บทที่ 2 การแสดงผลและการรับข้อมูล

♦ ความหมายของการแสดงผล

การแสดงผล หมายถึง การสั่งให้คอมพิวเตอร์นำข้อมูลและผลลัพธ์ที่มีอยู่ในหน่วยความ จำไป แสดงผลออกที่อุปกรณ์แสดงผล (output device) ของคอมพิวเตอร์ การแสดงผลที่อุปกรณ์แสดงผลอาจมี เพียงอุปกรณ์เดียว หรือหลาย ๆ อุปกรณ์พร้อมกันก็ได้ เช่น แสดงผลที่จอภาพ เครื่องพิมพ์(Printer) ลำโพง แผ่นดิสก์ เป็นต้น

♦ การแสดงผลทางจอภาพด้วย cont

จากรูปแบบโครงสร้างของโปรแกรม C++ ในบทที่ 1 จะเห็นตัวอย่างการใช้ประโยคคำสั่ง cout (อ่านว่า c - out ซีเอาต์ ย่อมาจาก character out) หมายถึง การแสดงผลในลักษณะอักษรหรือข้อความ ที่อยู่ในเครื่องหมาย "......" หรือค่าของตัวแปร(variable)ออกทางจอภาพ

cout เป็นออบเจ็กต์(object) อยู่ในไฟล์ iostream.h ซึ่ง cout จะเป็น object ที่ทำหน้าที่ดำเนิน การเกี่ยวกับกระแสข้อมูล(Stream) ของภาษา C++ ออกไปแสดงผลสู่อุปกรณ์ต่าง ๆ

< เป็น operator หรือตัวดำเนินการ มีชื่อว่า put to หรือส่งไปที่ หรือเรียกว่า insertion หมายถึง การแสดงข้อความ เครื่องหมาย << จะทำหน้าที่นำค่าที่อยู่ทางขวาของเครื่องหมายซึ่งอาจจะ เป็นค่าคงที่ ข้อความหรือ string ที่อยู่ในเครื่องหมาย "....." หรือค่าตัวแปร(variable) ก็ได้ ส่งให้แก่ Object ที่อยู่ทางซ้ายของเครื่องหมาย

รูปแบบการแสดงผลข้อความทางจอภาพ โดยใช้ cout << มีดังนี้

cout << " ข้อความ " << "ข้อความ " << ตัวแปร; cout << ตัวแปร<<"ข้อความ"<<ตัวแปร<<...;

• ตัวอย่างโปรแกรม cout_exp.cpp แสดงการใช้ cout << แสดงข้อความออกทาง จอภาพ

```
/* Program : cout_exp.cpp
Process : display cout object in iostream.h */
#include <iostream.h>
void main()
{
 cout << "This is Turbo C++ Program ";
 cout<< "C++ is high language";
}
```

จากตัวอย่างโปรแกรมนี้ cout จะทำหน้าที่ส่งกระแสข้อมูลข้อความ This is Turbo C++ Program C++ is high language ไปแสดงที่จอภาพ ณ ตำแหน่งปัจจุบันที่ cursor ชื้อยู่

● โปรแกรม cout_ex2.cpp แสดงข้อความต่อกันโดยใช้ << ออกทางจอภาพ

```
/* Program : cout_ex2.cpp
Process : display cout object in iostream.h
*/
#include <iostream.h>
void main()
{
 cout<< "This is Turbo C++ Program."<<" "<<" It is very easy.";
 cout<< "I love C++."<<" "<<"It's high level language.";
}
```

จากโปรแกรม cout_ex2.cpp จะแสดงข้อความต่อไปนี้บนจอภาพ

This is Turbo C++ Program. It is very easy. I love C++. It's high level language.

