

FUNCTION

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

Function

- ในการทำงานบางอย่างจำเป็นต้องใช้คำสั่งมากกว่าหนึ่งคำสั่งเพื่อทำงานนั้นให้สำเร็จ ซึ่งคำสั่งที่เขียนรวมกันไว้เพื่อใช้งานจะเรียกว่า ฟังก์ชัน(function)
- ที่ผ่านมาเราได้เรียกใช้งานฟังก์ชันในภาษาซีมาบ้างแล้ว เช่น
 - ▣ printf()
 - ▣ scanf()
 - ▣ ฟังก์ชันเหล่านี้เป็นฟังก์ชันมาตรฐานใน ภาษาซีหรือไลบรารีฟังก์ชัน

รูปแบบของฟังก์ชัน

- โครงสร้างของโปรแกรมที่เขียนด้วยภาษาซี ภายในโปรแกรมจะประกอบด้วยฟังก์ชันต่างๆ โดยจะไม่มีคำสั่งที่เขียนเดี่ยวๆ อยู่นอกฟังก์ชัน
- อย่างน้อยที่สุดในโปรแกรมจะต้องมีหนึ่งฟังก์ชันเสมอ นั่นคือ ฟังก์ชัน **main()** ซึ่งเป็นฟังก์ชันหลักที่โปรแกรมภาษาซีจะเริ่มต้นทำงานจากจุดนี้ จากนั้นภายในฟังก์ชัน **main()** อาจจะมีการเรียกใช้ฟังก์ชันอื่นๆ

โครงสร้างการเรียกใช้งานฟังก์ชัน

การทำงานของฟังก์ชัน

ฟังก์ชันในภาษาซี

- ฟังก์ชันในภาษาซีสามารถแบ่งออกเป็น 2 ประเภท คือ
 - ไบบรารีฟังก์ชัน (**Library Function**) หรือ ฟังก์ชันมาตรฐาน
 - ฟังก์ชันมาตรฐานในภาษาซีเป็นฟังก์ชันที่มีมาให้พร้อมกับตัวแปลภาษาซีตามข้อกำหนด **ANSI C** เพื่อใช้งานในด้านต่างๆ โดยเน้นที่งานพื้นฐาน อย่างเช่นฟังก์ชันคำนวณทางคณิตศาสตร์, ฟังก์ชันสำหรับจัดการกับข้อความ หรือฟังก์ชันจัดการเกี่ยวกับเวลา
 - การใช้งานฟังก์ชันมาตรฐานปกติแล้วจำเป็นต้องใช้คำสั่ง **#include** เพิ่มข้อมูล **.h** หรือที่เรียกว่า **header file** เข้าไปในโปรแกรมก่อนการเรียกใช้งาน เนื่องจาก **header file** จะเป็นตัวที่นิยามฟังก์ชัน และค่าต่างๆ ที่ฟังก์ชันจำเป็นต้องใช้ เช่นถ้าต้องการใช้งานฟังก์ชันทางคณิตศาสตร์ ในโปรแกรมจะเป็นต้อง **#include <math.h>** เข้าไปก่อน
 - ฟังก์ชันที่ผู้ใช้สร้างขึ้นเอง (**User defined function**)

ฟังก์ชันที่ผู้ใช้สร้างขึ้นเอง

```
type function-name (type arg-1, type arg-2, ... )  
{  
 local variable declaration;  
 statement-1;  
 statement-2;  
 ....  
 statement-n;  
 return(value);  
}
```


ประเภทของฟังก์ชัน

- ฟังก์ชันในภาษาซี ถ้าใช้การรับ/ส่งค่าของฟังก์ชันเป็นเกณฑ์ สามารถแบ่งออกได้เป็น 3 ประเภท
 - ฟังก์ชันที่ไม่มีการรับ/ส่งค่า
 - ฟังก์ชันที่มีการรับค่าเข้าไปในฟังก์ชัน
 - ฟังก์ชันที่มีการส่งค่ากลับออกจากฟังก์ชัน

