บทที่ 6 อาร์เรย์ (Array)

♦ ความหมายของข้อมูลชนิดอาร์เรย์(array)

อาร์เรย์ (array) เป็นข้อมูลชนิดมีโครงสร้าง (structure) หมายถึงเป็นข้อมูลชุดหนึ่งมีจำนวนนวน สมาชิกข้อมูลแน่นอนและต้องเป็นชนิคเคียวกันทั้งชุด แต่ละรายการของข้อมูลในชุคนั้น ๆ เรียกว่า สมาชิก ของอาร์เรย์ (element of array) สมาชิกแต่ละตัวมีตัวชี้ตำแหน่งที่อยู่ เรียกว่า อินเด็กซ์ (index) เพื่อใช้ สำหรับการอ้างอิงถึงข้อมูลแต่ละสมาชิก โดยอินเด็กซ์เป็นข้อมูลชนิดที่มีลำดับ เช่น integer

ตัวอย่างข้อมูลชนิดอาร์เรย์ 1 มิติ เช่น คะแนนสอบของนักศึกษา 10 คน เป็นตัวเลขประเภท int กำหนดเป็นโครงสร้างของอาร์เรย์ดังนี้

				นักศ์เ	าษาคนท	î (index))			
	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
กะแนนที่ได้	20	25	15	30	28	16	23	24	30	1 26
·							ข้อมูล	ในอาเรย์		<i>/</i>

กวามหมายของข้อมูลในอาร์เรย์โดยใช้ index เป็นตัวชี้ข้อมูลในแต่ละช่อง เป็นดังนี้ อาร์เรย์ช่องที่ [0] มีค่าคะแนนนักศึกษา คนที่ 1 เก็บอยู่ คือ 20 อาร์เรย์ช่องที่ [1] มีค่าคะแนนนักศึกษา คนที่ 2 เก็บอยู่ คือ 25 อาร์เรย์ช่องที่ [2] มีค่าคะแนนนักศึกษา คนที่ 3 เก็บอยู่ คือ 15 อาร์เรย์ช่องที่ [3] มีค่าคะแนนนักศึกษา คนที่ 4 เก็บอยู่ คือ 30 อาร์เรย์ช่องที่ [4] มีค่าคะแนนนักศึกษา คนที่ 4 เก็บอยู่ คือ 28 อาร์เรย์ช่องที่ [5] มีค่าคะแนนนักศึกษา คนที่ 4 เก็บอยู่ คือ 16 อาร์เรย์ช่องที่ [6] มีค่าคะแนนนักศึกษา คนที่ 4 เก็บอยู่ คือ 23 อาร์เรย์ช่องที่ [7] มีค่าคะแนนนักศึกษา คนที่ 4 เก็บอยู่ คือ 24 อาร์เรย์ช่องที่ [8] มีค่าคะแนนนักศึกษา คนที่ 4 เก็บอยู่ คือ 30 อาร์เรย์ช่องที่ [9] มีค่าคะแนนนักศึกษา คนที่ 10 เก็บอยู่ คือ 26

ถ้าคะแนนที่เก็บเป็นข้อมูลชนิค int จะจองพื้นที่หน่วยความจำในการเก็บข้อมูล 2 byte * 10 ช่อง เท่ากับ 20 byte

ศิริชัย นามบุรี

<u>หมายเหตุ</u> การจองพื้นที่หน่วยความจำของอาร์เรย์จะจองพื้นที่ในหน่วยความจำต่อเนื่องกัน ไป ตั้งแต่สมาชิกเริ่มต้นตัวที่ 0 จนถึงตัวสุดท้าย

♦ ข้อมูลอาร์เรย์ชนิด 1 มิติ

ข้อมูลชนิดอาร์เรย์ 1 มิติ หมายถึง อาร์เรย์ที่มีอินเด็กซ์ในการอ้างอิงถึงแต่ละสมาชิกเพียง 1 ตัว

1. การกำหนดข้อมูลชนิดอาร์เรย์ 1 มิติ ในโปรแกรม มีรูปแบบดังนี้

$$Array_Type \ \ Array_name[amount \ of \ element];$$

โดยที่ **Array_Type** คือ ชนิดข้อมูล (data type) ในอาร์เรย์หรือประเภทอาร์เรย์ เช่น int, char, float **Array_name** คือ ชื่อของตัวแปรอาร์เรย์

