บทที่ 9

ข้อมูล structure และ union

♦ ความหมายของ structure

structure หมายถึง กลุ่มข้อมูลซึ่งประกอบด้วยข้อมูลชนิดเคียวกันหรือหลายชนิดก็ได้ ข้อมูล แต่ละรายการใน structure เรียกว่า สมาชิกของสตรักเจอร์ (members of structure) structure แตกต่าง จากอาร์เรย์ คือ สมาชิกของ structure แต่ละรายการเป็น ข้อมูลต่างชนิดกันได้ แต่สมาชิกของอาร์เรย์ แต่ละรายการจะต้องเป็นชนิดเดียวกันเท่านั้น ตัวอย่างข้อมูลที่สามารถนำมาเก็บเป็นชนิด structure ได้แก่ข้อมูลที่มีรายละเอียดภายในแต่ละรายการเป็นข้อมูลต่างชนิด(Data Type) กัน เช่น

- ข้อมูลประวัตินักศึกษา ประกอบด้วย รหัสนักศึกษา, ชื่อนักศึกษา, อายุ, วันเดือนปีเกิด
- ข้อมูลรายละเอียดวิชา ประกอบด้วย รหัสวิชา, ชื่อวิชา, จำนวนหน่วยกิต, ผู้สอน
- ข้อมูลประวัติสินค้า ประกอบด้วย รหัสสินค้า, คำอธิบายรายการ, หน่วยนับ, ราคาต่อหน่วย

♦ วิธีสร้างข้อมูลประเภท structure และการนำไปใช้

ก่อนที่จะนำข้อมูลประเภท structure มาใช้ในโปรแกรม จะมี 2 ขั้นตอน คือ

- 1. สร้างชื่อประเภทข้อมูลให้เป็นประเภท structure ก่อนโดยผู้ใช้กำหนดชื่อ structure จาก keyword คำว่า **struct**
- 2. จากนั้นจากนำ **ชื่อประเภทข้อมูล structure** ไปประกาศตัวแปรที่ต้องการสร้างขึ้นใช้ภายใน โปรแกรม

การสร้างประเภทข้อมูลให้เป็น structure มีรูปแบบโครงสร้าง ดังนี้

เช่น ถ้าต้องการสร้างข้อมูลแบบ structure เพื่อเก็บข้อมูล รหัสนักศึกษา, ชื่อนักศึกษา, คะแนนสอบ ระหว่างภาค, คะแนนสอบปลายภาค และเกรด กำหนดรายละเอียดใน structure ดังนี้

STD คือชื่อของประเภท structure ที่มีสมาชิกหรือฟิลด์(Field) 5 รายการ คือ code, name, midterm, final และ grade โดยที่สมาชิกแต่ละรายการมีชนิดข้อมูลที่แตกต่างกันได้

การประกาศตัวแปร

เมื่อต้องการนำชื่อ STD ไปใช้ประกาศตัวแปร สามารถประกาศตัวแปรได้ตามรูปแบบ การประกาศตัวแปรประเภทอื่น ๆ ทำได้ 2 วิธี คือ

วิธีแรก ประกาศตัวแปรไปพร้อมกับการสร้าง structure

struct STD

```
{ char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
} student;
```

วิธีแรก ประกาศตัวแปร หลังจากสร้าง structure แล้ว

struct STD

```
{ char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
};

STD student;
```

♦ การอ้างถึง structure และสมาชิกของ structure

การอ้างถึงสมาชิกใน structure ไม่สามารถจะอ้างถึงชื่อรายละเอียดใน structure โดยตรงได้ แต่ จะต้องกำหนดตัวแปร(variable) ที่มีชนิดเป็น structure ขึ้นมาก่อน เช่น จากตัวอย่างที่สร้าง structure ชื่อ STD ขึ้น เราสามารถประกาศตัวแปร student และ stud ให้เป็นประเภท STD ได้ดังนี้

