การทดลองที่ 2

ชนิดของข้อมูลและคำสั่ง printf

วัตถุประสงค์

- 1. สามารถพัฒนาโปรแกรมภาษาซื้อย่างง่ายได้
- 2. สามารถแสดงผลข้อมูลชนิดต่าง ๆ บนจอภาพได้
- 3. สามารถกำหนดรูปแบบการแสดงผลด้วยคำสั่ง printf ได้

ทฤษฎีโดยย่อ

ก. ชนิดข้อมูล

ในภาษาซีการทำงานกับข้อมูลต่าง ๆ จะต้องใช้คำสั่งหรือใช้พารามิเตอร์ของคำสั่งให้ สอดกล้องกับชนิดของข้อมูล มิฉะนั้นผลลัพธ์ที่ได้อาจผิดไปจากผลที่ควรจะเป็น

ภาษาซีแบ่งข้อมูลออกเป็น 4 ชนิดใหญ่ ๆ คือ Void, Floating point, Integer, Character ซึ่งใน 4 ชนิดนี้มี 3 ชนิดคือ Floating Point, Integer และ Character ที่สามารถนำไปใช้เพื่อการประมวลผล ข้อมูลในรูปแบบต่าง ๆ ได้ทั่วไป ส่วนข้อมูลชนิด Void จะใช้กับการประกาศฟังก์ชัน

ในข้อมูล 3 ชนิคที่ใช้กับการประมวลผลทั่วไปนั้น แต่ละชนิคยังแบ่งย่อยออกไปได้อีกคังนี้

- ชนิด Integer แบ่งย่อยออกเป็น unsigned int, short int, int, unsigned long และ long
- ชนิด Floating point แบ่งย่อยออกได้เป็น float, double และ long double
- ชนิด Character แบ่งย่อยออกได้เป็น unsigned char และ char

ข. คำสั่ง printf()

คำสั่ง printf เป็นคำสั่งสำหรับใช้เพื่อแสคงผลบนหน้าจอ เป็นคำสั่งที่สามารถใช้แสคงข้อมูล

ได้ทุกประเภทโดยมีเงื่อนไขคือต้องใช้พารามิเตอร์ให้สอดคล้องกับประเภทข้อมูลที่ต้องการแสดงผล นั้น รูปแบบการใช้งานคำสั่ง printf นั้นเป็นดังนี้

พารามิเตอร์ในส่วน format string นั้นจะเป็นส่วนที่ใช้กำหนดรูปแบบที่จะถูกแสดงบนหน้าจอ รวมถึงการระบุชนิดของข้อมูลที่จะนำมาแสดงผล (ถ้ามี) สำหรับพารามิเตอร์ในส่วนของ data list นั้น จะเป็นรายการข้อมูลที่จะถูกนำไปแสดงผลตามชนิดและรูปแบบที่ได้กำหนดไว้ในส่วน format string ทั้งนี้ถ้าในส่วนของ format string ไม่มีการระบุชนิดข้อมูลที่จะนำมาแสดงผลแล้วส่วน data list นั้นจะ ไม่มีก็ได้

ส่วน format string นั้นจะระบุชนิคข้อมูลที่จะนำจากส่วน data list มาแสดงผลในรูป % โดย อะแทนด้วยตัวอักษรที่ใช้ระบุข้อมูลประเภทต่าง ๆ เช่น %d สำหรับใช้กับ integer, %f สำหรับใช้กับ floating point หรือ %c สำหรับใช้กับ character เป็นต้น

ในส่วนของ format string นั้น นอกจากสัญลักษณ์ในการนำข้อมูลมาแสดงผลแล้วยัง รับผิดชอบการจัดรูปแบบการแสดงผลบนหน้าจอด้วย ในการจัดรูปแบบนั้นจะอาศัยวิธีการ 2 วิธี

- วิธีที่ 1 คือการใช้ตัวอักษรควบคุม (control character) มีลักษณะเป็น \ ตามด้วยตัวอักษร 1 ตัว เช่น \t เป็นการกำหนดให้ tab หรือ \n เป็นการกำหนดรูปแบบให้ขึ้นบรรทัดเมื่อมีการ แสดงผลมาถึงจุดนั้นเป็นต้น
- วิธีที่ 2 คือการใช้ตัวเลขเพื่อกำหนดการจองพื้นที่เพื่อการแสดงผลข้อมูล รวมไปถึง จำนวนตำแหน่งทศนิยมหรือจำนวนตัวอักษรที่จะให้แสดงผล การใช้ตัวเลขนี้ ตัวเลขจะ ถูกวางไว้ระหว่างเครื่องหมาย % และตัวอักษรที่ใช้ระบุชนิดข้อมูล เช่น %10d หมายถึง