[amount of element] คือ จำนวนสมาชิกหรือรายการของอาร์เรย์ ตัวอย่างข้อมูลคะแนนนักศึกษา จำนวน 10 คน เช่น

นักศึกษาคนที่ (index)

[9]

26

_	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]
คะแนนที่ได้	20	25	15	30	28	16	23	24	30

กำหนดตัวแปรอาร์เรย์เก็บคะแนนเป็นชนิด int และจองจำนวนสมาชิกไว้ 10 รายการ ดังนี้ int score[10]:

2. การอ้างถึงสมาชิกและข้อมูลในอาร์เรย์ การอ้างถึงแต่ละสมาชิกของอาร์เรย์ทำได้โดยการเขียน ชื่อของอาร์เรย์และระบบอินเด็กซ์ของสมาชิกไว้ใน [] โดยอินเด็กซ์เริ่มตั้ง 0 ถึง n-1 (n คือจำนวนสมาชิกของอาร์เรย์ทั้งหมด) เช่น

score[0] มีข้อมูล 20 เก็บอยู่

score[1] มีข้อมูล 25 เก็บอยู่

score[5] มีข้อมูล 16 เก็บอยู่

score[9] มีข้อมูล 26 เก็บอยู่

3. การกำหนดค่าให้อาร์เรย์ การกำหนดค่าให้แก่อาร์เรย์ 1 มิติ มีวิธีการดังนี้

3.1 การกำหนดค่าคงที่ให้กับอาร์เรย์ เช่น

score[0] = 20;

score[1] = 25;

score[2] = 15;

score[9]=26;

สามารถกำหนดค่าของอาร์เรย์ เป็น constant โดยระบุจำนวนสมาชิกหรือ ไม่ระบุกี่ได้ดังนี้

const int score[10] = { 20,25,30,26,24,18,17,25,24,22};

const int score[] = { 20,25,30,26,24,18,17,25,24,22};

3.2 การกำหนดค่าให้อาร์เรย์จากตัวแปร เช่น

```
x = 20; y = 26;
score[0] = x;
score[9] = y;
```

4. การรับข้อมูลทางคีย์บอร์ดเก็บในอาเรย์โดยใช้คำสั่งลูป เพื่อความสะควกและความยืดหยุ่นใน โปรแกรม เราสามารถรับค่าคงที่เข้าไปเก็บไว้ในอาร์เรย์แต่ละสมาชิกโดยใช้ลูป for, while, do เช่น

```
for( no=0; no<=9; ++no)

cin>>score[no]; //enter from keyboard to array and no is index
```

5. การแสดงผลข้อมูลอาร์เรย์ สามารถแสดงผลข้อมูลในอาร์เรย์แต่ละสมาชิกได้ โดยการอ้างชื่อ และอินเด็กซ์ โดยใช้ลูป for, while, do เพื่อแสดงผลข้อมูลในอาร์เรย์ทั้งหมดได้ เช่น

```
for(no=0;no<=9;++no)

cout<<score[no]<<endl; //display data all element of array and no is index
```

• ตัวอย่างโปรแกรม array1.cpp แสดงการรับค่าคะแนนนักศึกษา 10 คน เก็บไว้ในอาร์เรย์ คำนวณหาผลรวมคะแนนทั้งหมดและคำนวณหาค่าเฉลี่ยของคะแนน พร้อมแสดงผลข้อมูล จากอาร์เรย์ทั้งหมด

```
/*Program: array1.cpp
Process: input and display data for array 1 dimension */

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

void main() //begin program
{ int no,score[10];
 float avg=0,sum=0;
 clrscr();
 //input integer constant to array
 cout<< "Please enter score of student 10 persons\n\n";
 for(no=0;no<=9;++no)
 { cout<< "Std.#"<<no+1<<":";
  cin>>score[no];
 }
```

```
cout<< "O.K. you enter complete...press any key to display\n";
  getch();clrscr();

//display value of each element of array
  cout<< "Display your enter score :\n";
  for(no=0;no<=9;++no)
  { cout<< "Std.#"<<no+1<<" : "<<score[no];
 cout<<endl;
 sum+=score[no]; //calculate summation
  }
  avg=sum/10.0; //calculate average of score
  cout<<"Summation of score = "<<sum<<endl;
  cout<<"Average of score = "<<avg<<endl<<'\a';
  getch();
} //end program</pre>
```