STD student.stud: //ชื่อตัวแปรคือ student และ stud หรืออาจประกาศในขณะสร้าง structure ก็ได้ มีรูปแบบดังนี้ struct STD

> { char code[9]; char name[31]; midterm; int int final; char grade; }student,stud;

เมื่อเรากำหนดตัวแปร student และ stud ให้เป็นชนิด STD ซึ่งเป็น structure ได้แล้ว เรา สามารถอ้างถึงสมาชิกของ STD ได้โดยการเขียน**ชื่อตัวแปรเครื่องหมายจุดและตามด้วยชื่อรายการ** สมาชิกหรือฟิลด์(Field)ของ STD ดังนี้

> หมายถึง รหัสนักศึกษา student.code หมายถึง ชื่อนักศึกษา student.name

หมายถึง คะแนนสอบระหว่างภาค student.midterm หมายถึง คะแนนสอบปลายภาค

หมายถึง เกรด student.grade

หมายถึง รหัสนักศึกษา หรือ stud.code

student.final

หมายถึง รหัสนักศึกษา stud.code

หมายถึง ชื่อนักศึกษา stud.name

หมายถึง คะแนนสอบระหว่างภาค stud.midterm

หมายถึง คะแนนสอบปลายภาค stud.final

หมายถึง เกรด stud.grade

♦ การกำหนดค่าคงที่ให้กับสมาชิกของ structure

```
struct STD
{ char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
}student,stud;
```

จากโครงสร้างของ STD และการกำหนดตัวแปร student, stud สามารถกำหนดค่าให้กับตัว แปรได้ดังนี้

1. กำหนดค่าคงที่ให้กับ structure เขียนได้ดังนี้

```
strcpy(student.code,"40214514"); //เนื่องจากเป็น string ต้องใช้ strcpy() strcpy(student.name, "Somsak"); //เนื่องจากเป็น string ต้องใช้ strcpy() student.midterm = 45; student.final = 30; student.grade=75; 2. การกำหนดค่าของตัวแปรให้กับ structure เขียนใค้คังนี้ char co[9]="10015210"; strcpy(student.code,co); int x = 25;
```

♦ การรับข้อมูลจากคีย์บอร์ดเก็บในสมาชิกของ sturcture

student.midterm = x;

```
การรับค่าคงที่จากคีย์บอร์คไปเก็บไว้ใน structure ทำได้โดยใช้ cin>> ดังนี้ cin>>student.code; cin>>student.name; cin>>student.midterm; cin>>student.final; cin>>student.grade;
```

♦ การแสดงข้อมูลจากสมาชิกของ structure

```
การแสดงผลข้อมูลจาก structure ทำได้โดยใช้ cout<< ดังนี้
cout<<student.code;
cout<<student.name;
cout<<student.midterm;
cout<<student.final;
cout<<student.grade;
```

 ตัวอย่างโปรแกรม stru_exp1.cpp แสดงการกำหนดโครงสร้าง structure การประกาศตัว แปร การรับค่าทางคีย์บอร์ด และแสดงค่าใน structure เพื่อเก็บรายละเอียดข้อมูลคะแนน สอบนักศึกษา จำนวน 1 คน

```
/*Program : stru_ex1.cpp
 Process: creat structure and manage structure*/
 #include <iostream.h>
 #include <conio.h>
 //declaration structure STD
 struct STD
 { char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
 };
 //declaration prototype function
 void input();
 void display();
 //declaration student is global variable has structure type
 STD student;
void main() //begin main program
 {
  clrscr();
  input(); clrscr();
  display();
  getch();
 } //end main program
```

