  
B = 15.281000  
A = 25  
B = 15.28  
Press any key to continue . . .
```

ตัวอักขระพิเศษอื่นๆ สำหรับ printf

- เมื่อต้องการให้ **printf** แสดงตัวอักขระพิเศษอื่นเช่น
 - **%%** แสดงตัวอักษร %
 - **\"** แสดงตัวอักษร (")
 - **\'** แสดงตัวอักษร (')
 - **** แสดงตัวอักษร (\)
 - **\nnn** แสดงตัวอักษร **ASCII** ในเลขฐานแปด เช่น **041** จะแสดงผลเป็นเครื่องหมาย **"!"**
 - **\oxnn** เลขฐานสิบหก
 - **\a** เสียงบีป
 - **\n** ขึ้นบรรทัดใหม่
 - **\t** รหัส TAB