ฟังก์ชันที่ไม่มีการรับ/ส่งค่า

- ฟังก์ชันที่ไม่มีการรับ/ส่งค่าใดๆ ซึ่งหมายความว่า
 - การเรียกใช้ฟังก์ชันประเภทนี้ไม่ต้องส่งอาร์กิวเมนต์ใดๆ เข้ามาให้กับฟังก์ชัน
 - และฟังก์ชันจะทำงานโดยไม่มี การส่งผลลัพธ์ใดๆ กลับมาให้กับผู้เรียกใช้
 - ดังนั้นถือได้ว่าฟังก์ชันประเภทนี้เป็นประเภทที่เขียนง่ายที่สุด ส่วนใหญ่จะใช้ในการแสดงผลข้อความ

```
void showProgram( ) {  
 printf(“= Today Program =\n”);  
 printf(“1. Mummy\n”);  
 printf(“2. Star war\n”);  
 printf(“3. Spiderman\n\n”);  
}
```

ตัวอย่างการใช้งาน

```
#include <stdio.h>
void showProgram( ) {
 printf("=== Today Program ===\n");
 printf("1. Mummy\n");
 printf("2. Star war\n");
 printf("3. Spiderman\n\n");
}

int main(int argc, char **argv) {
 char ch;
 printf("Do you want to check showing program (y/n) : ");
 ch = getchar( );
 if((ch == 'Y') || (ch == 'y')) {
 showProgram( );
 } else {
 printf("Thank you\n");
 }
}
```


```
C:\Dev-Cpp\Project1.exe
Do you want to check showing program (y/n) : _

C:\Dev-Cpp\Project1.exe
Do you want to check showing program (y/n) : y
=== Today Program ===
1. Mummy
2. Star war
3. Spiderman
Press any key to continue . . .

C:\Dev-Cpp\Project1.exe
Do you want to check showing program (y/n) : n
Thank you
Press any key to continue . . .
```

ฟังก์ชันที่มีการรับค่า

- ฟังก์ชันประเภทที่มีการรับค่าหมายถึง ฟังก์ชันที่เวลาจะเรียกใช้งานต้องมีการส่งค่าอาร์กิวเมนต์ไปให้กับฟังก์ชันนั้นด้วย
- โดยอาร์กิวเมนต์ที่ส่งไปต้องตรงตามข้อกำหนดของฟังก์ชัน อย่างเช่น ฟังก์ชันกำหนดให้ส่งอาร์กิวเมนต์เข้าไป 3 ตัวคือ **int, float, long** เวลาเรียกใช้งานฟังก์ชันก็ต้องส่งข้อมูลซึ่งอาจจะอยู่ในรูปของนิพจน์ ตัวแปร หรือค่าคงที่ก็ได้ แต่ต้องเป็นข้อมูลชนิด **int, float, และ long** ตามลำดับเท่านั้น

```
void average(int x, int y) {  
 printf("Average of %d and %d = %f\n", x, y, (x + y)/2.0);  
}
```

ตัวอย่างการใช้งาน(1)

```
#include <stdio.h>

void average(int x, int y)
{
 printf("Average of %d and %d = %f\n", x,
 y,
 (x + y)/2.0);
}

int main(int argc, char **argv)
{
 int a = 5, b = 10;
 average(a, b);
}
```

average

x

y

Main

a

5

b

10

ตัวอย่างการใช้งาน(2)

```
#include <stdio.h>

void average(int b, int a)
{
 printf("Average of %d and %d = %f\n", b,
 a,
 (b + a)/2.0);
}

int main(int argc, char **argv)
{
 int a = 5, b = 10;
 average(a, b);
}
```

average

b

a

Main

a

5

b

10

ตัวอย่างการใช้งาน(3)

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

```
void average(int x, int y)
```

```
{
```

```
 printf("Average of %d and %d = %f\n", x,  
 y,  
 (x + y)/2.0);
```

```
}
```

```
int main(int argc, char **argv)
```

```
{  
 average((3+2), (100/10));
```

```
}
```

average

x

y

Main

352

100010

ตัวอย่างการใช้งาน(4)

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

```
void average(int a, int b)  
{  
 a = 10;  
 b = 20;  
}
```

```
int main(int argc, char **argv)  
{  
 int a = 5, b = 10;  
 average(a, b);  
}
```

average

a 10

b 20

Main

a 5

b 10

แบบฝึกหัด 1 : จงหาผลการรัน

```
#include <stdio.h>

void disp(int a)
{
 int i;
 for(i = 1; i <= 12; i++)
 printf("%d x %d = %d\n", a, i, (a*i));
}

int main(int argc, char **argv)
{
 disp(5);
}
```


