259201

Computer Programming for Engineers

การรับและแสดงผลในภาษาซี Input/Output Processing in C

Outline

- คำสั่งในภาษา C (Commands in C)
- คำสั่งกำหนดค่า (Assignment Statement)
- ฟังก์ชันการรับและแสดงผลข้อมูล (Input/Output Functions)

คำสั่งในภาษา C

- คำสั่งในภาษา C สามารถแบ่งกว้างๆออกเป็น 2 ลักษณะ
 - คำสั่งที่เป็นคำสั่งจริงๆ เช่น คำสั่งกำหนดค่าในตัว
 แปร, คำสั่งควบคุมโปรแกรมแบบมีเงื่อนไขหรือการ
 ทำงานซ้ำ เป็นต้น
 - คำสั่งที่ติดต่อกับผู้ใช้งาน เช่น คำสั่งในการรับข้อมูล,
 คำสั่งในการแสดงผลข้อมูล เป็นต้น

คำสั่งกำหนดค่า (Assignment Statement)

- เป็นคำสั่งของภาษา C ไว้สำหรับสั่งให้คอมพิวเตอร์ทำงาน ต่างๆ ได้แก่
 - การคำนวณ
 - การกำหนดค่าเริ่มต้นให้กับตัวแปร
 - การย้ายค่าตัวแปรจากที่หนึ่งไปยังอีกที่หนึ่ง
- รูปแบบคำสั่ง:

<Variable> = <expression>;

คำสังกำหนดค่า (Assignment Statement) (ต่อ)

คำสั่งในการรับและแสดงผลข้อมูล

- ในภาษา C การรับและการแสดงผลข้อมูลจะอาศัยการ เรียกใช้ฟังก์ชันมาทำงาน
 - ฟังก์ชันมาตรฐาน ได้แก่ฟังก์ชัน printf(), scanf() etc.
 - พึงก์ชันที่เก็บไว้ใน I/O library ได้แก่ putchar(), getchar(), getch() etc. โดยเวลาเรียกใช้ฟึงก์ชัน เหล่านี้จะต้องบอกให้ C compiler รับรู้ โดยใช้กำสั่ง #include เฮดเดอร์ไฟล์ชื่อ stdio.h เข้ามาก่อน

1

การแสดงผลออกทางหน้าจอด้วย printf()

- รูปแบบคำสั่ง: printf("control", value);
 - control คือส่วนที่ใช้ควบคุมการแสคงผลใน 3 รูปแบบ ได้แก่
 - 1) ข้อความธรรมดา
 - 2) รหัสควบคุมรูปแบบ(Place Holder or Format code) เช่น %d, %f
 - 3) อักขระควบคุมการแสดงผล (\n, \t)

โดยส่วนเหล่านี้จะต้องเขียนไว้ภายในเครื่องหมาย " ..." (Double quote)

การแสดงผลออกทางหน้าจอด้วย printf() (ต่อ)

- value คือ ค่าของตัวแปร นิพจน์ หรือสิ่งที่ต้องการจะ แสดงผล
- ตัวอย่างการใช้เช่น

```
\begin{split} & printf(\text{``Hello World.}\ \ 'n''); \\ & printf(\text{``Sum} = \%d'', a+b); \\ & printf(\text{``Sum is } \%d = \%d + \%d'', a+b,a,b); \end{split}
```

รหัสรูปแบบในภาษา C (Place Holder & Format Code)

 ใช้เพื่อควบคุมการแสดงผลตัวแปร นิพจน์ออกทางหน้าจอ โดยพิจารณให้ สอดคล้องกับทั้งชนิดและค่าของข้อมูลที่ต้องการจะแสดงออก

รหัสรูปแบบ	การนำไปใช้
%d	สำหรับแสดงผลเลขจำนวนเต็ม (int, short, unsigned short, long, unsigned long)
%u	สำหรับแสดงผลเลขจำนวนเต็มบวก (unsigned short, unsigned long)
%o	สำหรับแสดงผลออกมาในแบบเลขฐานแปด
%x	สำหรับแสดงผลออกมาในแบบเลขฐานสิบหก
%f	สำหรับแสดงผลเลขทศนิยม (float, double, long double)
%е	สำหรับแสดงผลดัวเลขทศนิยมออกมาในแบบของ e หรือ ยกกำลัง (float, double, long double)
%с	สำหรับแสดงผลอักขระ 1 ตัว (char)
%s	สำหรับแสดงผลข้อความ หรือ อักขระมากกว่า 1 ตัว (string)
%p	สำหรับแสดงผลตัวชี้ตำแหน่ง(pointer)

รหัสรูปแบบในภาษา C (ต่อ)

 การแสดงผลในรูปแบบตัวเลขทศนิยม เราสามารถกำหนด จำนวนหลักหลังจุดทศนิยมได้ โดยใช้รูปแบบ เช่น

%.nf คือการแสดงผลออกมาเป็นทศนิยมที่มีตัวเลขหลังจุด n ตัว เช่น %.3f จะแสดงตัวเลขหลังจุดทศนิยม 3 หลัก อย่างเช่น 12.345

%.ne คือการแสดงผลออกมาในรูปทศนิยมเลขยกกำลังใน รูป e และมีตัวเลขหลังจุดทศนิยม n ตัว เช่น %.3e จะแสดง ตัวเลขหลังจุดทศนิยม 3 หลัก อย่างเช่น 1.256e + 02

อักขระควบคุมการแสดงผล (Carriage Control)