• ตัวอย่างโปรแกรม arr_func.cpp แสดงการรับค่าคะแนนนักสึกษา 10 คน เก็บไว้ในอาร์เรย์ คำนวณหาผลรวมคะแนนทั้งหมดและคำนวณหาค่าเฉลี่ยของคะแนน พร้อมแสดงผลข้อมูล จากอาร์เรย์ทั้งหมด แต่เขียนแยกเป็นฟังก์ชันทำหน้าที่แยกกัน

```
/*Program : arr func.cpp
 Process: define input and display data for array 1 dimension */
 #include <iostream.h>
 #include <conio.h>
 //declaration prototype function
 void input();
 void display();
 //declaration external variable
 int score[10];
 float avg=0,sum=0;
 void main() //begin main program
  clrscr();
  input(); //call function
  display(); //call function
  avg=sum/10.0; //calculate average of score
  cout<<"Summation of score = "<<sum<<endl;</pre>
  cout<<"Average of score = "<<avg<<endl<<'\a';
getch();
 } //end main program
 void input() //input() function for enter integer constant to array
```

```
{ int no;
 cout<< "Please enter score of student 10 persons\n\n";</pre>
 for(no=0;no<=9;++no)
 { cout << "Std.#" << no+1 << ":";
 cin>>score[no];
 cout << "O.K. you enter complete...press any key to display \n";
 getch();clrscr();
}
void display() //display() function for show value of each element of array
{ int no;
 cout<< "Display your enter score :\n";</pre>
 for(no=0;no<=9;++no)
  { cout<< "Std.#"<<no+1<<" : "<<score[no];
 cout << endl;
 sum+=score[no]; //calculate summation
 }
}
```

♦ อาร์เรย์ 2 มิติ

อาร์เรย์ 2 มิติ (two-dimension array) หมายถึง อาร์เรย์ที่มีตัวอินเด็กซ์สำหรับการอ้างถึงข้อมูล จำนวน 2 ชุด คือ อินเด็กซ์ชี้แนวแถว(row) และแนวคอลัมน์ (column)

ลักษณะของข้อมูลชนิดที่เป็นอาร์เรย์ 2 มิติ เช่น คะแนนสอบของนักศึกษาจำนวน 10 คน ทั้ง

หมด 3 วชา คงตาราง				, _e			
	นักศึกษาคนที่	แนวคอลัมน์					
		คณิตศาสตร์	ภาษาอังกฤษ	วิทยาศาสตร์			
แนวแถว	▶ 1	25	30	35			
	2	28	25	32			
	3	30	29	33			
	4	29	30	35			
	5	35	20	37			
	6	26	31	30			
	7	20	26	30			
	8	26	25	24			
	9	29	30	35			
	10	26	32	25			

จากตาราง 2 มิติข้างบน ถ้าต้องการเก็บคะแนนสอบของนักศึกษาดังกล่าว สามารถใช้ตัวแปร อาร์เรย์ชนิด 2 มิติเพื่อเก็บข้อมูลชุดนี้ได้ สังเกตจากตารางดังกล่าว (เฉพาะที่เป็นข้อมูลตัวเลขคะแนน) ประกอบด้วย 10 แถว และ 3 คอลัมน์ ตัวอย่าง การอ่านคะแนนจากตาราง แถวที่ 5 คอลัมน์ที่ 3 คือ 37 เป็นคะแนนของนักศึกษาคนที่ 5 วิชาที่ 3 คือ วิชาวิทยาศาสตร์

1. การกำหนดอาร์เรย์ 2 มิติ การประกาศตัวแปรประเภทอาร์เรย์ 2 มิติ มีรูปแบบดังนี้

 $Array_Type \ Array_name[row][column];$

โดยที่ **Array_Type** คือ ชนิดข้อมูลในอาร์เรย์หรือประเภทอาร์เรย์ 2 มิติ เช่น char, int, float, double