void input() //function enter data

```
{ clrscr();
 gotoxy(30,2);cout << "Please enter data: ";
 gotoxy(5,4);cout << "Code : ";
 gotoxy(5,5);cout << "Name: ";
 gotoxy(5,6);cout << "Midterm: ";
 gotoxy(5,7);cout << "Final: ";
 gotoxy(5,8);cout << "Grade: ";
 //input from keyboard
 gotoxy(15,4);cin>>student.code;
 gotoxy(15,5);cin>>student.name;
 gotoxy(15,6);cin>>student.midterm;
 gotoxy(15,7);cin>>student.final;
 gotoxy(15,8);cin>>student.grade;
}
void display() //function display data
 gotoxy(30,2);cout<< "Your Information: \a";
 gotoxy(5,4);cout<< "Code : "<<student.code;</pre>
 gotoxy(5,5);cout << "Name: " << student.name;
 gotoxy(5,6);cout << "Midterm: " << student.midterm;
 gotoxy(5,7);cout<< "Final : "<<student.final;</pre>
 gotoxy(5,8);cout<< "Grade : "<<student.grade;</pre>
}
```


♦ อาร์เรย์ของ structure

การกำหนดอาร์เรย์ของ structure มีวิธีการเช่นเดียวกับการกำหนดอาร์เรย์ 1 มิติปกติ เพราะถือ ว่า structure เป็นข้อมูล 1 รายการในอาร์เรย์ ดังนั้นการอ้างอิงถึงข้อมูลที่เป็นอาร์เรย์ชนิดโครงสร้าง จึงต้องอ้างถึงตำแหน่งรายการของสมาชิกในอาร์เรย์ร่วมกับการอ้างถึงสมาชิกใน structure

```
struct STD //สร้าง structure ชื่อ STD
{ char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
};
```

STD student[5];

//ประกาศตัวแปรชื่อ student เป็นอาร์เรย์มีสมาชิกเป็น structure ชื่อ STD จำนวน 5 รายการ

ดังนั้น การอ้างถึงสมาชิกของอาเรย์ต้องใช้ [index] ตามหลังชื่อตัวแปรและอ้างถึงสมาชิกของ structure ต้องใช้ ตามด้วยจุด (.) และชื่อรายการสมาชิกใน structure คังนี้

```
student[0].midterm=30;
student[1].final=50;
strcpy(student[0].code,"10012512");
cin>>student[4].code;
cout<<student[4].code;</pre>
```

 ตัวอย่างโปรแกรม stru_exp1.cpp แสดงการใช้โครงสร้างข้อมูลอาร์เรย์ร่วมกับโครงสร้าง ข้อมูลแบบ structure เพื่อเก็บรายละเอียดข้อมูล รหัส, ชื่อ, คะแนนสอบระหว่างภาค, ปลายภาค และเกรดของนักศึกษา จำนวน 5 คน

```
/*Program: stru_exp1.cpp
 Process: creat structure and manage structure*/
 #include <iostream.h>
 #include <conio.h>
 //declaration structure STD
 struct STD
 { char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
 };
//declaration prototype function
 void input();
 void display();
 //declaration array structure is global variable
 STD student[5];
void main() //begin main program
  clrscr();
  input(); clrscr();
  display();
 } //end main program
 void input() //function enter data
 { int i;
  for(i=0;i<=4;++i)
  { clrscr();
 gotoxy(15,2);cout<< " Please enter data of student No.# \a"<<i+1;
 gotoxy(5,4);cout << "Code : ";
 gotoxy(5,5);cout << "Name: ";
 gotoxy(5,6);cout << "Midterm: ";
 gotoxy(5,7);cout << "Final: ";
 gotoxy(5,8);cout << "Grade: ";
 gotoxy(15,4);cin>>student[i].code;
```

```
gotoxy(15,5);cin>>student[i].name;
 gotoxy(15,6);cin>>student[i].midterm;
 gotoxy(15,7);cin>>student[i].final;
 gotoxy(15,8);cin>>student[i].grade;
 }
}
void display() //function display data
{int i;
for(i=0;i<=4;++i)
 { clrscr();
 gotoxy(30,2);cout << "Your Information : studen#\a" << i+1;
 gotoxy(5,4);cout << "Code: " << student[i].code;
 gotoxy(5,5);cout << "Name : " << student[i].name;
 gotoxy(5,6);cout << "Midterm : " << student[i].midterm;
 gotoxy(5,7);cout << "Final: "<< student[i].final;
 gotoxy(5,8);cout << "Grade: "<< student[i].grade;
 cout<<endl<< "press any key to continue..."; getch();</pre>
 }
}
```

