

บทที่ 6 สตรัคเจอร์

Structure

คณานักวิชาชีวกรรมคอมพิวเตอร์
introcom@coe.psu.ac.th

วัตถุประสงค์

- เพื่อให้นักศึกษารู้จักสตรัคเจอร์ เข้าใจรูปแบบการจัดเก็บ และนำสตรัคเจอร์ไปใช้งานได้
- เพื่อให้นักศึกษาสามารถส่งผ่านค่าของสตรัคเจอร์ไปยังฟังก์ชัน และรับค่าของสตรัคเจอร์จากฟังก์ชันได้

หัวข้อศึกษา

- สรุคเจอร์คืออะไร
- การนิยามสรุคเจอร์และการประกาศตัวแปรสรุคเจอร์
- การเข้าถึงสมาชิกในสรุคเจอร์
- สรุคเจอร์ที่มีสมาชิกเป็นสรุคเจอร์
- การเปรียบเทียบค่าของตัวแปรสรุคเจอร์
- การกำหนดชนิดตัวแปรใหม่
- การผ่านสรุคเจอร์ให้กับฟังก์ชัน
- การใช้อาร์เรย์กับสรุคเจอร์

สตรัคเจอร์ (Structure) คืออะไร

- การกำหนดโครงสร้างข้อมูลใหม่ โดยการรวมกลุ่มกันของโครงสร้างข้อมูลที่มีอยู่แล้ว เช่น char, int, float, double, array หรือ โครงสร้างอื่นที่มี
- สามารถเข้าถึงข้อมูลของโครงสร้างข้อมูลใหม่ ได้โดยเดียว ก็ได้
- เพื่อกำหนดหน่วยข้อมูลใหม่ ให้เหมาะสมกับข้อมูลที่ต้องการ เช่น ชื่อ นามสกุล ที่เป็น string (char []) กับรหัสนักศึกษาที่เป็นตัวเลข (int)

ตัวอย่างสตรคเจอร์

- กำหนดโครงสร้างข้อมูลนักเรียน ประกอบด้วย ชื่อและนามสกุลที่เป็น string (char []) กับรหัสนักศึกษาที่เป็นตัวเลข (int)
- ตัวแปรนักเรียน A กับ B มีโครงสร้างแบบหน่วยข้อมูลที่สร้างขึ้นดังรูป

การนิยามและการประกาศสตอร์คเจอร์

การประกาศตัวแปรของข้อมูลชนิดโครงสร้าง struct มี 2 ขั้นตอน

1. **นิยามโครงสร้างข้อมูลใหม่ (struct)**
2. **ประกาศตัวแปรชนิดโครงสร้างข้อมูลใหม่ที่นิยามขึ้นมา**

การนิยามกลุ่มโครงสร้างข้อมูลที่สร้างใหม่

1. กำหนดว่ามีสมาชิกข้อมูลชนิดใดบ้าง
รูปแบบ

struct ชื่อแบบของสตรัคเจอร์

```
{  ชนิดของตัวแปร ชื่อตัวแปร [, ชื่อตัวแปร, ...];  
  ชนิดของตัวแปร ชื่อตัวแปร [, ชื่อตัวแปร, ...];  
.....
```

ชนิดของตัวแปร ชื่อตัวแปร [, ชื่อตัวแปร, ...];

};

ตัวอย่างการนิยามโครงสร้างข้อมูล

รีอของกลุ่มโครงสร้างข้อมูล

```
struct client  
{ char name[30];  
 char address[50];  
 int age;  
 char telephone[10];  
};
```

มีสมาชิกภายใน 4 ตัว
(4 fields)

รีอของกลุ่มโครงสร้างข้อมูล

```
struct student  
{ char name[30];  
 char surname[50];  
 int id;  
};
```

มีสมาชิกภายใน 3 ตัว
(3 fields)

ตัวอย่างการนิยามโครงสร้างข้อมูล (ต่อ)

นิยามสตรัคเจอร์ชื่อว่า date เพื่อใช้ในการเก็บข้อมูลของวันที่ โดยประกอบด้วยสมาชิก 3 ตัวชื่อว่า day, month และ year ซึ่ง สมาชิกทั้งสามเป็นจำนวนเต็ม

```
struct date
{
 int day;
 int month;
 int year;
};
```