♦ ตำแหน่งแสดงผลที่จอภาพด้วย endl

- 1. การใช้ endl เป็นโอเปอเรเตอร์ประเภทตัวผสม (manipulator) ทำหน้าที่เลื่อนเคอร์เซอร์ เพื่อขึ้นบรรทัดใหม่และการแสดงผลข้อความที่ตามมาจะขึ้นบรรทัดใหม่ด้วย
 - ตัวอย่างโปรแกรม endl_exp.cpp แสดงข้อความ และกำหนดให้แสดงข้อความขึ้น บรรทัดใหม่ด้วย manipulator คือ endl

```
/* Program : endl_exp.cpp
Process : display cout object in iostream.h
*/
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr(); //clear screen standard function from conio.h
```

```
cout << "This is Turbo C++ Program"<<endl;
cout << "It is very easy."<<endl;
cout <<endl<<endl; // space 2 line
cout << "I like C++ Program"<<endl<<endl;
cout << "Press any key to continue..."<<endl;
getch(); //get character standard function from conio.h
}</pre>
```

2. การใช้ setw(n) ทำหน้าที่กำหนดความกว้างของตัวเลขหรือข้อความก่อนที่จะแสดงผลให้มีค่า เท่ากับ n อักษร เรียกค่า n ว่าเป็น อาร์กิวเมนต์ (argument) เพื่อใช้ในการแสดงผลที่จอภาพในลักษณะชิด ขวา โดยต้องเรียกใช้ Header file ที่ชื่อ iomanip.h ในขณะ compile ด้วย ดังตัวอย่างต่อไปนี้

```
cout << setw(10) << "World";
```

หมายถึง กำหนดให้คำว่า World มีความกว้างในการแสดงผล 10 ตำแหน่ง โดยนับจากด้านซ้าย ของจอภาพ อักษร d จะเริ่มพิมพ์ตำแหน่งคอลัมน์ที่ 10 และเริ่มพิมพ์อักษร Irow มาทางซ้ายคอลัมน์ที่ 9,8,7 และ 6

• ตัวอย่างโปรแกรม setw.cpp เป็นการใช้ setw กำหนดความกว้างในการแสดงผล เพื่อให้ แสดงผล ณ ตำแหน่งกลางจอภาพ

```
/* Program : setw.cpp
Process : display set width of display to screen
*/
#include <iostream.h>
#include <conio.h>
#include <iomanip.h> //header file of setw()
void main()
{ clrscr(); //clear screen standard function from conio.h
 cout << setw(50)<<"This is Turbo C++ Program"<<endl;
 cout << setw(45)<< "It is very easy."<<endl;
 cout << endl<<endl; // space 2 line
 cout << setw(45)<< "I like C++ Program"<<endl;
 cout << setw(50)<<"Press any key to continue..."<<endl;
 getch(); //get character standard function from conio.h
}
```

♦ การแสดงผลการคำนวณทางคณิตศาสตร์

• ตัวอย่างโปรแกรม cout_mat.cpp แสดงการใช้ cout เพื่อแสดงผลของการคำนวณทาง คณิตศาสตร์

```
/* Program : cout mat.cpp
 Process: Display mathmetic calculate result*/
#include <iostream.h>
#include <conio.h>
void main()
{ int number1, number2;
 float x,y,z;
 // set value of variable
 number1=20;
 number2=30;
 x=25.25; y=30.05; z=10.75;
 // display calculation result
 clrscr();
 cout << "Program Display Mathmetic calculation" << endl;
 cout<< "number1 = " << number1 <<endl;</pre>
 cout << "number 2 = " << number 2 << endl;
 cout<< "number1 + number2 = "<<number1+number2 <<endl;</pre>
 cout<< "number1 - number2 = "<<number1-number2 <<endl;</pre>
 cout << "x+y+z = "<< x+y+z << endl;
 cout << "x*y*z = " << x*y*z << endl;
 cout << "50*25*12.5 = " << 50*25*12.5 << endl;
 getch();
}
```