แบบฝึกหัด 2 : จงหาผลการรัน

```
#include <stdio.h>

void plus5(int x)
{
 x = x + 5;
 printf("X in plus5 = %d\n", x);
}

int main(int argc, char **argv)
{
 int x = 10;
 printf("X in main before calling function = %d\n", x);
 plus5( x );
 printf("X in main after calling function = %d\n", x);
}
```

แบบฝึกหัด 3 : จงหาผลการรัน

```
#include <stdio.h>

void swap(int a, int b) {
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
 printf("In swap : A = %d, B = %d\n", a, b);
}

int main(int argc, char **argv) {
 int a = 5, b = 10;
 printf("Before swap A = %d, B = %d\n", a, b);
 swap(a, b);
 printf("After swap A = %d, B = %d\n", a, b);
}
```

ฟังก์ชันที่มีการส่งค่ากลับออกจากฟังก์ชัน

- ฟังก์ชันที่มีการส่งค่ากลับออกจากฟังก์ชันด้วย โดยส่วนใหญ่แล้วฟังก์ชันประเภทนี้มักจะใช้กับงานประเภทที่ต้องการคำนวณค่า
- ในการเรียกใช้งานฟังก์ชันประเภทที่มีการส่งค่ากลับ เราจำเป็นต้องสร้างตัวแปรที่มีประเภทข้อมูลเดียวกันกับประเภทที่ฟังก์ชัน
- ค่าที่ส่งกลับจากฟังก์ชัน จะใช้คำสั่ง **return** ซึ่งสามารถคืนได้ค่าเดียวเท่านั้น

```
int power3(int x) {  
 return( x * x * x);  
}
```

ตัวอย่างการใช้งาน(1)

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

```
int power3(int x) {  
 return( x * x * x);  
}
```

```
int main(int argc, char **argv) {  
 int num;  
 num = power3(2);  
 printf("2^3 = %d\n", num);  
}
```

power3

x

8

Main

num

2

ตัวอย่างการใช้งาน(2)

```
#include <stdio.h>

float average(int x, int y)
{
 return( (x + y)/2.0 );
}

int main(int argc, char **argv)
{
 int a = 5, b = 10; float f;
 f = average(a, b);
 printf("Average of %d and %d = %f\n",
 a, b, f);
}
```

average

x

y

7.5

Main

a

5

b

10

f

แบบฝึกหัด 4 : จงหาผลการรัน

```
#include <stdio.h>

int multiply(int a, int b)
{
 return (a * b);
}

int main(int argc, char **argv)
{
 int a = 5, b = 10;
 printf("%d\n", multiply(3,2));
 printf("%d\n", multiply(a, 5));
 printf("%d\n", multiply((3+2), (b - 6)));
 printf("%d\n", multiply( multiply(2,3), multiply(2, multiply(3, 2 - 1))));
}
```

การเขียนโปรโตไทป์สำหรับฟังก์ชัน

- โปรโตไทป์ (Prototype) คือ คำสั่งอธิบายรายละเอียดของฟังก์ชัน
- เป็นคำสั่งที่บอกให้ตัวแปลภาษาซีรู้จักกับฟังก์ชันก่อนที่ฟังก์ชันจะถูกเรียกใช้งาน
- ตามปกติถ้าต้องการให้ตัวแปลภาษาซีแปลความหมายของโปรแกรมให้ถูกต้อง เราจะต้องเขียนฟังก์ชันที่สร้างขึ้นเอง ไว้ก่อนฟังก์ชัน `main()`
- เนื่องจากถ้ามีการเรียกใช้ฟังก์ชันก่อนที่จะเจอตัวฟังก์ชัน ตัวแปลภาษาซีจะเตือนว่าไม่รู้จักฟังก์ชัน แต่การเขียนโปรโตไทป์จะทำให้เราสามารถย้ายตำแหน่งของฟังก์ชันไปไว้ส่วนใดของโปรแกรมก็ได้

การประกาศโปรโตไทป์

- ซึ่งรูปแบบการเขียนโปรโตไทป์จะเหมือนกับการเขียนบรรทัดแรกสุดของฟังก์ชัน คือ

```
type function-name (type arg-1, type arg-2, ... );
```