หรือ

```
struct date {
 int day,month,year;
};
```

แบบฝึกหัด

จงนิยามสตรัคเจอร์ชื่อว่า person ซึ่งมีสมาชิก 2 ตัวคือ name
ใช้สำหรับเก็บข้อมูลความที่ยาวไม่เกิน 50 ตัวอักษร และ age ซึ่ง
เป็นจำนวนเต็ม

```
struct person {  
 char name[51];  
 int age;  
}
```

ประกาศตัวแปรสำหรับกลุ่มข้อมูลที่สร้างขึ้นมา

มีวิธีการประกาศได้ 2 ลักษณะคือ

1. การประกาศโดยตรง โดยมีรูปแบบ

struct ชื่อแบบของสตรัคเจอร์ ชื่อตัวแปร [, ชื่อตัวแปร, ...] ;

```
struct client input1;  
struct client input2,input3;  
client input1, input2;
```

ประกาศตัวแปรสำหรับกลุ่มข้อมูลที่สร้างขึ้นมา (ต่อ)

- การประกาศตัวแปรร่วมกับการสร้างกลุ่มข้อมูลโดยการระบุต่อท้ายก่อนเครื่องหมาย ;

```
struct client
```

```
{ char name[30];  
 char detail[50];  
 int age;  
 char telephone[10];  
} input1, input2;
```

หลังจากนี้อาจมีการประกาศตัวแปรเพิ่มได้ เช่น

```
struct client input3, input4;
```

การเข้าถึงสมาชิกในสตรัคเจอร์

- สำหรับ Array เราใช้เลขดัชนีหรือ index ในการอ้างอิง สมาชิกแต่ละตัวใน array เช่น `a[5], b[1][0]` เป็นต้น
- แต่รูปแบบการเข้าถึงข้อมูลสมาชิกของ struct ทำได้โดยใช้ออเปอเรเตอร์จุด (.) และตามด้วยชื่อสมาชิก

รูปแบบ:

ชื่อตัวแปรสตรัคเจอร์.ชื่อสมาชิก

ตัวอย่างที่ 1. การเข้าถึงสมาชิกในสตรัคเจอร์

การนิยามและประกาศตัวแปร
ของกลุ่มข้อมูลตัวเลขเชิงซ้อน

```
struct complex {  
 double real;  
 double imag;  
} num0 ;  
  
struct complex num1;
```

การกำหนดค่า เช่น

```
num1.real = 1;  
num1.imag = 2.5;
```

```
num0.real = num1.real;  
num0.imag = num1.imag;
```

ตัวอย่างที่ 2. การเข้าถึงสมาชิกแบบ array ในสตรัคเจอร์

```
struct employee {  
 char name[25];  
 char surname[50];  
 int age;  
 int pay;  
} emp;
```

การกำหนดค่า เช่น
emp.age = 32;
strcpy(emp.name, "David");
strcpy(emp.surname, "Lee");
emp.name[4] = '\n';

แบบฝึกหัด จงเขียนผลลัพธ์ของโปรแกรม

```
#include <stdio.h>
int main()
{
 struct complex {
 double real;
 double imag;
 } x,y;
 x.real = 4;
 x.imag = 0.5;
 y.real = x.real + 1;
 y.imag = x.imag + 0.25;
 printf("y= %.2f + %.2fi\n",y.real,y.imag);
 return 0;
}
```

x	re	4
	im	0.5

y	re	5
	im	0.75

ผลลัพธ์

$y = 5.00 + 0.75i$

แบบฝึกหัด จงเติมส่วนที่ขาดหายไป

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

int main() {
 struct person {
 char name[30];
 int age;
 char tel[10];
 } p1;
 -- strcpy(p1.name, "Andy Murray");
 -- p1.age = 26;
 -- strcpy(p1.tel, "074212895");
 printf("%s, %d years old.\n", p1.name, p1.age);
 printf("Telephone: %s\n", p1.tel);
 return 0;
}
```

ผลลัพธ์

Andy Murray, 26 years old.
Telephone: 074212895

การคัดลอกค่าของตัวแปรสตรัคเจอร์

- การคัดลอก (Copy) ค่าของตัวแปรสตรัคเจอร์ชนิดเดียวกัน สามารถทำได้โดยใช้เครื่องหมาย "`=`" เช่น