Array_name คือ ชื่อของตัวแปรอาร์เรย์ 2 มิติ

[row] คือ จำนวนสมาชิกหรือรายการของอาร์เรย์ในแนวแถว

[column] คือ จำนวนสมาชิกหรือรายการของอาร์เรย์ในแนวคอลัมน์

การคำนวณจำนวนรายการหรือสมาชิกของอาร์เรย์ 2 มิติ คือ row*column

2. การอ้างอิงถึงสมาชิกอาร์เรย์ 2 มิติ มีวิธีการอ้างอิงโดยการเขียนชื่ออาร์เรย์ และอินเด็กซ์ของ สมาชิกนั้น เช่น

score[3][2] หมายถึงสมาชิกอาร์เรย์ตำแหน่งแถวที่ 3 คอลัมน์ที่ 2 score[0][3] หมายถึงสมาชิกอาร์เรย์ตำแหน่งแถวที่ 0 คอลัมน์ที่ 3

3. การกำหนดค่าให้อาร์เรย์ 2 มิติ มีวิธีการกำหนดค่าเช่นเดียวกับอาร์เรย์ 1 มิติ คือกำหนดค่าคงที่ ให้กับอาร์เรย์ เช่น

score[3][2] = 25;

score[2][1] = 30;

x = 35;

score[3][3] = x;

ถ้าต้องการกำหนดค่าอาร์เรย์ 2 มิติเป็นลักษณะ constant กำหนดได้เช่นเดียวกับอาร์เรย์ 1 มิติ ดังนี้

const int score[5][3] = $\{25,30,22\}$,

{30,25,20},

{25,24,18},

{22,21,24},

{20,18,17}

};

หรือไม่ต้องระบบจำนวนแถวของอาร์เรย์ ดังนี้

const int score[][3] = { {25,30,22}, {30,25,20}, {25,24,18}, {22,21,24}, {20,18,17}

โดยที่มิติแรก คือ จำนวนแถวไม่ต้องระบุก็ได้ C++ compiler จะทราบเองจากการตรวจ สอบเซตของค่าคงที่ที่กำหนดในลักษณะ const

เพื่อความสะควกและความยืดหยุ่นในโปรแกรม การกำหนดค่าให้อาร์เรย์โดยการรับค่า จากการกรอกทางคีย์บอร์ค จะใช้ลูป for, while หรือ do จำนวน 2 ลูปซ้อนกันเพื่อรับข้อมูลไปเก็บไว้ใน อาร์เรย์ สามารถกำหนดลูปได้ 2 ลักษณะ

- กรอกในแนวแถวก่อน เช่น จากข้อมูลตัวอย่าง จะกรอกคะแนนของนักศึกษาคนที่ 1 ให้ครบทั้ง 3 วิชาก่อน แล้วจึงเริ่มกรอกคะแนนของนักศึกษาคนที่ 2 ให้ครบทุกวิชา ทำเช่นนี้เรื่อย ๆ จนถึง คะแนนคนที่ 10 วิชาที่ 3 ดังตัวอย่างการใช้ลูป for

std_no คือ ตัวแปรเก็บค่าตัวชี้ตำแหน่งแถวหรือนักศึกษาคนที่ 0 - 9 subj_no คือ ตัวแปรเก็บค่าตัวชี้ตำแหน่งคอลัมน์หรือวิชาที่ 0-2

- กรอกในแนวคอลัมน์ก่อน เช่น จากข้อมูลตัวอย่าง จะกรอกคะแนนนักศึกษาของวิชาที่ 1 ให้ครบทั้ง 10 คนก่อน จากนั้นจึงเริ่มกรอกวิชาที่ 2 ให้ครบก่อน แล้วจึงเริ่มกรอกคะแนนวิชาที่ 3 จน กว่าจะกรอกคะแนนวิชาที่ 3 ของนักศึกษาคนที่ 10 ซึ่งเป็นคนสุดท้าย ดังตัวอย่างการใช้ลูป for

//std_no คือ ตัวแปรเก็บค่าของแถวหรือนักศึกษาคนที่ 0 - 9

4. การแสดงผลอาร์เรย์ 2 มิติ การแสดงผลข้อมูลแต่ละสมาชิกในอาร์เรย์ 2 มิติ มีวิธีการใช้ลูป 2 ลูปซ้อนกัน เหมือนกับการกำหนดค่าเช่นเดียวกัน เพียงแต่ใช้ cout แทน cin เพื่อแสดงค่าตัวแปร จากตัว อย่างคะแนนสอบนักศึกษา 10 คน 3 วิชา สามารถเขียนลูป for เพื่อแสดงผลได้ ดังนี้

