

CONDITION

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

คำสั่งเงื่อนไข

- การเรียนที่ผ่านมาเป็นการเขียนโปรแกรมโดยเรียกใช้คำสั่ง
 - ประกาศสร้างตัวแปร
 - กำหนดค่าให้กับตัวแปร
 - คำสั่งคำนวณประเภทต่าง ๆ
 - การเรียกใช้ฟังก์ชัน
- โปรแกรมจะทำงานเรียงลำดับตั้งแต่คำสั่งแรกไปจนถึงคำสั่งสุดท้าย ซึ่งในบางครั้งอาจจะไม่ต้องการให้เป็นเช่นนั้น
- การเรียนครั้งนี้จะเป็นการแนะนำให้รู้จักวิธีการเขียนโปรแกรมเพื่อควบคุมทิศทางการทำงานของโปรแกรมโดยใช้คำสั่งเงื่อนไข
 - เพื่อให้โปรแกรมทำงานในแบบที่ต้องการได้
 - ในทางปฏิบัตินั้นสภาพของปัญหาที่ต้องเขียนโปรแกรมขึ้นมาเพื่อแก้ไขความซับซ้อน ซึ่งคงจะไม่ใช้โปรแกรมที่ทำงานเรียงกันไปตั้งแต่ต้นจนจบโปรแกรม

เครื่องหมายเปรียบเทียบ

เครื่องหมาย	ความหมาย
$=$	เท่ากับ
\neq	ไม่เท่ากับ
$>$	มากกว่า
\geq	มากกว่าหรือเท่ากับ
$<$	น้อยกว่า
\leq	น้อยกว่าหรือเท่ากับ

- ในภาษาซี
 - จริง คือ ตัวเลขที่ไม่ใช่ 0
 - เท็จ คือ ตัวเลข 0
- ผลลัพธ์การเปรียบเทียบจะมีค่าอย่างใดอย่างหนึ่งเสมอคือ
 - จริง (True) [ตัวเลข 1]
 - เท็จ (False) [ตัวเลข 0]

ตัวอย่างการใช้เครื่องหมายเปรียบเทียบ

- การเปรียบเทียบตัวเลข
 - $10 > 8$
 - $-9 < -3$
 - $13 \neq 3$
 - $2 < -5$
- การเปรียบเทียบตัวอักษร จะเป็นการเปรียบเทียบค่าแอสกีของตัวอักษร
 - $C < c$ [C มีรหัสแอสกี = 67 , c มีรหัสแอสกี = 99]
 - $P > M$ [P มีรหัสแอสกี = 80 , M มีรหัสแอสกี = 77]

เครื่องหมายเปรียบเทียบเชิงตรรก

- เครื่องหมายเปรียบเทียบเชิงตรรก ใช้เชื่อมเงื่อนไข 2 เงื่อนไขหรือมากกว่า เพื่อให้การเปรียบเทียบมีความละเอียดมากขึ้น
- ภาษาซีมีเครื่องหมายเปรียบเทียบเชิงตรรก 3 ชนิด

เครื่องหมาย	ความหมาย
!	NOT
&&	AND
	OR

ตารางความจริง

not

x	!x
false	true
true	false

logical

!

x	!x
zero	1
nonzero	0

C Language

and

x	y	x&& y
false	false	false
false	true	false
true	false	false
true	true	true

logical

&&

x	y	x&& y
zero	zero	0
zero	nonzero	0
nonzero	zero	0
nonzero	nonzero	1

C Language

or

x	y	x y
false	false	false
false	true	true
true	false	true
true	true	true

logical

||

x	y	x y
zero	zero	0
zero	nonzero	1
nonzero	zero	1
nonzero	nonzero	1

C Language

ลำดับการประมวลผลของในคำสั่งเงื่อนไข

โอเปอเรเตอร์	ลำดับ
เครื่องหมายคณิตศาสตร์	1
!	2
> , > = , < , < =	3
= = , !=	4
&&	5
	6

- หากค่าเป็นจริงของนิพจน์ต่อไปนี้
 - $!(2 < 3) \&\& (5 == 5)$
 - $!(2 * 5 >= 3) || (5 != (15 / 3))$
 - $0 || (2 - 2) \&\& 5$