```
struct date {  
 int day,month,year;  
}d1,d2;
```

- แทนที่จะกำหนดค่าสมาชิกทีละตัว

```
d2.day = d1.day;  
d2.month = d1.month;  
d2.year = d1.year;
```

- สามารถกำหนดค่าเป็นตัวแปรสตรัคเจอร์ได้เลย

```
d2 = d1;
```

แบบฝึกหัด จงเขียนผลลัพธ์ส่วนที่เหลือ

```
#include <stdio.h>
#include <string.h>
int main() {
 struct subject {
 char name[30];
 int credit;
 } s1,s2;
 printf("Enter subject name: ");
 gets("%s",s1.name);
 printf("Enter credit: ");
 scanf("%d",&s1.credit);
 s2 = s1;
 s2.credit = s2.credit + 1;
 printf("%s, credit: %d\n",s2.name,s2.credit);
 return 0;
}
```

ผลลัพธ์

```
Enter subject name: Physics I
Enter credit: 3
Physics I, credit: 4
```

The diagram illustrates the state of memory after the program's execution. It shows two identical-looking structures, **s1** and **s2**, each consisting of two fields: **name** and **credit**. Both structures are highlighted with orange boxes.

s1	
name	Physics I
credit	3

s2	
name	Physics I
credit	4

ສຕຣັກເຈອຣ໌ທີ່ມີສາມາຊີກເປັນສຕຣັກເຈອຣ໌

```
struct date
{
 int day;
 int month;
 int year;
};

struct person
{
 char name[30];
 struct date birthday;
};
```

```
struct person p1;
strcpy(p1.name,"Somchai")
;
p1.birthday.day = 10;
p1.birthday.month = 5;
p1.birthday.year = 1998;
```


การกำหนดค่าเริ่มต้นให้กับตัวแปรstructเจอร์

- ใช้เครื่องหมาย { } คู่กับค่าเริ่มต้นทั้งหมด และใช้เครื่องหมาย คั่นระหว่างค่าของสมาชิกแต่ละตัว ตัวอย่างเช่น

```
struct date
```

```
{
 int day;
 int month;
 int year;
};
```

```
struct date d1 = {10,5,1998};
```


d1	
day	10
month	5
year	1998

การกำหนดค่าเริ่มต้นให้กับตัวแปรสตรัคเจอร์ (ต่อ)

```
struct subject  
{  
 char name[20];  
 int credit;  
 char grade;  
} s1 = {"Physics I", 3, 'A'};
```

s1	
name	Physics I
credit	3
grade	A

แบบฝึกหัด จงเติมส่วนที่ขาดหายไป

```
#include <stdio.h>
int main() {
 struct date {
 int day,month,year;
 };
 struct student {
 char name[30];
 struct date bday;
 };
 struct student std = {"Warakorn Wannarat", {15,5,1998}};
 printf("%s \n", std.name);
 printf("Birthday: %d/%d/%d\n", std.bday.day,
 std.bday.month, std.bday.year);
 return 0;
}
```

ผลลัพธ์

Warakorn Wannarat
Birthday: 15/5/1998

การเปรียบเทียบค่าของตัวแปรสตรัคเจอร์

- ในการเปรียบเทียบค่าของตัวแปรสตรัคเจอร์นั้น ให้เปรียบเทียบค่าของสมาชิกแต่ละตัว
- จะนำตัวแปรสตรัคเจอร์สตรัคเจอร์มาเปรียบเทียบกันโดยตรง ไม่ได้ เช่น หากมีการตัวแปรชนิด struct date ชื่อว่า d1 และ d2

```
struct date {  
 int day,month,year  
} d1,d2;
```

- จะนำ d1 และ d2 มาเปรียบเทียบกันโดยตรงไม่ได้
~~if(d1 == d2)~~
printf("d1 is the same date as d2");

ตัวอย่างที่ 3.