 ตัวอย่างโปรแกรม set_dec.cpp การใช้ manipulator ที่ชื่อ setprecision(n) ร่วมกับ cout<<
 เพื่อกำหนดความละเอียดของตำแหน่งทศนิยมของจำนวนจริง โดยที่ n คือจำนวน ตำแหน่งทศนิยม

```
/*Program : set_dec.cpp
process : set decimal precision of float number
*/

#include <iostream.h>
#include <iomanip.h>
#include <conio.h>
```

```
void main()
{ float A=125.25125;
 float B=10.7525;
 float C=212.15;
  clrscr(); //function in conio.h for clear screen
  cout<<"Display set precision of float number ...."<<endl;
  cout<<"A+B = "<<setprecision(10)<<A+B<<endl;
  cout<<"A*B*C = "<<setprecision(15)<<A*B*C<endl;
  cout<<"A*B = "<<setprecision(5)<<A*B<<endl;
  cout<<"A+B+C = "<<setprecision(3)<<A+B+C<endl;
  cout<<"A+B+C = "<<setprecision(2)<<A+B+C<endl;
  cout<<"A/B = "<<setprecision(1)<<A/B<<endl;
  cout<<"A/B = "<<setprecision(1)<<A/B<<endl;
  cout<<"A/B = "<<setprecision(1)<<A/B<<endl;
  cout<<"A/B = "<<setprecision(1)<<A/B<<endl;
  cout<<"A/B<=endl;
  cout<<"A/B = "<<setprecision(1)<<A/B<<endl;
  cout<<"A/B<<endl;
  cout<<"A/B<=endl;
  cout<<"A/B<<endl;
  cout<<"A/B<=endl;
  cout<<"A/B<=endl;
  cout<<"A/B<<endl;
  cout<<"A/B</td>
  cout
  cout<<"A/B<<endl;
  cout<<"A/B<<endl;
  cout<<"A/B<<endl;
  cout<<"A/B<<endl;
  cout<<"A/B</td>
  cout<<"A/B<<endl;
  cout<<"A/B</td>
  cout
  cout<</td>
  cout
  cout
  cout
  cout
  cout
  cout
  cout<</td>
  cout
  cout
```

♦ การคำนวณโดยใช้ฟังก์ชันทางคณิตศาสตร์

การคำนวณค่าฟังก์ชันทางคณิตศาสตร์ เช่น ค่ายกกำลัง ค่ารากที่สอง ค่าสัมบูรณ์ จะต้องใช้ ฟังก์ชันมาตรฐาน (standard function) ทางด้านคณิตศาสตร์ ที่ C++ จัดเตรียมไว้ให้ใน โดยจัดเก็บคลังคำสั่งไว้ในไฟล์ Math.h ดังนั้นในโปรแกรมที่ต้องการใช้ฟังก์ชันทางคณิตศาสตร์จะต้อง มีการ include ไฟล์ Math.h เป็น preprocessor directive ด้วย (วิธีการตรวจสอบว่ามีฟังก์ชันใดบ้างใน ไฟล์ Math.h ให้ใช้คำสั่ง Help, Index แล้วพิมพ์ คำว่า Math.h เมื่อพบคำว่า Math.h แล้วให้กดแป็น Enter จะแสดงให้เห็นชื่อฟังก์ชันต่าง ๆ ทางด้านคณิตศาสตร์)

• ตัวอย่างโปรแกรม Func_Mat.cpp แสดงการหาค่าทางคณิตศาสตร์โดยใช้ฟังก์ชัน pow() และฟังก์ชัน sqrt() เพื่อหาค่าเลขยกกำลังและรากที่สอง

```
/*Program : Func_Mat.Cpp
Process : Display using mathmetic function

*/
#include <iostream.h>
#include <math.h>
#include <conio.h>
#include <iomanip.h>

void main()
{
 double x = 9.0, y = 2.0;
 clrscr();
 cout<<"Display using mathmetic functions ...\a"<<endl<<endl;
 cout<<x<<" power by "<<y<" = "<< pow(x, y)<<endl;
 cout<<" SquareRoot "<<x<" = "<< sqrt(x)<<endl;
```

```
cout<<"(x power y)*(sqrt(y)) = "<<setprecision(3)<<pow(x,y)*(sqrt(y));
cout<<endl<<"Press any key to exit...";
getch();</pre>
```