การจองพื้นที่ 10 ช่องตัวอักษรไว้สำหรับแสดงลตัวเลขจำนวนเต็มแบบชิดขวาของช่องที่ จองไว้ หรือ %.3f จะเป็นการแสดงผลตัวเลขทศนิยม 3 ตำแหน่ง เป็นต้น

ใน format string สิ่งอื่นใคนอกเหนือจากสัญลักษณ์ที่กล่าวไว้ในวิธีที่ 1 และวิธีที่ 2 แล้ว คำสั่ง printf จะตีความว่าเป็นตัวอักษรซึ่งเป็นส่วนหนึ่งของข้อความที่จะนำไปแสดงผลบนหน้าจอ

การทดลอง

<u>ตอนที่ 1</u> ทดลองใช้งานคำสั่ง printf เพื่อแสดงผลในรูปแบบต่าง ๆ

1.1 การใช้คำสั่ง printf เพื่อแสดงผลข้อมูลชนิดต่าง ๆ

1) สร้างโปรแกรมใหม่ (บันทึกใน D:\เลขรหัส นศ.\Lab2) พิมพ์โปรแกรมต่อไปนี้แล้วจัดเก็บ ในชื่อ L01.c

```
//Program 1
#include<stdio.h>

int main()
{
 printf("%c%c%c\n", 'O', 'N', 'E'); //A
 return 0;
}
```

2) สั่ง compile แล้ว run จากนั้นบันทึกผลลัพธ์ที่แสคงบนหน้าจอ

- 3) หากต้องการให้โปรแกรมแสดงผลบนหน้าจอเป็น TWO จะต้องแก้ใจ คำสั่ง printf ใน บรรทัด //A ของ Program 1 เป็น
- 4) หากแก้ไขบรรทัด //A เป็น printf ("%c%c%c\n", 65, 66, 67);

 นศ. คาดว่าจะได้ผลลัพธ์บนหน้าจอคือ

 ให้ compile & run ผลลัพธ์ที่ได้คือ

 เหตุใดจึงเป็นเช่นนั้น

5)	แก้ใบบรรทัด //A ของ Program ใ เป็น printf ("This is %d\n", 100);		
6)	5) สั่ง compile แล้ว run จากนั้นบันทึกผลลัพธ์ที่แสคงบนหน้าจอ		
7)	หากเปลี่ยนคำสั่ง printf ใน ร)เป็น printf ("This is %d\n", 104.95);		
	นศ. คาคว่าจะ ได้ผลลัพธ์บนหน้าจอคือ		
	compile ผ่านหรือไม่		
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ		
8)	หากเปลี่ยนคำสั่ง printf ใน 7) เป็น printf ("This is %f\n", 104.95);		
	นศ. คาคว่าจะ ได้ผลลัพธ์บนหน้าจอคือ		
	compile ผ่านหรือไม่		
	เมื่อ run แล้วผลลัพซ์ที่ได้คือ		
9)	หากเปลี่ยนคำสั่ง printf ใน 8)เป็น printf ("This is %f\n", 10520);		
	นศ. คาคว่าจะ ใค้ผลลัพธ์บนหน้าจอคือ		
	compile ผ่านหรือไม่		
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ		
10)	หากเปลี่ยนคำสั่ง printf ใน 9) เป็น printf ("%f, %d\n", 104.95,10520);		
	นศ. กาดว่าจะได้ผลลัพธ์บนหน้าจอกือ		
	compile ผ่านหรือไม่		
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ		

11)	หากเปลี่ยนคำสั่ง printf ใน 10) เป็น printf ("%f, %d\n", 10520.956);
	นศ. คาคว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
12)	หากเปลี่ยนคำสั่ง printf ใน 11) เป็น printf ("%f, %d\n", 10.95, 2, 6);
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
13)	หากเปลี่ยนคำสั่ง printf ใน 5) เป็น printf ("This is %s\n", A Cat);
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
14)	หากเปลี่ยนคำสั่ง printf ใน เ3) เป็น printf ("This is %s\n", 'A Cat');
	นศ. คาคว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
15)	หากเปลี่ยนคำสั่ง printf ใน 14) เป็น printf ("This is %s\n", "A Cat");
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ

16)	หากเปลี่ยนคำสั่ง printf ใน 15)เป็น printf ("This is %s\n", 65);
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
17)	หากเปลี่ยนคำสั่ง printf ใน 15) เป็น printf ("This is %s\n", 104.95);
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
18)	หากเปลี่ยนคำสั่ง printf ใน 15) เป็น printf ("This is %d\n", "A Cat");
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
19)	หากเปลี่ยนคำสั่ง printf ใน 15)เป็น printf ("This is %c\n", 65);
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ
20)	หากเปลี่ยนคำสั่ง printf ใน 15) เป็น printf ("This is %c\n", "A Cat");
	นศ. คาดว่าจะ ได้ผลลัพธ์บนหน้าจอคือ
	compile ผ่านหรือไม่
	เมื่อ run แล้วผลลัพธ์ที่ได้คือ

21)	จากข้อ 7 – 21 สรุปได้ว่า เหตุที่ทำให้ได้ผลลัพธ์ผิดเพื้ยนไปจากที่กาดหวัง หรือเกิด			
	ข้อผิดพลาดขึ้นคือ			
กา	รใช้คำสั่ง printf เพื่อจัดรูปแบบการแสดงผล			
1)	สร้างโปรแกรมใหม่ (บันทึกใน D:\เลขรหัส นศ.\Lab2) พิมพ์โปรแกรมต่อไปนี้แล้วจัดเก็บ			
	ในชื่อ L02.c			
	<pre>//Program 2 #include<stdio.h> int main()</stdio.h></pre>			
	<pre>{ printf("123456789012345678901234567890\n"); //01 printf("one\ttwenty\tthree\n"); //02 return 0;</pre>			
2)	เมื่อ Compile & run โปรแกรมในข้อ 1) จะได้ผลลัพธ์บนหน้าจอคือ			
	123456789012345678901234567890			
3)	จากข้อ 2) หน้า twenty มีช่องว่างกี่ช่อง			
	หน้า three มีช่องว่างกี่ช่อง			
4)	หากแก้บรรทัด //02 ใน Program 2 เป็น			
	<pre>printf("one\ttwenty\tthree\tzero\n");</pre>			
	ระหว่าง three กับ zero มีช่องว่างกี่ช่อง			
	ตั้งแต่ one ไปจนถึง zero มีช่องว่างกี่ช่อง			
	อักษร t ของ twenty นับจากขอบซ้าย (นับรวมช่องว่าง) เป็นตัวอักษรตัวที่เท่าใด			
	อักษร t ของ three นับจากขอบซ้าย (นับรวมช่องว่าง) เป็นตัวอักษรตัวที่เท่าใด			

1.2

	ให้ นศ. สรุปหลักการเว้นช่องว่างของ \t
	จากโปรแกรมในข้อ 1) และ 4) หากลบ \n ในคำสั่ง printf ทั้งในบรรทัด //1 และ //2
	นศ. <u>คาด</u> ว่าจะ ใด้ผลลัพธ์บนหน้าจอคือ
	Compile & run แล้วได้ผลลัพธ์คือ
	จากโปรแกรมในข้อ 1) หากเปลี่ยน \t ในบรรทัด //02 เป็น \n ทั้งหมด นศ. <u>คาด</u> ว่าจะ
	ผลลัพธ์บนหน้าจอคือ
•	Compile & run แล้วได้ผลลัพธ์คือ

8)	การใช้ \n ในคำสั่ง printf ส่งผลอย่างไร	
- /	. r	

9) สร้างโปรแกรมใหม่ (บันทึกใน D:\เลขรหัส นศ.\Lab2) พิมพ์โปรแกรมต่อไปนี้แล้วจัดเก็บ ในชื่อ L03.c

```
//Program 3
#include<stdio.h>

int main()
{
 printf("12345678901234567890123456789012345\n");
 printf("=%f= is my score\n", 98.65493); //01
 printf("=%d= is my age\n", 18); //02

 return 0;
}
```

10) Compile & run ผลลัพธ์ที่ได้บนหน้าจอคือ

12345678901234567890123456789012345

11) จากข้อ 9) เปลี่ยนบรรทัด //oɪ เป็น printf ("=%.2f= is my score\n", 98.65493); เมื่อ Compile & run แล้ว ผลลัพธ์ที่ได้คือ

12345678901234567890123456789012345

12) จากข้อ 11) เปลี่ยน %.2f ในคำสั่ง printf เป็น %.3f เมื่อ Compile & run จะ ได้ผลลัพธ์คือ