- ตัวอย่าง

```
int power3(int x) {  
 return( x * x * x);  
}
```

Function

```
;
```

Prototype

ตัวอย่างการใช้งาน(1)

```
#include <stdio.h>

int power3(int x) {
 return( x * x * x);
}

int main(int argc, char **argv) {
 printf("2^3 = %d\n",
 power3(2));
}
```

ถูกต้อง

```
#include <stdio.h>

int power3(int x);

int main(int argc, char **argv) {
 printf("2^3 = %d\n",
 power3(2));
}

int power3(int x) {
 return( x * x * x);
}
```

ถูกต้อง

ตัวแปรและขอบเขตการใช้งานสำหรับฟังก์ชัน

- เมื่อมีการสร้างฟังก์ชันขึ้นมาใช้งานเพิ่มในโปรแกรม การประกาศตัวแปรในแต่ละฟังก์ชันนั้นจึงต้องมีข้อกำหนดและขอบเขตของตัวแปรเพื่อป้องกันความสับสนในการใช้งาน
- โดยประเภทของตัวแปรในภาษาซีจะแบ่งตามขอบเขตของการสร้างและการใช้งานตัวแปรของเป็น 4 ประเภทใหญ่ๆคือ
 - **Local**
 - **Global**
 - Extern
 - Static

ตัวแปร **local**

- ตัวแปร **local** จะเรียกอีกอย่างหนึ่งว่า ตัวแปร **automatic**
- เป็นตัวแปรประเภทที่สร้างขึ้นมาภายในฟังก์ชัน ขอบเขตการใช้งานตัวแปร **local** ก็จะอยู่ภายในฟังก์ชันที่สร้างตัวแปรขึ้นมาเท่านั้น จะไม่สามารถถูกเรียกใช้งานจากฟังก์ชันอื่นได้
- ถ้ามีการสร้างตัวแปร **local** แล้วมีการตั้งชื่อซ้ำกันระหว่างฟังก์ชัน ก็ถือว่าเป็นคนละตัวแปรกัน การสั่งให้เปลี่ยนค่าที่ฟังก์ชันใดฟังก์ชันหนึ่งจะไม่ส่งผลกระทบต่ออีกฟังก์ชันหนึ่งที่ใช้ชื่อตัวแปร **local** เดียวกัน

ตัวอย่างการใช้งาน

```
#include <stdio.h>

void testLocal( ) {
 int i = 10;
 i += 5;
}

int main(int argc, char **argv) {
 int i = 10;
 printf("i = %d\n", i);
 testLocal( );
 printf("i = %d\n", i);
}
```

testLocal

i 15

Main

i 10

ผลการรัน :

i = 10

i = 10

ตัวแปร **global**

- ❑ ตัวแปร **global** หรือเรียกอีกอย่างหนึ่งว่า ตัวแปร **external** เป็นตัวแปรประเภทที่สามารถเรียกใช้งานจากฟังก์ชันใดก็ได้ในโปรแกรม
- ❑ โดยการสร้างตัวแปร **global** จะต้องเขียนคำสั่งประกาศสร้างไว้ ที่ส่วนกำหนดค่าเริ่มต้นของโปรแกรมต่อจากส่วนของ **Preprocessor** โดยไม่ได้สร้างไว้ภายในฟังก์ชันใดฟังก์ชันหนึ่งโดยเฉพาะ
- ❑ ขอบเขตการใช้งานตัวแปร **global** ก็คือตลอดทั้งโปรแกรมสามารถเรียกใช้หรือเขียนคำสั่งเพื่อเปลี่ยนแปลงค่าของตัวแปรประเภท **global** จากฟังก์ชันใดก็ได้ในโปรแกรม

การสร้างตัวแปรชนิด Global

Preprocessor
Directives

Global Declarations

```
int main (void)
```

```
{
```

Local Definitions

Statements

```
}
```

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

```
int i; // ← ประกาศตัวแปร global
```

```
void testGlobal( ) {
```

```
 i += 5;
```

```
}
```

```
int main(int argc, char **argv) {
```

```
 i = 10;
```

```
 printf("i = %d\n", i);
```

```
 testGlobal( );
```

```
 printf("i = %d\n", i);
```

```
}
```

ตัวอย่างการใช้งาน

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

```
int i; // ← ประกาศตัวแปร global
```

```
void testGlobal( ) {  
 i += 5;  
}
```

```
int main(int argc, char **argv) {  
 i = 10;  
 printf("i = %d\n", i);  
 testGlobal( );  
 printf("i = %d\n", i);  
}
```