• ช่วยในการจัดข้อความที่จะแสดงให้เป็นระเบียบ โดยต้องใส่ไว้ภายใน เครื่องหมาย "..." มีดังต่อไปนี้

อักขระควบคุมการ	ความหมาย
แสดงผล	
\n	ขึ้นบรรทัดใหม่
\t	เว้นช่องว่างเป็นระยะ 1 tab (6 ตัวอักษร)
\r	กำหนดให้ cursor ไปอยู่ที่ต้นบรรทัด
\f	เว้นช่องว่างเป็นระยะ 1 หน้าจอ
\b	ลบอักขระตัวสุดท้ายออก

การแสดงผลออกทางหน้าจอด้วย putchar()

- ในภาษา C นอกเหนือจากการเรียกฟังก์ชัน printf() พร้อมกับกำหนด รหัสรูปแบบ %c เพื่อใช้สำหรับการแสดงผลอักขระออกทางหน้าจอ แล้ว เรายังมีฟังก์ชันที่ใช้สำหรับแสดงผลอักขระโดยเฉพาะ ได้แก่ ฟังก์ชัน putchar()
- รูปแบบคำสั่ง: putchar(char);

การแสดงผลออกทางหน้าจอด้วย putchar() (ต่อ)

• ตัวอย่างการใช้เช่น

```
#include<stdio.h>
int main()
{
 char first = 'O';
 putchar(first);
 putchar('k');
 return 0;
}
```

การแสดงผลออกเป็นข้อความด้วย puts()

- เราสามารถใช้ฟังก์ชัน puts() ในการแสดงข้อความออกทางหน้าจอ
- ฐปแบบคำสั่ง: puts(str);
 - str คือ ตัวแปรที่เก็บข้อมูลชนิดข้อความ หรือข้อความที่เขียนอยู่ ภายในเครื่องหมาย "..." เช่น puts("easy & fun");

การรับข้อมูลจากคีย์บอร์ดด้วย scanf()

- พึงก์ชัน scanf() ใช้สำหรับการรับข้อมูลจากผู้ใช้งาน เพื่อนำข้อมูลมาร่วม ประมวลผลเข้ากับโปรแกรม โดยผู้เขียนโปรแกรมจะกำหนดให้ผู้ใช้กรอก ข้อมูลผ่านทางคีย์บอร์ด
- ຽປແບບคำสั่ง: scanf("format", &variable);
 - format เป็นการใช้ format code เพื่อกำหนดชนิดข้อมูลที่จะรับเข้ามา โดยชนิดของรหัสรูปแบบควรตรงกับชนิดของข้อมูลที่จะรับเข้ามา (&variable)
 - variable คือ ตัวแปรที่ใช้เก็บค่าข้อมูลที่จะรับเข้ามา โดยต้องมี
 เครื่องหมาย & หน้าชื่อตัวแปร ยกเว้นตัวแปรที่เก็บข้อมูลชนิคข้อความ ที่
 สามารถใส่ชื่อตัวแปรได้โดยไม่ต้องมีเครื่องหมาย & นำหน้า

การรับข้อมูลจากคีย์บอร์ดด้วย scanf() (ต่อ)

- ในการรับหรือแสดงข้อมูลมากกว่าหนึ่งตัว เราสามารถใส่รหัสรูปแบบติดกัน ใต้ เช่น %c%c%c โดยไม่ต้องเว้นช่องว่าง เพราะตัวแปลภาษาสามารถ แยกแยะข้อมูลได้อยู่แล้ว หรือจะมีอะไรมาแสดงคั่นก็ได้ เช่น %s/%s/%s
- ตัวอย่างการใช้เช่น

```
#include<stdio.h>
int main()
{
 char ch1, ch2, ch3;
 printf("Enter three characters: ");
 scanf("%c%c%c", &ch1, &ch2, &ch3);
 printf("The characters are %c, %c, and
%c\n",ch1,ch2,ch3);
 return 0;
```

การรับข้อมูลที่ละอักขระด้วย getchar()

- ฟังก์ชัน getchar() ใช้รับอักขระจากคีย์บอร์ด โดยสามารถรับได้ครั้งละ หนึ่งอักขระเท่านั้น
- รูปแบบคำสั่ง: variable = getchar();
 - variable คือชื่อตัวแปรชนิดอักขระ ที่จะใช้เก็บค่าของอักขระที่รับเข้า มาจากทางศีย์บอร์ด

การรับข้อมูลที่ละอักขระด้วย getch()

- ฟิงก์ชัน getch() ใช้รับอักขระจากคีย์บอร์ด ได้ครั้งละ<u>หนึ่งอักขระ</u> เช่นเดียวกับฟิงก์ชัน getchar() แต่จะแตกต่างกันตรงที่การรับข้อมูลด้วย ฟิงก์ชัน getch() เมื่อผู้ใช้กรอกข้อมูลเข้ามา 1 อักขระแล้ว โปรแกรมจะ ทำงานต่อทันทีโดยไม่ต้องกดปุ่ม Enter และอักขระที่กรอกจะไม่แสดง ขึ้นมาให้เห็นบนหน้าจอ
- รูปแบบคำสั่ง: variable = getch();

การรับข้อมูลเป็นข้อความด้วย gets()

- ฟังก์ชัน gets() ใช้รับข้อมูลที่เป็นข้อความเข้ามาทางคีย์บอร์ค
- รูปแบบคำสั่ง: gets(str);
 - str คือ ตัวแปรที่จะใช้เก็บข้อความ ซึ่งเราต้องสร้างเตรียมไว้ก่อนที่จะ เรียกฟังก์ชัน gets()