12345678901234567890123456789012345

13)) จากข้อ 11) หากเปลี่ยน %.2f ในคำสั่ง printf ในบรรทัด //01 เป็น %.4f นศ. คาดว่าจะได้ตัว				
	เลขที่แสดงบนหน้าจอคือ				
	ให้ตรวจสอบผลลัพธ์โดยการแก้โปรแกรมในข้อ 11) แล้ว Compile & run				
14)	การใช้ %.xf (x คือตัวเลขจำนวนเต็ม) มีการปัดเศษหรือไม่ ถ้ามีการปัดเศษ ปัดอย่างไร				
15)	จากข้อ 11) เปลี่ยนบรรทัด //01 เป็น printf ("=%10.2f= is my score\n",				
	98.65493); เปลี่ยนบรรทัด//02เป็น printf("=%10d= is my age\n",				
	18); Compile & run แล้วได้ผลลัพธ์บนหน้าจอคือ				
	1234567890123456789012345				
16)	จากข้อ 11) เปลี่ยนบรรทัด //oi เป็น printf ("=%-10.2f= is my				
	score\n", 98.65493); เปลี่ยนบรรทัด //02 เป็น printf("=%-10d= is				
	my age\n", 18); Compile & run แล้วได้ผลลัพธ์บนหน้าจอคือ				
	12345678901234567890123456789012345				
17)	จากข้อ 15) หากเปลี่ยนบรรทัด //01 เป็น printf ("=%-5.2f= is my				
	score\n", 3198.65493); นศ. <u>คาค</u> ว่าจะใค้ผลลัพธ์ของบรรทัคนี้อย่างไร				

ให้ตรวจสอบโดยแก้โปรแกรมตามโจทย์ข้างต้นแล้ว compile & run

18) จากข้อ 16) หากเปลี่ยนบรรทัด //01 เป็น printf ("=%-1005.2f= is my score\n", 3198.65493); นศ. คาดว่าจะได้ผลลัพธ์ของบรรทัดนี้อย่างไร

ให้ตรวจสอบโดยแก้โปรแกรมตามโจทย์ข้างต้นแล้ว compile & run

19) สร้างโปรแกรมใหม่ (บันทึกใน D:\เลขรหัส นศ.\Lab2) พิมพ์โปรแกรมต่อไปนี้แล้วจัดเก็บ ในชื่อ L04.c

```
//Program 4
#include<stdio.h>
int main()
{
 printf("12345678901234567890123456789012345\n");
 printf("=%30.3s=\n", "Computer"); //01
 return 0;
}
```

เมื่อ Compile & run แล้วได้ผลลัพธ์บนหน้าจอคือ

12345678901234567890123456789012345

20) แก้บรรทัด //01 ของ Program 4 ข้อ 19) เป็น printf ("=%-30.4s=\n", "Computer"); เมื่อ Compile & run แล้วจะได้ผลลัพธ์บนหน้าจอคือ

12345678901234567890123456789012345

ตอนที่ 2 สามารถใช้คำสั่ง printt เพื่อแสดงผลตามรูปแบบที่กำหนดได้

2.1 ตอบคำถามหรือเติมพารามิเตอร์ของคำสั่งให้ถูกต้อง

1) จากโปรแกรมต่อไปนี้

```
#include<stdio.h>
int main()
{
 printf("%m.ns\n", "Programming"); //01
 return 0;
}
```

หากต้องการการแสดงผลบนหน้าจอเป็นคำว่า Prog โดยให้ตัวอักษร o ของคำว่า Prog อยู่ ตำแหน่งที่ 40 (Column 40) ของบรรทัดที่ 3 จะต้องให้ m และ n ในบรรทัด //01 มีค่าเป็น เท่าใด

2) หากต้องการให้โปรแกรมแสดงผลดังรูป

จงเติมช่องว่างในบรรทัด //1 ของโปรแกรมต่อไปนี้ให้ถูกต้อง

```
#include<stdio.h>
int main()
{
 printf("____\n", "Computer", "Programming");//1
 return 0;
}
```

3) หากต้องการให้โปรแกรมแสดงผลดังรูป

จงเติมช่องว่างในโปรแกรมต่อไปนี้ให้ถูกต้อง

```
#include<stdio.h>
int main()
{
 printf("______", "Test");
 return 0;
}
```

4) หากต้องการให้โปรแกรมแสดงผลบนหน้าจอดังรูป

จงเติมช่องว่างในโปรแกรมต่อไปนี้ให้ถูกต้อง

5) หากต้องการการแสดงผลบนหน้าจอตามรูปต่อไปนี้

จงเติมช่องว่างในโปรแกรมต่อไปนี้ให้ถูกต้อง

6) จงเขียนโปรแกรมเพื่อให้แสดงผลได้เหมือนรูปต่อไปนี้

C:\WINDOWS\system32\cmd.exe	_	×
1234567890123456789012345678901234567890 Shopping List		^
1. Coffee : 2.25\$ 2. Sugar : 0.50\$ 3. Salt : 0.25\$ 4. Chilli paste : 1.25\$ 5. Butter : 4.75\$ 6. Whip cream : 3.00\$		
Press any key to continue		
		V