• ตัวอย่างโปรแกรม arr_2dim.cpp แสดงการรับค่าและแสดงค่าอาร์เรย์ 2 มิติ คะแนนสอบ ของนักศึกษา 10 คน เป็นจำนวนเต็ม วิชาที่สอบ 3 วิชา โดยการกรอกข้อมูลเป็นรายคน ได้ ดังนี้

```
/*Program: arr 2dim.cpp
 Process: define input and display data for array 2 dimension */
 #include <iostream.h>
 #include <conio.h>
 //declaration prototype function
 void input();
 void display();
 //declaration external variable
 int score[10][3];
void main() //begin main program
  clrscr();
  input();
  display();
  cout << "\n\nO.K. press any key to exit\n\a";
  getch();
 } //end main program
```

```
void input() //input() function for enter integer constant to array
 { int std no, subj no, col, row;
  cout << "Please enter score of student 10 persons\n\n";
  gotoxy(5,3);cout<<"Std# Math
 English
 Science";
  col=15;row =5; //varaible for function gotoxy()
  for(std_no=0;std_no<=9;++std_no)
  { gotoxy(7,row); //skip cursor to enter data position
 cout << std no+1;
 for(subj_no=0;subj_no<=2;++subj_no)
 { gotoxy(col,row);
 cin>>score[std no][subj no];
 col+=15; //increase column position
 }
 row++; //increase row position
 col=15; //set column at old position in new row (next student)
  }
  cout << "O.K. you enter complete...press any key to display\n\a";
  getch();clrscr();
}
void display() //display() function for display score
 { int std no, subj no, col, row;
  cout << "*** Display score of student 10 persons 3 subjects ***\n\n";
  gotoxy(5,3);cout<<"Std#
 Math
 English
 Science";
  col=15;row =5;
  for(std_no=0;std_no<=9;++std_no)
  { gotoxy(7,row);
 cout << std no+1;
 for(subj_no=0;subj_no<=2;++subj_no)
 { gotoxy(col,row);
 cout<<score[std_no][subj_no];</pre>
 col += 15;
 }
 row++; col=15;
 }
```

♦ อาร์เรย์ 3 มิติ

อาร์เรย์ 3 มิติ (3 dimension array) เป็นอาร์เรย์ที่มีอินเด็กซ์อ้างอิงถึงตำแหน่งข้อมูลจำนวน 3 ชุด คือ แถว, คอลัมน์ และแนวลึก ตัวอย่างข้อมูลที่สามารถนำมาเก็บในลักษณะของอาร์เรย์ 3 มิติได้ เช่น คะแนนสอบนักศึกษา จำนวน 5 คน(แถว) วิชาสอบทั้งหมด 3 วิชา(คอลัมน์) แต่ละวิชาสอบ 2 ครั้ง(ลึก) มีข้อมูลดังตารางต่อไปนี้

	นนาทอยนน นทุงเทน									
	คะแนนวิชา									
	นักสึกษาคนที่	คณิตศาสตร์		ภาษาอังกฤษ		วิทยาศาสตร์				
		ครั้งที่ 1	ครั้งที่ 2	ครั้งที่ 1	ครั้งที่ 2	ครั้งที่ 1	ครั้งที่ 2			
แนวแถว	1	24	25	28	30	20	35			
ทั้งหมด _ 5 แถว	2	26	28	24	25	30	32			
	3	31	30	30	29	26	33			
	4	25	29	25	30	30	35			
	5	30	35	18	20	32	37			
				แต่ละคอล้	้ เมน์มีแนวลึกย์	วีก 2 แนวลึก				

จากข้อมูลคะแนนทั้งหมดในตาราง เปรียบเทียบกับ โครงสร้างข้อมูลอาร์เรย์แบบ 3 มิติ ได้ดังนี้

แนวแถว แทน จำนวนนักศึกษา 5 คน แนวคอลัมน์ แทน จำนวนวิชา 3 วิชา

แนวลึก แทน จำนวนครั้งที่สอบ 2 ครั้ง

1. การกำหนดข้อมูลอาร์เรย์ 3 มิติ มีรูปแบบการกำหนด ดังนี้

Array_Type Array_name[row][column][depth];