```
#include <stdio.h>
int main()
{
 struct complex{
 double re,im;
 };
 struct complex y,x = {1,0.25};
 printf("Enter complex number: ");
 scanf("%lf%lf",&y.re,&y.im);
 if((x.re == y.re) && (x.im == y.im)) // 1.
 printf("x and y is the same complex.\n");
 else // 2.
 printf("x and y is not the same complex.\n");
 return 0;
}
```

จะเติมส่วนที่ขาดหายไปเพื่อใช้ในการ
เปรียบเทียบว่าจำนวนเชิงซ้อนที่รับจาก
ผู้ใช้ (y) ว่ามีค่าเท่ากับ x หรือไม่

การกำหนดชนิดตัวแปรใหม่ด้วย **typedef**

- รูปแบบ: **typedef** ชนิดตัวแปรที่มีอยู่แล้ว ชนิดตัวแปรใหม่;
เช่น **typedef int my_int;**
- รูปแบบการใช้ **typedef** ร่วมกับการนิยามสตรัคเจอร์:
typedef struct
{ ชนิดตัวแปร ชื่อตัวแปรที่ 1;
 ชนิดตัวแปร ชื่อตัวแปรที่ 2;
 ...
 ชนิดตัวแปร ชื่อตัวแปรที่ n;
} ชนิดตัวแปรใหม่;

การกำหนดชนิดตัวแปรใหม่ (ต่อ)

- ตัวอย่าง

```
typedef struct {  
 int day,month,year;  
} date;
```

- ในการประกาศตัวแปรก็สามารถใช้ชนิดตัวแปรใหม่ได้เลย

```
date d1,d2;
```

ข้อสังเกต การประกาศตัวแปรหลังจากการกำหนดด้วย **typedef** แล้วไม่ต้องมีคำว่า **struct** นำหน้าชนิดข้อมูลอีกต่อไป

แบบฝึกหัด

จงกำหนดชนิดตัวแปรใหม่ชื่อ **student** ซึ่งมีสมาชิก 2 ตัวคือ **name** ใช้สำหรับเก็บชื่อซึ่งมีความยาวไม่เกิน 30 ตัวอักษร และสมาชิกตัวที่สองชื่อ **faculty** ใช้สำหรับเก็บชื่อคณะซึ่งมีความยาวไม่เกิน 15 ตัวอักษร

```
typedef struct
{
 char name[31];
 char faculty[16];
} student;
```

ตัวอย่างที่ 4. เปรียบเทียบการใช้ `typedef` กับ `struct`

```
struct info
{
 char firstName[20];
 char lastName[20];
 int age;
};
```

```
struct info i1, i2; ✓
```

```
info j; ✗
```

```
typedef struct
{
 char firstName[20];
 char lastName[20];
 int age;
} Info;
```

```
Info j; ✓
```

```
struct Info k; ✗
```

```
typedef struct info infoType;
infoType i3,i4;
```

ตัวอย่างที่ 5. `typedef` ที่มีสมาชิกเป็น `typedef`

```
typedef struct {
 char firstName[20];
 char lastName[20];
 int age;
} InfoT;
typedef struct {
 InfoT info;
 double salary;
} EmployeeT;

EmployeeT e1;
e1.info.age = 21;
```

ตัวอย่างที่ 6. การเปรียบเทียบค่าและการถ่ายโอนค่า

จากตัวอย่างที่ 5 `InfoT i1, i2;`

การให้ค่าสามารถทำได้โดยตรง

`i1 = i2;`

แต่การเปรียบเทียบไม่สามารถทำได้โดยตรง

`i1 == i2;`

ดังนั้นการเปรียบเทียบสามารถกระทำได้โดย

```
if( strcmp(i1.firstName, i2.firstName) == 0 &&
strcmp(i1.lastName, i2.lastName) == 0 &&
i1.age == i2.age)
printf("i1 is the same InfoT as i2");
```

การผ่านสตรัคเจอร์ให้กับฟังก์ชัน

- การผ่านค่าของตัวแปรสตรัคเจอร์ให้กับฟังก์ชันทำได้เมื่อกับตัวแปรชนิดอื่น ๆ (int, float, char,double)
- การแก้ไขของพารามิเตอร์ภายในฟังก์ชัน จะ ไม่มีผล ต่อค่าของตัวแปรสตรัคเจอร์ที่ถูกส่งมาเป็นอาร์กิวเมนต์
- ถ้าในโปรแกรมมีหลายฟังก์ชัน การนิยามสตรัคเจอร์และการกำหนดชนิดตัวแปรใหม่ (typedef) ให้นำมาไว้นอกฟังก์ชัน main

แบบฝึกหัด จงเขียนผลลัพธ์ของโปรแกรม