♦ การแสดงผลด้วยการใช้ escape sequence

escape sequence เป็นรหัสอักขระแบบคอนสแตนต์(constant) ชนิดอักษร(character) ซึ่ง ประกอบด้วยเครื่องหมาย \ (backslash) และตัวอักษร อยู่ภายในเครื่องหมาย ' ' เช่น '\n' '\t' ทำหน้าที่ จัดรูปแบบการแสดงผลร่วมกับ cout เหมือนกับ endl รายละเอียดดังตารางต่อไปนี้

ตาราง แสดง escape sequence และความหมาย

escape sequence	ชื่อ	ความหมาย
\a	alarm bell	ส่งเสียงบิ๊ป (beep)
\b	backspace	เหมือนการกดกีย์ backspace
\f	formfeed	ขึ้นหน้าใหม่
\n	newline	ขึ้นบรรทัดใหม่
/L	return	เหมือนการกดกีย์ enter
\t	tab	เหมือนการกดกีย์ tab
\\	backslash	แสคงเครื่องหมาย \
\'	single quote	แสคงเครื่องหมาย '
\"	double quote	แสคงเครื่องหมาย "
\?	Question mark	แสคงเครื่องหมาย ?

• ตัวอย่างโปรแกรม escape.cpp แสดงการใช้เครื่องหมาย escape sequence ร่วมกับ cout สำหรับการแสดงผล

```
/*Program : escape.cpp
Process : display with escape sequence
*/
#include <iostream.h>
#include <conio.h>
void main()
{ clrscr(); //clear screen
cout<< "Hello Program C++" << '\n'; //new line
```

```
cout<< "C++ is very easy \a" <<'\n'<<'\a'; //new line and bell
cout<< "\t\tC++ is very interest language \n"; // 2 tab and newline
cout<< "\tC++ is OOP Language\b \n"; //tab, backspace and new line
getch(); //wait for press any key
}</pre>
```

♦ การรับข้อมูลจากคีบอร์ดด้วย cin

ในการเขียนโปรแกรมเพื่อการประมวล มีความจำเป็นอย่างยิ่งที่โปรแกรมด้วยทั่วไป จะต้องมีการรับข้อมูลจากผู้ใช้ (user) ผ่านทางคีย์บอร์ดหรือแป้นพิมพ์ เพื่อความยืดหยุ่นในการใช้งาน โปรแกรม ใน C++ สามารถใช้ออปเจ็กต์ cin ที่อยู่ในไฟล์ iostream.h เพื่อรับข้อมูลจากคีย์บอร์ดและ อุปกรณ์อื่น ๆ ได้ มีรูปแบบดังนี้

```
cin >> ชื่อตัวแปร;
cin>>ชื่อตัวแปร>>ชื่อตัวแปร>>ชื่อตัวแปร>>...;
```

โดยที่ cin อ่านว่า ซีอิน ย่อมาจาก character in ซึ่งหมายถึงการรับข้อมูลในลักษณะ ของอักษร cin เป็นออปเจ็กต์ที่สร้างอยู่ในไฟล์ iostream.h