คำสั่ง if

1

```
if (condition) statement;
```

- condition : เงื่อนไขที่กำหนดขึ้น เพื่อใช้พิจารณาว่าจะทำหรือไม่ตามคำสั่ง โดยเงื่อนไขอาจจะอยู่ในรูปของนิพจน์การคำนวณ และเปรียบเทียบ หรือเป็นค่าของตัวแปรก็ได้ และจะต้องเขียนไว้ภายในเครื่องหมาย ()
- statement : คำสั่งที่จะให้ทำงานถ้าผลการตรวจสอบเงื่อนไขออกมาเป็นจริง (true)

2

```
if (condition)  
{  
 statement-1;  
 statement-2;  
 statement-3;  
 ...  
 statement-n;  
}
```

- condition : เงื่อนไขที่กำหนดขึ้น เพื่อใช้พิจารณาว่าจะทำหรือไม่ตามคำสั่ง
- statement-1, statement-2, statement-3, ..., statement-n : ถ้าคำสั่งที่จะให้ทำงานมีมากกว่าหนึ่งคำสั่งให้เขียนคำสั่งทั้งหมดนั้นไว้ภายในเครื่องหมาย { }

ตัวอย่างโปรแกรม

```
#include <stdio.h>

int main(int argc, char **argv)
{
 int point;
 printf("Enter your examination point : ");
 scanf("%d", &point);
 if (point >= 50)
 printf("You passed, congratulation\n");
}
```


The screenshot shows two overlapping windows of a C++ program. The top window displays the prompt "Enter your examination point : _". The bottom window shows the user has entered "60", and the program outputs "You passed, congratulation" followed by "Press any key to continue . . .".

The screenshot shows two overlapping windows of a C++ program. The top window displays the prompt "Enter your examination point : _". The bottom window shows the user has entered "20", and the program outputs "Press any key to continue . . .".

คำสั่ง if-else

1

```
if (condition)
 statement;
else
 statement;
```

2

```
if (condition) {
 statement 1;
 statement 2;
 statement 3;
 ....
} else {
 statement 1;
 statement 2;
 statement 3;
 ....
}
```


ตัวอย่างโปรแกรม

```
#include <stdio.h>

int main(int argc, char **argv)
{
 int point;
 printf("Enter your examination point : ");
 scanf("%d", &point);
 if (point >= 50)
 printf("You passed, congratulation\n");
 else
 printf("Sorry, you didn't pass\n");
}
```


C:\Dev-Cpp\Project1.exe
Enter your examination point : 60
You passed, congratulation
Press any key to continue . . .

C:\Dev-Cpp\Project1.exe
Enter your examination point : 30
Sorry, you didn't pass
Press any key to continue . . .

ตัวอย่างโปรแกรม

```
#include <stdio.h>

int main(int argc, char **argv) {
 int num;
 printf("Enter number : ");
 scanf("%d", &num);
 if (num % 2 == 0)
 printf("Even number\n");
 else
 printf("Odd number\n");
}
```

จงหาผลการรัน ถ้าผู้ใช้ป้อน

- 10
- 28
- 33

คำสั่ง if - else if - else

- คำสั่ง if - else if - else จะใช้ในกรณี
 - ▣ ที่มีทางเลือกให้ทำงานมากกว่า 2 ทางเลือก
 - ▣ ทางเลือกมีเงื่อนไขต่างกันจึงต้องเรียกใช้คำสั่ง if หลายครั้ง เพื่อกำหนดเงื่อนไขสำหรับแต่ละทางเลือก

```
if (condition-1)
 statement;
else if (condition-2)
 statement;
...
else if (condition-n)
 statement;
else
 statement;
```


ตัวอย่างโปรแกรม

```
#include <stdio.h>

int main(int argc, char **argv) {
 int point;
 printf("Enter your points : ");
 scanf("%d", &point);
 if ((point <= 100) && (point >= 80))
 printf("Grade A\n");
 else if ((point < 80) && (point >= 70))
 printf("Grade B\n");
 else if ((point < 70) && (point >= 60))
 printf("Grade C\n");
 else if ((point < 60) && (point >= 50))
 printf("Grade D\n");
 else
 printf("Grade F\n");
}
```

□ จงหาผลการรัน

□ 55

□ 80

□ 30

□ 79

คำสั่ง if ซ้อน if

```
if (condition-1) {  
 if (condition-2) {  
 ...  
 if (condition-n)  
 statement;  
 }  
}
```