♦ ข้อมูลชนิด union

ยูเนียน(union) เป็นกลุ่มข้อมูลที่มีโครงสร้างเช่นเดียวกับ structure แต่มีความแตกต่างกันใน ด้านวิธีการกำหนด และวิธีการจัดเก็บข้อมูลในหน่วยความจำ

การจัดเก็บข้อมูลในหน่วยความจำ สมาชิกแต่ละรายการของ structure จะจองพื้นที่จัดเก็บ ข้อมูลในหน่วยความจำอิสระจากกัน แต่ union สมาชิกทุกตัวจะจองพื้นที่ในหน่วยความจำตำแหน่ง เดียวกัน และใช้หน่วยความจำตำแหน่งนั้นร่วมกัน สมาชิกแต่ละตัวจะเข้าไปใช้หน่วยความจำของ พร้อมกันไม่ได้ จะต้องสลับกันใช้หน่วยความจำตำแหน่งนั้น จึงต้องระมัดระวังความถูกต้องของข้อ มูลเมื่อจะอ้างถึงสมาชิกแต่ละตัวใน union มีประโยชน์ในเรื่องของการประหยัดหน่วยความจำ ถ้าจำ เป็นต้องใช้ตัวแปรหลายตัว แต่เข้าไปใช้หน่วยความจำไม่พร้อมกัน

การกำหนดข้อมูลแบบ union มีรูปแบบดังนี้

```
union ชื่อยูเนียน
{ ชนิดข้อมูล ชื่อรายการสมาชิก;
ชนิดข้อมูล ชื่อรายการสมาชิก;
ชนิดข้อมูล ชื่อรายการสมาชิก;
ชนิดข้อมูล ชื่อรายการสมาชิก;
};
```

```
เช่น
union STD2
{ char code[9];
char name[31];
int midterm;
int final;
char grade;
};
```

• ตัวอย่างโปรแกรม union.cpp แสดงการใช้ข้อมูลประเภท structure เปรียบเทียบกับการใช้ union เนื่องจากสมาชิกของ structure ใช้วิธีการเก็บข้อมูลในหน่วยความจำแยกกันเป็น อิสระจึงสามารเก็บข้อมูลพร้อมกันได้ และนำมาใช้ได้ถูกต้อง ส่วน union สมาชิก ทุกรายการใช้หน่วยความจำตำแหน่งเดียวกัน สมาชิกจะเข้ามาใช้พร้อมกันไม่ได้ ดังนั้นจึง แสดงข้อมูลที่เก็บไว้ได้ไม่ถูกต้อง เมื่อกำหนดให้เก็บข้อมูลพร้อมกัน ถูกต้องเฉพาะรายการ สุดท้ายที่เข้าไปใช้หน่วยความจำ

```
/*Program: union.cpp
Process: creat structure and union, compare using memory*/
#include <iostream.h>
#include <conio.h>
#include <string.h>
```

```
//declaration structure STD
 struct STD
 { char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
 };
 //declare union STD2
 union STD2
 { char code[9];
 char name[31];
 int midterm;
 int final;
 char grade;
};
//declaration global variable
STD student; //type is structure
STD2 stu;
 //type is union
void main() //begin main program
{
 clrscr();
 //set value of student variabel...struct type
 strcpy(student.code,"100001");
 strcpy(student.name,"Somsak");
 student.midterm=35;
 student.final=30;
 student.grade='D';
 //set value of stu variable... union type
 strcpy(stu.code,"100001");
 strcpy(stu.name, "Somsak");
 stu.midterm=35;
 stu.final=30;
 stu.grade='D';
  //display data from student (struct)
  cout<< "Display data from student variable of struct"<<endl;</pre>
  cout<< "student.code= "<<student.code<<endl;</pre>
  cout<< "student.name= "<<student.name<<endl;</pre>
  cout<< "student.midterm= "<<student.midterm<<endl;</pre>
  cout<< "student.final= "<<student.final<<endl;</pre>
```

```
cout<< "student.grade= "<<student.grade<<endl;
cout<< "*** correct value of student ***\a"<<endl<<endl;
//display data from stu (union)
cout<< "Display data from stu variable of union"<<endl;
cout<< "stu.code= "<<stu.code<<endl;
cout<< "stu.name= "<<stu.name<<endl;
cout<< "stu.midterm= "<<stu.midterm<<endl;
cout<< "stu.final= "<<stu.final<<endl;
cout<< "stu.grade= "<<stu.grade<<endl;
cout<< "stu.grade= "<<stu.grade<<endl;
cout<< "*** error value of stu ***\a"<<endl;
getch();
}</pre>
```