- >> เป็นโอเปเรเตอร์ ซึ่งมีชื่อว่า เอ๊กซ์แทร็กชัน (extraction รับเข้ามา) หรือ get from จะทำ หน้าที่รับค่าที่อยู่ทางซ้ายของเครื่องหมายส่งให้แก่ตัวแปรที่อยู่ทางขวาของเครื่องหมาย(ถ้าไม่ระบุอุปกรณ์ หมายถึงรับข้อมูลเข้าทางคีย์บอร์ค)
 - ตัวอย่างโปรแกรม cin_exp.cpp แสดงการรับค่าจำนวนตัวเลขและตัวอักษรทางแป้นพิมพ์ เพื่อเก็บไว้ในตัวแปร โดยใช้ cin>>

```
/* Program : cin_exp.cpp
Process : input number and character to variable, and display value*/
#include <iostream.h>
#include <conio.h>

void main()
{ int number1,number2; //declared integer variable char ch; //declared character variable //start statement clrscr(); cout<< " Please Enter number and character : \n"; cout<< " Enter number1 : "; cin>>number1; //enter integer from keyboard cout<< "\nEnter number 2 : ";
```

```
cin>>number2;
 //enter integer from keyboard
 cout << "\nEnter 1 character: ";
 cin>>ch;
 //enter 1 character from keyboard
 cout << "\n\nPress any key to display...";
 getch(); //wait press any key
 clrscr();
 // process display value from variable
 cout << "You enter number and character: \n\a";
 cout<< "Value of number1 : " << number1;</pre>
 cout<< "\nValue of number 2 : " << number 2;</pre>
 cout << "\nValue of character: " << ch;
 cout << "\n\nPress any key to exit...";
 getch(); //wait press any key
}
```

ตัวอย่างโปรแกรม area_cir.cpp แสดงการคำนวณพื้นที่วงกลมและแสดงผลลัพธ์
 ออกมาทางจอภาพ โดยรับค่ารัศมีของวงกลมจากคีย์บอร์ดกำหนดให้มีตัวแปรประเภท float และมี constant ในโปรแกรมด้วย

```
/*Program : area_cir.cpp
Process : calculate circle area by input radius
*/
#include <iostream.h>
#include <conio.h>

void main()
{ float rad; //declared real variable
 const float PI = 3.14159; // defined constant PI
 //start statement
 clrscr();
 cout<< "Please enter radius of circle : ";
 cin>>rad;
 float area = PI*rad*rad; //declared variable at position that want to use
 cout<< "\n\nRadius of circle = "<<rad;
 cout<< "\n\nArea of circles = \a\n"<<a>area;
 getch();
}
```

้ วิธีการกำหนดให้โปรแกรมรับข้อมูลหลาย ๆ ตัวแปร ต่อเนื่องกันมีวิธีการเขียนประโยค ดังนี้

cin >> number1 >> number2 >> number3;

วิธีป้อนข้อมูลเมื่อ run โปรแกรม มี 2 วิธี คือ

- กรอกเลข 3 จำนวน แต่ละจำนวนเว้นวรรค แล้ว Enter ที่จำนวนสุดท้าย เช่น 50 30 40 <Enter> หรือ
- กรอกเลขแต่ละจำนวน แล้วกดแป้น Enter ตาม เช่น
 - 50 <Enter>
 - 30 <Enter>
 - 40 <Enter>

• ตัวอย่างโปรแกรม cin_cout.cpp แสดงการกรอกข้อมูลตัวเลข 3 จำนวน ทางแป้นพิมพ์

```
/* Program : cin cont.cpp
 Process: input 3 number and display value*/
#include <iostream.h>
#include <conio.h>
void main()
{ int number1,number2,number3; //declared 3 integer variable
 //start statement
 clrscr();
 cout << "Please enter 3 integer number : \n";
 cin>>number1>>number2>>number3; //enter 3 amount integer from keyboard
 cout << "\nPress any key to display...";
 getch(); //wait press any key
 clrscr();
 // process display value from variable
 cout << "You enter 3 number : \n\a";
 cout<< "Value of number1 : " << number1;</pre>
 cout<< "\nValue of number 2 : " << number 2;</pre>
 cout<< "\nValue of number 3 : " << number 3;</pre>
 cout << "\n\nPress any key to exit...";
 getch(); //wait press any key
```