□ จงหาผลการรัน

□ 20

□ 50

□ 30

□ 35

```
#include <stdio.h>  
  
int main(int argc, char **argv) {  
 int num;  
 printf("Enter your number : ");  
 scanf("%d", &num);  
 if (num >= 30) {  
 if (num <= 40) {  
 if (num % 2 == 1)  
 printf("Right number\n");  
 else  
 printf("Wrong number\n");  
 } else printf("Large number\n");  
 } else printf("Small number\n");  
}
```

ตัวดำเนินการเงื่อนไขแบบย่อ

- ในภาษาซีนอกจากคำสั่ง `if` , `if-else`, และ `if- else if – else` แล้วยังสามารถเขียนอยู่ในรูปของ ตัวดำเนินการย่อได้อีกด้วย ซึ่งจะมีรูปแบบดังนี้

<code>condition ? expr1 : expr2</code>
• <code>condition</code> : เงื่อนไขที่จะทำการเปรียบเทียบ
• <code>expr1</code> : ชุดคำสั่งที่จะทำถ้าเงื่อนไขเป็นจริง
• <code>expr2</code> : ชุดคำสั่งที่จะทำถ้าเงื่อนไขเป็นเท็จ

(a) Logic Flow

(b) Code

ตัวอย่างโปรแกรม

```
#include <stdio.h>

int main(int argc, char **argv) {
 float total, discount;
 printf("Enter total payment : ");
 scanf("%f", &total);
 if( total > 2000)
 discount = total * 0.1;
 else
 discount = 0;
 printf("Discount = %.2f\n", discount);
}
```

- ผลการรันเมื่อป้อน
 - ▣ 2500
 - ▣ 1000

```
#include <stdio.h>

int main(int argc, char **argv) {
 float total, discount;
 printf("Enter total payment : ");
 scanf("%f", &total);
 printf("Discount = %.2f\n", ( total > 2000)? total *0.1 : 0);
}
```

คำสั่ง switch-case

- คำสั่ง **switch-case** จะใช้ในกรณีที่มีทางเลือกให้ทำงานหลายทางเลือก โดยใช้เงื่อนไขร่วมกัน

```
switch (expression)
{
  case constant-1: statement
 ...
 statement
  case constant-2: statement
 ...
 statement
  case constant-n: statement
 ...
 statement
  default : statement
 ...
 statement
} /* end switch */
```


ตัวอย่าง switch - case

```
switch (printFlag)
{
  case 1:  printf ("This is case 1");
  case 2:  printf ("This is case 2");
  default: printf ("This is default");
} /* switch */
```


การใช้ break ใน switch-case

(a) Logic Flow

```
switch (printFlag)
{
 case 1: printf ("This is case 1");
 break ;
 case 2: printf ("This is case 2");
 break ;
 default: printf ("This is default");
 break ;
} /* switch */
```

(b) Code

This is case 1

This is case 2

This is the default

ตัวอย่างโปรแกรมแสดงชื่อเดือนจากตัวเลขใช้ if

```
#include <stdio.h>
void main(void)
{
 int m;
 printf("Enter month number : "); scanf("%d", &m);
 if((1 <= m) && (m <= 12)) {
 printf("month = ");
 if (m == 1) printf("JANUARY");
 else if (m == 2) printf("FEBRUARY");
 else if (m == 3) printf("MARCH");
 else if (m == 4) printf("APRIL");
 else if (m == 5) printf("MAY");
 else if (m == 6) printf("JUNE");
 else if (m == 7) printf("JULY");
 else if (m == 8) printf("AUGUST");
 else if (m == 9) printf("SEPTEMBER");
 else if (m == 10) printf("OCTOBER");
 else if (m == 11) printf("NOVEMBER");
 else if (m == 12) printf("DECEMBER");
 } else
 printf("Illegal month number");

 return 0;
}
```

ตัวอย่างโปรแกรมแสดงชื่อเดือน switch-case

```
#include <stdio.h>
void main(void)
{
 int m;
 printf("Enter month number : "); scanf("%d", &m);
 switch(m) {
 printf("month = " );
 case 1: printf( "JANUARY");
 case 2: printf( "FEBRUARY");
 case 3: printf( "MARCH");
 case 4: printf( "APRIL");
 case 5: printf( "MAY");
 case 6: printf( "JUNE");
 case 7: printf( "JULY");
 case 8: printf( "AUGUST");
 case 9: printf( "SEPTEMBER");
 case 10: printf( "OCTOBER");
 case 11: printf( "NOVEMBER");
 case 12: printf( "DECEMBER");
 default: printf("Illegal month number");
 }
 return 0;
}
```

ถูกต้องไหม ?