

ข้อมูลแบบโครงสร้าง (structure data

- ระเบียนข้อมูล (Record) ได้แก่ ฟิลด์หรือเขตข้อมูลตั้งแต่ 1 ฟิลด์ขึ้นไปที่มีความหมายที่หมายถึงรายละเอียดของสิ่ง ที่สนใจ เช่น ชื่อ เลขประจำตัว ยอดขายของพนักงาน 1 คน รวมกันเป็นข้อมูลของพนักงานขาย 1 ระเบียน หรือ 1 เรคอร์ด
- ข้อมูลแบบโครงสร้างหมายถึง กลุ่มของข้อมูลที่มีความสัมพันธ์
 กัน โดยข้อมูลเหล่านี้อาจมีชนิดข้อมูลที่แตกต่างกัน มีชื่อที่ใช้อ้าง
 ถึงข้อมูลแต่ละตัวต่างกัน แต่ข้อมูลกลุ่มนี้จะอยู่ภายใต้ชื่อกลุ่ม
 เดียวกัน
- สมาชิกหรือข้อมูลแต่ละตัวในโครงสร้างหนึ่งๆ เปรียบเสมือน เขตข้อมูลใน แต่ละระเบียน นั้นเอง

การสร้างตัวแปรข้อมูลแบบโครงสร้าง (Creating Structure Variables)

- โครงร่างของข้อมูลที่ประกาศ ทำหน้าที่เสมือนเป็น ชนิดข้อมูล
- การประกาศหรือสร้างตัวแปรที่มีชนิดข้อมูลเป็นแบบ โครงสร้าง มีรูปแบบดังนี้
 - struct ชื่อโครงสร้าง รายชื่อตัวแปร;
 - struct *ชื่อโครงสร้าง* {*รายละเอียดของสมาชิกแต่ละตัว* } รายชื่อตัวแปร ;
 - ▶ Struct ชื่อโครงสร้าง ตัวแปร = {ค่าคงที่ ที่มีชนิดข้อมูลตรง กับชนิดของแต่ละเขตข้อมูล};
- ตัวอย่าง

```
การใช้ตัวแปรข้อมูลแบบโครงสร้าง
(Using Structure Variables)
  การอ้างถึงข้อมลของตัวแปรแบบโครงสร้าง ต้องอ้างให้ถึงค่าของ
  สมาชิกในโครงสร้างหรือค่าของแต่ละเขตข้อมล
  โดยใช้ตัวดำเนินการ . (dot)
 structure variable member name
 ชื่อตัวแปรแบบโครงสร้าง.ชื่อฟิลด์หรือชื่อเขตข้อมูล
 card {
  struct
 pips;
 int
 suits;
 char
 } x;
 x.pips = 8;
 X.suits = 'D'; /* สมมติให้ใพ่หน้าข้าวหลามตัด แทนด้วยตัว D */
 printf("x.pips = %d\nx.suits = %c\n", x.pips, x.suits );
  จงเขียนโปรแกรมรับรายละเอียดของนักศึกษา
  ชึ่งประกอบไปด้วย
 - รหัส
 - ชื่อ-สกล
 - คะแนน
  แล้วแสดงรายละเอียดทั้งหมด พร้อมเกรดที่ควรจะได้
  จากคะแนนที่ป้อน
  ถ้าคะแนนที่ได้ < 50
 ได้เกรด F
 50-60
 61-74
 75-84
 85 up
```

```
ตัวอย่างการอ้างถึงหรือแสดงค่าตัวแปรแบบโครงสร้า
struct card {
 int
 pips;
 char suits;
 } x, y;
 x.pips
x.pips = 4;
puts("Please enter your desired suits"); X.SUITS
scanf("%c", &x.suits);
printf("your card is %c\n", x.suits);
y.pips = x.pips + 8;
y.suits = x.suits + 3;
printf("y = {%d, %c} ", y.pips, y.suits);
#include <stdio.h>
struct student {
 char id[10];
 char name[25];
 int mark;
 char grade;
};
void main () {
  struct student stu;
  puts("enter student information :");
  printf ("Student ID "); gets (stu.id);
 Name : " ); gets(stu.name);
  printf ("
 mark : "); scanf("%d", &stu.mark);
  printf ("
  stu.grade =
 stu.mark<50 ? 'F' : (stu.mark<61? 'D' : (stu.mark<75? 'C' :
 (stu.mark<85?'B': 'A')));
```

การประกาศตัวแปรพอยน์เตอร์ของข้อมูลแบบโครงสร้าง ทำได้ด้วยทำนองเดียวกับการ ประกาศพอยน์เตอร์ของข้อมูลพื้นฐาน

```
struct tag-name * pointer variable;
```

การอ้างถึงข้อมูลสมาชิกของโครงสร้างเมื่อใช้พอยน์เตอร์ ทำได้ 2 วิธี

```
 โดยใช้ตัวดำเนินการ ->
 Pointer structure variable -> member name
 ชื่อตัวแปรพอยน์เตอร์ของโครงสร้าง -> ชื่อฟิลด์หรือชื่อเขตข้อมล
```

```
 ✓ โดยใช้ ตัวดำเนินการ *
 (* Pointer structure variable) • member name
 (* ชื่อตัวแปรพอยน์เตอร์ของโครงสร้าง) • ชื่อฟิลด์หรือชื่อเขตข้อมูล
```

```
 struct card x, *p = &x;
 p->pips = 8;
 (*p).suits = `D'; /* สมมติให้ไฟหน้าข้าวหลามตัด แทนด้วยตัว D */
 printf("x.pips = %d\nx.suits = %c\n", (*p).pips, p->suits );
```