โดยที่ Array_Type คือ ชนิดข้อมูลในอาร์เรย์หรือประเภทของอาร์เรย์ 3 มิติ

Array_name คือ ชื่อของตัวแปรอาร์เรย์ 3 มิติ

[row] คือ จำนวนสมาชิกหรือรายการของอาร์เรย์ในแนวแถว

[column] คือ จำนวนสมาชิกหรือรายการของอาร์เรย์ในแนวคอลัมน์

[depth] คือ จำนวนสมาชิกหรือรายการในแนวลึก

จำนวนสมาชิกของอาร์เรย์ 3 มิติ เท่ากับ row*column*depth เช่น int score[5][3][2]; จะมีจำนวนสมาชิกของอาร์เรย์ทั้งหมด 5*3*2=30 สมาชิก

- 2. การอ้างถึงสมาชิกอาร์เรย์ 3 มิติ ต้องเขียนชื่ออาร์เรย์และตามด้วยอินเด็กซ์ทั้ง 3 ชุด เช่น score[0][1][0]; หมายถึง คะแนนสอบของนักศึกษาคนที่ 1 วิชาที่ 2 สอบครั้งที่ 1 เนื่อง จากอินเด็กซ์เริ่มที่ 0
- 3. การกำหนดค่าให้กับอาร์เรย์ 3 มิติ มีวิธีการกำหนดเช่นเดียวกับอาร์เรย์ 2 มิติ เพียงแต่ต้องเพิ่ม ตำแหน่งอินเด็กซ์ชุดที่ 3 (แนวลึก) เช่น

{ {24,35}, {28,21}, {28,23} }

เราสามารถใช้ลูป for, while หรือ do กำหนดค่าโดยการกรอกข้อมูลทางคีย์บอร์ดได้ โดยใช้คำ สั่งลูปซ้อนกัน 3 ลูป ตัวอย่างการใช้ลูป for ดังนี้

};

```
for(std_no=0;std_no<=4;++std_no)

for(subj_no=0;subj_no<=2;++subj_no)

for(time_no=0;time_no<=1;++time_no)

cin>>score[std_no][subj_no][time_no]; //input from keyboard
```

4. การแสดงผลจากอาร์เรย์ 3 มิติ สามารถใช้ลูป for, while หรือ do ตัวอย่างเช่น การใช้ลูป for แสดงค่าในอาร์เรย์ score[5][3][2] เป็นดังนี้

```
for(std_no=0;std_no<=4;++std_no)

for(subj_no=0;subj_no<=2;++subj_no)

for(time_no=0;time_no<=1;++time_no)

cout<<score[std_no][subj_no][time_no]; //display
```

♦ การส่งค่าอาร์เรย์ให้ฟังก์ชัน

ชื่อของอาร์เรย์สามารถใช้เป็นอาร์กิวเมนต์ส่งให้แก่ฟังก์ชันได้ ทำให้สามารถส่งอาร์เรย์ทั้งชุดไป ให้แก่ฟังก์ชัน เพื่อนำค่าของอาร์เรย์ไปใช้ในฟังก์ชันได้ แต่วิธีการการส่งอาร์เรย์ไปให้ฟังก์ชันมีข้อ แตกต่างจากการส่งตัวแปรธรรมดา คือในการส่งอาร์เรย์ไปให้แก่ฟังก์ชันนั้นจะต้องเขียนเฉพาะชื่อของ อาร์เรย์ไม่ต้องกำหนดตัวชี้หรือ index ส่วนในการกำหนดพารามิเตอร์รอรับค่าของอาร์เรย์นั้น ให้กำหนด ตัวแปรชนิดอาร์เรย์รอรับไว้ โดยไม่ต้องระบุจำนวนสมาชิกในอาร์เรย์ ดังตัวอย่างต่อไปนี้

• ตัวอย่างโปรแกรม Arr_Fun1.CPP แสดงการส่งค่าของอารย์ทั้งหมดให้แก่ฟังก์ชัน เพื่อนำข้อ มูลในอาร์เรย์ทั้งหมดไปแสดงผล คำนวณผลรวม และคำนวณค่าเฉลี่ย

```
/*Program:Arr Fun1.Cpp
 Process: display and calculate summation, average of all array
*/
#include <iostream.h>
#include <ctype.h>
#include <conio.h>
//prototype function
void ShowArray(int x[]);
float AvgArray(int x[]);
int SumArray(int x[]);
//global variable
int number [5] = \{10,20,30,40,50\};
void main() //main function
 ส่งอาร์กิวเมนต์ไปเฉพาะ
{ clrscr();
 ชื่อของอาาร์เรย์ number
 ส่งอาร์กิวเมนต์ไปเฉพาะ
 ShowArray(number);
 ชื่อของอาาร์เรย์ number
 cout << "\nSummation of All Array : " << SumArray(number);
 cout<<"\nAverage of All Array : "<<AvgArray(number);</pre>
 ส่งอาร์กิวเมนต์ไปเฉพาะ
 getch();
 ชื่อของอาาร์เรย์ number
}
```