```
#include <stdio.h>
typedef struct {
 double real;
 double imag;
} complex;
void display(complex a);
int main() {
 complex x;
 x.real = 1;
 x.imag = 0.75;
 display(x);
 return 0;
}
void display(complex a) {
 printf("%.2f + %.2fi\n",a.real,a.imag);
}
```

x	
re	1
im	0.75

a	
re	1
im	0.75

ผลลัพธ์
1.00 + 0.75i

แบบฝึกหัด จงเขียนผลลัพธ์ของโปรแกรม

```
#include <stdio.h>
typedef struct {
 int day,month,year;
} date;
void edit(date a);
int main() {
 date d1 = {12,9,2013};
 edit(d1);
 printf("%d/%d/%d\n",d1.day,d1.month,d1.year);
 return 0;
}
void edit(date a)
{
 a.year = a.year + 10;
}
```

ผลลัพธ์

12/9/2013

การแก้ไขของพารามิเตอร์ภายใน
ฟังก์ชัน จะ ไม่มีผล ต่อค่าของตัวแปร
สตรัคเจอร์ที่ถูกส่งมาเป็นอาร์กิวเมนต์

ตัวอย่างที่ 7. พึงก์ชันที่มีการส่งค่ากลับเป็นสตรัคเจอร์

```
#include <stdio.h>
typedef struct {
 double re,im;
} complex;
complex cconst(double a,double b);
int main() {
 double x = 2,y = 0.5;
 complex cnum;
 cnum = cconst(x,y);
 printf("%.2f + %.2fi\n",cnum.re,cnum.im);
 return 0;
}
complex cconst(double a,double b) {
 complex num;
 num.re = a; num.im = b;
 return num; }
```

cnum		
re	2	
im	0.5	

ผลลัพธ์
2.00 + 0.50i

num		
re	2	
im	0.5	

การใช้อาร์เรย์กับสตรัคเจอร์

- ในการเก็บข้อมูลที่ต้องใช้ตัวแปรสตรัคเจอร์จำนวนมาก สามารถแก้ปัญหาได้โดยการใช้ตัวแปรอาร์เรย์ของสตรัคเจอร์

```
struct date {  
 int day,month,year;  
};  
struct date date_list[3];
```

day		day		day	
month		month		month	
year		year		year	
date_list[0]		date_list[1]		date_list[2]	

การใช้อาร์เรย์กับสตรัคเจอร์ (ต่อ)

- รูปแบบการเข้าถึงสมาชิกในแต่ละอิลิเมนต์ในอาร์เรย์ของสตรัคเจอร์
ชื่อตัวแปรอาร์เรย์ของสตรัคเจอร์[ดัชนี]. ชื่อสมาชิก
- ตัวอย่างเช่น (กำหนดค่าให้กับสมาชิกในอิลิเมนต์แรก)
`date_list[0].day = 10;`
`date_list[0].month = 9;`
`date_list[0].year = 2013;`

ตัวอย่างที่ 8. การรับค่าและแสดงค่าอาร์เรย์ของสตรัคเจอร์

```
#include <stdio.h>
int main() {
 typedef struct {
 char name[30];
 int age;
 } student;
 student stds[3];
 int i;
 for(i=0;i<3;i++) {
 printf("Enter name of student %d: ",i+1);
 scanf("%s", stds[i].name);
 printf("Enter age: ");
 scanf("%d", &stds[i].age);
 }
 printf("=====\\n");
 printf("Name Age\\n");
 printf("=====\\n");
 for(i=0;i<3;i++)
 printf("%-15s%d\\n", stds[i].name, stds[i].age);
 return 0;
}
```

ผลลัพธ์

Enter name of student 1: **John**

Enter age: **14**

Enter name of student 2: **David**

Enter age: **15**

Enter name of student 3: **Angie**

Enter age: **12**

=====

Name	Age
------	-----

=====

John	14
------	----

David	15
-------	----

Angie	12
-------	----

ตัวอย่างที่ 9. พัฟ์ชันที่มีการรับค่าเข้าเป็นอาร์เรย์ของสตรคเจอร์