♦ การใช้ manipulator เพื่อเปลี่ยนเลขฐาน

ในการเปลี่ยนการแสดงผลเลขฐานต่าง ๆ ใน C++ ได้แก่ ฐานสิบ(Decimal) ฐานแปด (Octal) ฐานสิบหก(Hexadecimal) เราสามารถใช้ แมนิพวเลเตอร์ (manipulator) ร่วมกับ cout เพื่อแสดงจำนวน เลขฐานต่าง ๆ ได้ โดยใช้ manipulator ต่อไปนี้

dec ทำหน้าที่เปลี่ยนเลขฐานแปดหรือฐานสิบหกเป็นเลขฐานสิบ
 oct ทำหน้าที่เปลี่ยนเลขฐานสิบหรือฐานสิบหกเป็นเลขฐานแปด
 hex ทำหน้าที่เปลี่ยนเลขฐานแปดหรือฐานสิบเป็นเลขฐานสิบหก
 ใน C++ กำหนดจำนวนเลขในฐานต่าง ๆ ดังนี้
 ถ้ามี 0 (ศูนย์) นำหน้าจำนวนเลข แสดงว่าเป็นจำนวนฐานแปด เช่น 065,0125
 ถ้ามี ox (ศูนย์เอ๊กซ์) นำหน้าจำนวนเลข แสดงว่าเป็นจำนวนฐานสิบหก เช่น
 0x125
 ถ้าไม่มี 0 หรือ 0x นำหน้าจำนวนเลข แสดงว่าเป็นฐานสิบ เช่น 50,95

• ตัวอย่างโปรแกรม base_num.cpp แสดงการใช้ manipulator เปลี่ยนเลขฐาน dec, oct, hex ต่าง ๆ

```
/*Program: base_num.cpp
Process: display change base number of decimal,octal,hexadecimal*/

#include <iostream.h>
#include <conio.h>

void main()
{
 clrscr();
 cout<< "Display change base number..."<<endl<<endl;
 cout<< "10 decimal to hexadecimal = "<<hex<<10<endl;
 cout<< "5865 decimal to hexadecimal = "<<hex<<5865<<endl;
 cout<< "1250 decimal to octal = "<<ot<<1250<endl;
 cout<< "02342 octal to decimal = "<dec<02342<endl;
 cout<< "0xabc125 hexadecimal to decimal = "<<dec<0xabc125<endl;
 cout<< "0xf hexadecimal to decimal = "<<dec<<0xf<<endl;
 getch();
}
```

♦ แบบฝึกหัดท้ายบท

1. จงเขียนโปรแกรมแสดงข้อความรายละเอียดเกี่ยวกับตัวท่านเอง ดังต่อไปนี้ โดยให้แสดงข้อความ บริเวณกลางจอภาพ

This is C++ program.

I love to study C++ language.

My name is Mr.....

Code

Major

2. จากสูตรการคำนวณหาดอกเบี้ย ดังนี้

I = Pin

S = P + I

โดยที่ I คือ คอกเบี้ย

P คือ เงินต้น

i คือ อัตราดอกเบี้ยต่อปี

ท คือ จำนวนปี

S คือ เงินรวม

ให้เขียนโปรแกรมเพื่อคำนวณหาค่าดอกเบี้ย (I) และเงินรวม (S) โดยให้ผู้ใช้กรอกข้อมูลทาง แป้นพิมพ์ ที่จำเป็นต้องใช้ในการคำนวณ

3. จงเขียนโปรแกรมเพื่อกำนวณหาผลลัพธ์และแสดงผลลัพธ์นิพจน์ทางคณิตศาสตร์ต่อไปนี้ โดยกำหนดให้

A, B เป็นจำนวนจริง (float)

โดย A = 2.25

B = 3.0

X,Y,Z เป็นจำนวนเต็ม (integer)

โดย X = 4

Y = 5

Z = 8

คำนวณหานิพจน์ต่อไปนี้ในโปรแกรม โดยกำหนดการแสดงผลทศนิยม 2 ตำแหน่ง

A+B+X+Y+Z

Z*Y/A

(A+B)*X

pow(A,2)

pow(A,2)*pow(X,2)

sqrt(X+Y+Z)

sqrt(X*Y*Z)/B