ศิริชัย นามบุรี

```
void ShowArray(int x[])
 //function display all array element
 พารามิเตอร์รอรับค่า ไม่ต้องระบุจำนวน
 สมาชิกของอาร์เรย์
 int i;
 for(i=0;i<=4;i++)
 cout<<"#"<<i+1<<": "<<x[i]<<endl;
}
int SumArray(int x[]) //function calculate summation of all array
 พารามิเตอร์รอรับค่า ไม่ต้องระบุ
 int i,sum=0;
 จำนวนสมาชิกของอาร์เรย์
 for(i=0;i<=4;i++)
 sum=sum+x[i];
 return sum;
}
float AvgArray(int x[])//function calculate average of all array
 พารามิเตอร์รอรับค่า ไม่ต้องระบุ
 int i,sum=0;
 จำนวนสมาชิกของอาร์เรย์
 for(i=0;i<=4;i++)
 sum=sum+x[i];
 return sum/5;
```

◆ แบบฝึกหัดท้ายบท

- 1. ให้เขียนโปรแกรมเพื่อรับค่าจำนวนเต็ม 10 จำนวนทางคีย์บอร์ด แสดงค่าจำนวนเต็มที่กรอกทั้งหมด พร้อมกับหาค่าข้อมูลที่มากที่สุดและข้อมูลน้อยที่สุดของข้อมูลชุดนี้ พร้อมบอกตำแหน่งของอาร์เรย์ที่ พบข้อมูลที่มากที่สุดและที่น้อยที่สุดด้วย แสดงผลทางจอภาพ
- 2. จงสร้าง Matrix ขนาด 3x4 กรอกข้อมูลลงในแต่ละช่อง และคำนวณหาผลรวมในแนวแถว และแนว คอลัมน์ของ Matrix นี้ ดังตัวอย่างผลลัพธ์ต่อไปนี้

	col1	col2	col3	col4	Total
row1	20	30	10	10	70
row2	10	25	5	40	80
row3	20	40	30	30	120
Total	50	95	45	80	270
	\		กข้อมูล คีย์บอร์ค		

3. จากข้อมูลในตารางต่อไปนี้ ให้เขียนโปรแกรมเพื่อกรอกคะแนน นักศึกษา จำนวน 5 คน จำนวน 3 รายวิชา แต่ละวิชามีคะแนนสอบ 2 ครั้ง และให้หาคะแนนเฉลี่ยของการสอบแต่ละครั้ง ทั้ง 3 รายวิชา แล้วแสดงรายงานทางจอภาพ ดังนี้ (เส้นตารางไม่ต้องสร้าง)

	คะแนนวิชา							
นักศึกษาคนที่	คณิตศาสตร์		ภาษาอ	วังกฤษ	วิทยาศาสตร์			
	ครั้งที่ 1	ครั้งที่ 2	ครั้งที่ 1	ครั้งที่ 2	ครั้งที่ 1	ครั้งที่		
						2		
1	24	25	28	30	20	35		
2	26	28	24	25	30	32		
3	31	30	30	29	26	33		
4	25	29	25	30	30	35		
5	30	35	18	20	32	37		
รวม	999	999	999	999	999	999		
เฉลี่ย	99.99	99.99	99.99	99.99	99.99	99.99		

- 4. ให้เขียนโปรแกรมรับข้อมูลตัวเลขจำนวนเต็ม 10 จำนวน และสร้างฟังก์ชันในการจัดเรียงข้อมูล 10 จำนวนนี้ คือ Ascending() เรียงข้อมูลจากน้อยไปมาก ฟังก์ชัน Descending() เรียงข้อมูลจากมาก ไปน้อย
- 5. ให้เขียนโปรแกรมรับข้อมูลตัวอักขระ 5 ตัว และสร้างฟังก์ชันในการจัดเรียงข้อมูล 5 อักขระนี้ คือฟังก์ชัน Ascending() เรียงข้อมูลจากน้อยไปมาก ฟังก์ชัน Descending() เรียงข้อมูลจากมากไป น้อย