```
#include <stdio.h>
typedef struct {
 char name[30];
 int salary;
} employee;
void display(employee emps[]);
int main()
{ employee emp_list[3];
 int i;
 for (i=0; i<3; i++)
 { printf("Enter name of employee %d: ",i+1);
 scanf("%s", emp_list[i].name);
 printf("Enter salary: ");
 scanf("%d", &emp_list[i].salary );
 }
 display(emp_list);
 return 0;
}
```

พัฟ์ชัน display รับค่าเข้าเป็น
อาร์เรย์ของ employee

```
void display (employee emps[ ] )  
{  
 int i;  
 printf("-----\n");  
 printf("Name Salary\n");  
 printf("-----\n");  
 for( i=0; i<3; i++)  
 printf("%-15s%d \n", emps[i].name,  
 emps[i].salary );  
}
```

ผลลัพธ์

Enter name of employee 1: **Somsak**

Enter salary: **12000**

Enter name of employee 2: **Anan**

Enter salary: **15000**

Enter name of employee 3: **Somsri**

Enter salary: **9000**

Name	Salary
------	--------

Somsak	12000
--------	-------

Anan	15000
------	-------

Somsri	9000
--------	------

ขนาดของตัวแปรสตรัคเจอร์

- ขนาดของตัวแปรสตรัคเจอร์มีค่าเท่ากับขนาดของสมาชิกแต่ละตัวรวมกัน เช่น

```
struct person
{ char name[20];
 int age;
};

struct person p1;
```

- ขนาดของตัวแปร $p1 = 20 + 4 = 24$ ไบต์

แบบฝึกหัด จงเขียนผลลัพธ์ของโปรแกรม

```
#include <stdio.h>
int main() {
 struct date {
 int day,month,year;
 } d1;

 struct person {
 int age;
 char name[25];
 } p1;
 printf("size of d1 = %d\n",sizeof(d1));
 printf("size of p1 = %d\n",sizeof(p1));
 return 0;
}
```

ผลลัพธ์

size of d1 = 12
size of p1 = 32

คำถาม ?

- ทำไมขนาดของตัวแปร p1 จึงได้เท่ากับ 32 แทนที่จะเป็น 29?
- วิธีการจองหน่วยความจำของคอมไพเลอร์
- *** สำหรับคอมไพเลอร์ GCC ตัวแปรสตรัคเจอร์มีข้อกำหนด
ว่าการจองหน่วยความจำจะต้องมีขนาดที่ หารด้วย 4 ลงตัว
เสมอ

แบบฝึกหัด

จากตัวอย่างที่ 9 จะแก้ไขโปรแกรมให้ผู้ใช้สามารถกำหนด
จำนวนพนักงานได้ (สมมุติว่าจำนวนพนักงานไม่เกิน 10 คน)

ตัวอย่างผลลัพธ์ของโปรแกรม

```
Enter number of employees: 2
Enter name of employee 1: Sawat
Enter salary : 20000
Enter name of employee 2: Samrit
Enter salary : 16000
```

Name	Salary
Sawat	20000
Samrit	16000

ตัวอย่างที่ 9. – แก้ไข เพิ่มเติม

```
#include <stdio.h>
typedef struct {
 char name[30];
 int salary;
} employee;
void display (employee emps[],int n);
int main()
{ employee emp_list[10];
 int i, n;
 printf("Enter number of emp: ");
 scanf("%d",&n);
 for (i=0; i<n; i++)
 { printf("Enter name of employee %d:",i+1);
 scanf("%s", &emp_list[i].name);
 printf("Enter salary: ");
 scanf("%d", &emp_list[i].salary );
 }
 display(emp_list,n); return 0; }
```

ฟังก์ชัน display รับค่าเข้าเป็น
อาร์เรย์ของ employee


```
void display(employee emps[], int n )
{
 int i;
 printf("-----\n");
 printf("Name Salary\n");
 printf("-----\n");
 for (i=0; i<n; i++)
 printf("%-15s %d \n",
 emps[i].name,
 emps[i].salary );
}
```