Global

i

15

testGlobal

Main

ผลการรัน :

i = 10

i = 15

ลำดับในการเรียกใช้ตัวแปรของฟังก์ชัน

- ถ้าชื่อตัวแปรซ้ำกัน ระหว่างตัวแปรประเภท **Local** และ **Global**
 - ฟังก์ชันจะเรียกใช้งานตัวแปรที่เป็น **Local** ก่อน
 - จากนั้นถ้าไม่พบตัวแปรนั้นใน **Local** จึงจะค้นหาและเรียกใช้ในส่วน **Global**
- ตัวแปรที่ผ่านเข้ามาให้ฟังก์ชัน (**parameter** หรือ **argument**) จะเป็นตัวแปรประเภท **Local**
 - ดังนั้นจึงห้ามตั้งชื่อซ้ำกันเนื่องจากจะคอมไพล์ไม่ผ่าน

```
void testFunc(int x) {  
 int x;  
 ...  
 ...  
}
```

ชื่อซ้ำ

แบบฝึกหัด 5 : จงหาผลการรัน

```
#include<stdio.h>

int i=0;
void disp(int i);
void show();
void main(void)
{
 int i =9;
 printf("i in main function = %d\n",i);
 disp(3); show( );
}

void disp(int i){
 i=5;
 printf("i in function disp = %d\n",i);
}

void show() { printf("i in function show = %d\n",i); }
```

ฟังก์ชันมาตรฐาน (1)

- ฟังก์ชันมาตรฐานทางคณิตศาสตร์ (ตรีโกณมิติ) `#include <math.h>`

ฟังก์ชันมาตรฐาน	คำอธิบาย
$\sin(x)$	ฟังก์ชันสำหรับหาค่า sine ของมุม x ที่มีหน่วยเป็นเรเดียน
$\cos(x)$	ฟังก์ชันสำหรับหาค่า cos ของมุม x ที่มีหน่วยเป็นเรเดียน
$\tan(x)$	ฟังก์ชันสำหรับหาค่า tan ของมุม x ที่มีหน่วยเป็นเรเดียน
$\text{asin}(x)$	ฟังก์ชันสำหรับหาค่า arcsin ของค่า x จะคืนค่ามุมที่มีหน่วยเป็นเรเดียน
$\text{acos}(x)$	ฟังก์ชันสำหรับหาค่า arccos ของค่า x จะคืนค่ามุมที่มีหน่วยเป็นเรเดียน
$\text{atan}(x)$	ฟังก์ชันสำหรับหาค่า arctan ของค่า x จะคืนค่ามุมที่มีหน่วยเป็นเรเดียน

คณิตศาสตร์ตรีโกณมิติ

180 องศาดีกรี คือ π องศาเรเดียน (โดย π คือ 3.14...)

การแปลงมุมองศาดีกรีให้เป็นมุมองศาเรเดียน สามารถทำได้โดยคำนวณ

$$\text{องศาเรเดียน} = \frac{\text{องศาดีกรี} \times \pi}{180}$$

การแปลงมุมองศาเรเดียนให้เป็นมุมองศาดีกรี สามารถทำได้โดยคำนวณ

$$\text{องศาดีกรี} = \frac{\text{องศาเรเดียน} \times 180}{\pi}$$

ฟังก์ชันมาตรฐาน (2)

- ฟังก์ชันมาตรฐานทางคณิตศาสตร์ (ลอการิทึม, ยกกำลัง และค่าสัมบูรณ์)
#include <math.h>

ฟังก์ชันมาตรฐาน	คำอธิบาย
exp(x)	ฟังก์ชันสำหรับหาค่า e^x
log(x)	ฟังก์ชันสำหรับหาค่า log ฐาน e ของ x
log10(x)	ฟังก์ชันสำหรับหาค่า log ฐาน 10 ของ x

ฟังก์ชันมาตรฐาน	คำอธิบาย
pow(x, y)	ฟังก์ชันสำหรับหาค่าเลขยกกำลัง x^y
sqrt(x)	ฟังก์ชันสำหรับหาค่ารากที่สองของ x
fabs(x)	ฟังก์ชันสำหรับหาค่าสัมบูรณ์ของ x