♦ แบบฝึกหัดท้ายบท

- ให้เขียนโปรแกรมเพื่อเก็บประวัติพนักงานของบริษัทแห่งหนึ่งมีจำนวนพนักงานสูงสุดไม่เกิน
 100 คน รายละเอียดข้อมูลที่จัดเก็บได้แก่ รหัสพนักงาน, ชื่อสกุล, ที่อยู่, อายุ, เงินเดือน,ตำแหน่ง,
 สถานภาพสมรส กำหนดการจัดเก็บรายละเอียดข้อมูลเป็นชนิดโครงสร้าง โดยสร้างเป็นฟังก์ชัน ต่าง ๆ ให้ทำงาน ดังนี้
 - กรอกข้อมูลได้ตามจำนวนคนที่ต้องการ (แต่ไม่เกิน 100 คน)
 - แสดงรายงานรายละเอียดประวัติของพนักงานทุกคนได้, แสดงอายุเฉลี่ย, เงินเดือนรวม, เงินเดือนเฉลี่ย และคำนวณภาษีหัก ณ ที่จ่าย 5% ของเงินเดือนพนักงานแต่ละคน
 - ค้นหาประวัติพนักงานเป็นรายบุคล โดยการกรอกรหัสพนักงานเพื่อค้นหาได้
- 2. ให้นักศึกษาเขียนโปรแกรมเพื่อคำนวณการตัดเกรคนักศึกษา โดยจัดเกีบข้อมูลเป็นชนิดโครงสร้าง จำนวนไม่เกิน 50 คน

กำหนดเงื่อนไขการตั	ลเกรค ดังนี้		
คะแนนระหว่าง	1-49	เกรค	F
คะแนนระหว่าง	50-59	เกรด	D
คะแนนระหว่าง	60-69	เกรด	C
คะแนนระหว่าง	70-79	เกรค	В
คะแนนระหว่าง	80-100	เกรด	A
โปรแกรมมีความสามารถดังนี้			

- กรอกรายละเอียด รหัส, ชื่อนักศึกษา, คะแนนระหว่างภาค, คะแนนปลายภาค โดยสามารถ กำหนดจำนวนคนที่ต้องการกรอกข้อมูลได้ (แต่ไม่เกิน 50 คน) หรือสามารถหยุดกรอกข้อมูล ได้โดยที่ไม่จำเป็นต้องกรอกครบ 50 คน
- รวมคะแนนเพื่อนำไปคำนวณตัดเกรด
- คำนวณการตัดเกรคตามเกณฑ์ที่กำหนดไว้
- นับจำนวนคนที่ได้รับเกรคแต่ละเกรค
- แสดงผลการตัดเกรดเรียงตามคะแนนจากมากไปหาน้อย

โดยที่การเขียนโปรแกรมจะต้องสร้างเป็นฟังก์ชันแบ่งตามหน้าที่การทำงานในโปรแกรมให้ เหมาะสม