ฟังก์ชันมาตรฐาน	คำอธิบาย
floor(x)	ฟังก์ชันสำหรับปัดเศษทศนิยมของ x ออกให้เป็นจำนวนเต็ม
ceil(x)	ฟังก์ชันสำหรับปัดเศษทศนิยมของ x ขึ้นให้เป็นจำนวนเต็ม
round(x)	ฟังก์ชันสำหรับปัดเศษทศนิยมของ x ให้เป็นจำนวนเต็ม ถ้าจุดทศนิยมมากกว่าหรือเท่ากับ .5 จะปัดขึ้นนอกนั้นปัดลง

ฟังก์ชันมาตรฐานเกี่ยวกับตัวอักษร <ctype.h>

ฟังก์ชันมาตรฐาน	คำอธิบาย
tolower(ch)	ฟังก์ชันที่ใช้แปลงตัวอักษร ch ให้เป็นตัวพิมพ์เล็ก
toupper(ch)	ฟังก์ชันที่ใช้แปลงตัวอักษร ch ให้เป็นตัวพิมพ์ใหญ่
islower(ch)	ฟังก์ชันที่ใช้ตรวจสอบตัวอักษร ch ว่าเป็นตัวพิมพ์เล็กหรือไม่ จะคืนค่าจริง(ค่าไม่เท่ากับศูนย์) ถ้า ch เป็นตัวพิมพ์เล็ก นอกนั้นคืนค่าเท็จหรือศูนย์
isupper(ch)	ฟังก์ชันที่ใช้ตรวจสอบตัวอักษร ch ว่าเป็นตัวพิมพ์ใหญ่หรือไม่ จะคืนค่าจริง(ค่าไม่เท่ากับศูนย์) ถ้า ch เป็นตัวพิมพ์ใหญ่ นอกนั้นคืนค่าเท็จหรือศูนย์
isalnum(ch)	ฟังก์ชันจะให้ค่ากลับคืนออกมาเป็นจริง(ค่าไม่เท่ากับศูนย์) ถ้าตัวแปร ch มีค่าเป็น 'A' - 'Z' , 'a' - 'z' , และ '0' - '9' นอกนั้นจะให้ค่าเป็นเท็จหรือศูนย์
isalpha(ch)	ฟังก์ชันจะให้ค่ากลับคืนออกมาเป็นจริง(ค่าไม่เท่ากับศูนย์) ถ้าตัวแปร ch มีค่าเป็น 'A' - 'Z' , และ 'a' - 'z' นอกนั้นจะให้ค่าเป็นเท็จหรือศูนย์
isdigit(ch)	ฟังก์ชันจะให้ค่ากลับคืนออกมาเป็นจริง(ค่าไม่เท่ากับศูนย์) ถ้าตัวแปร ch มีค่าเป็น '0' - '9' นอกนั้นจะให้ค่าเป็นเท็จหรือศูนย์
ispunct(ch)	ฟังก์ชันจะให้ค่ากลับคืนออกมาเป็นจริง(ค่าไม่เท่ากับศูนย์) ถ้าตัวแปร ch มีค่าเป็นตัวเชื่อมต่างๆ เช่น #, <, @, > และอื่นๆ นอกนั้นจะให้ค่าเป็นเท็จหรือศูนย์

ฟังก์ชันมาตรฐานเกี่ยวกับข้อความ <string.h>

ฟังก์ชันมาตรฐาน	คำอธิบาย
<code>strcpy(str1, str2)</code>	ฟังก์ชันสำหรับคัดลอก (copy) ข้อความจากตัวแปร <code>str2</code> ไปเก็บยังตัวแปร <code>str1</code>
<code>strcat(str1, str2)</code>	ฟังก์ชันสำหรับเชื่อมต่อข้อความโดยการนำข้อความในตัวแปร <code>str2</code> ไปต่อท้ายข้อความในตัวแปร <code>str1</code> โดยผลลัพธ์จะเก็บไว้ในตัวแปร <code>str1</code>
<code>strcmp(str1, str2)</code>	ฟังก์ชันสำหรับเปรียบเทียบข้อความในตัวแปร <code>str1</code> และ <code>str2</code> ถ้าข้อความเหมือนกันจะคืนค่าศูนย์
<code>strlen(str)</code>	ฟังก์ชันสำหรับหาความยาวของข้อความใน <code>str</code>