การส่งผ่านค่าข้อมูลแบบโครงสร้างให้กับฟังก์ชัน

 Call by value: พารามิเตอร์ของฟังก์ชันอาจจะเป็นข้อมูลเพียงเขต (field)เดียว หรือเป็นข้อมูลทั้งระเบียน ก็ได้

```
void display_stu (struct student x) {
  puts("Student Id : %s\n", x.id);
  puts(" name : %s\n", x.name);
  printf(" mark : %d\n", x.mark);
  printf(" grade : %c\n", x.grade);
}
:
/* In calling part*/
struct student stu;
  display_stu(stu);
```

Example

```
Expression
 Equivalent
 Conceptual
struct student {
 Value
 exp.
 char id[10]:
 temp.grade
 char
 p->grade
 char name[25];
 (*p).grade
 int mark;
 temp.name
 char *
 char grade;
 temp.id
  };
 (*p).id
struct student temp, *p=&temp;
temp.grade = A';
strcpy(temp.name, "W. Jumpa");
strcpy(temp.id, "2305171");
```

การส่งผ่านค่าข้อมูลแบบโครงสร้างให้กับฟังก์ขัน

Call by reference

```
void input_stu (struct student *x) {
 printf ("Student ID "); gets (x->id);
 printf (" Name : "); gets(x->name);
 printf (" mark : "); scanf("%d", &x->mark);
 x->grade = ' ';
}
void main () {
 struct student stu;

input_stu(&stu);
 display_stu(stu);
}
```

```
สมาชิกของข้อมูลแบบโครงสร้าง อาจมีชนิดข้อมูลเป็นแบบโครงสร้างได้
struct date {
 int day;
 int month;
 int year;
struct student {
 char id[10];
 char name[25];
 struct date birthdate:
 struct date registration;
 float gpa;
 } stu, temp;
stu.birthdate.day = 14;
stu.birthdate.month = 12;
scanf("%d/%d/%d", &stu.registration.day, &stu.registration.month,
 &stu_registration_year);
```

การส่งผ่านค่าข้อมูลแบบโครงสร้างให้กับฟังก์ชัน

Call by reference

การส่งผ่านค่าข้อมูลแบบโครงสร้างให้กับพังก์ใ

แถวลำดับของข้อมูลแบบโครงสร้าง

- การประกาศตัวแปรชุดที่มีสมาชิกเป็นข้อมูลแบบโครงสร้าง ทำใหญ่ ด้วยทำนองเดียวกับการประกาศตัวแปรชุดของข้อมูลพื้นฐาน
- struct card c, deck[52];

```
#define heart 'A'
#define diamond 'D'
:
deck[0].pips = 1;
deck[0].suits = diamond;

for (i = heart; i <= diamond; i++)
  for (j = 0; j < 13; j++) {
 deck[(i-heart)*13 + j].pips = j+1;
 deck[(i-heart)*13 + j].suits = i;
}</pre>
```

การอ้างถึงข้อมูลแบบโครงสร้างที่กำลังประกาศ **Self-referential structures** node { struct int data; struct node * next; } x, y, z; x.data = 1;y.data = 2;z.data = 3;z.next = NULL; x.next = &y;y.next = &z;\0 2 3 X **Linear Linked List** (cont.) **Dynamic release** free() ทำหน้าที่คืนเนื้อที่ในหน่วยความจำที่ถูกจัดสรรโดย malloc()ให้กับระบ**ั**้ง : <alloc.h> และ <stdlib.h> Include Prototype : void * free(void *); Argument : พอยน์เตอร์ของเนื้อที่ที่ถูกจัดสรรโดย malloc() : *void* ไม่มีการส่งค่ากลับ Return int pi = malloc(sizeof(int)); *pi = 100;100 p free(pi);

```
แปร
 Include
 : <alloc.h> ແລະ <stdlib.h>
 : void * malloc( size_t);
 Prototype
 : จำนวนไบต์ที่ต้องการรับการจัดสรร
 Argument
 Return
 : a pointer to a void if successful, Null if not.
 int
 *pi;
 pi = malloc(sizeof(int));
 *pi = 100;
 100
 рi
ิตัวอย่าง สร้างลิงค์ลิสต์
#include <stdio.h>
#include <alloc.h>
#include <stdlib.h>
struct node {
 'H'
 char data;
 struct node * next;
};
void main () {
  struct node *p;
 p = malloc(sizeof(struct node));
 p->data = 'H';
 '\0'
 p->next = malloc(sizeof(struct node));
 p->next->data = 'i';
 p->next->next = malloc(sizeof(struct node));
 p->next->next->data = '\0';
 p->next->next->next = NULL;
```

้ ฟังก์ชันนี้ ทำหน้าที่จัดสรรเนื้อที่ในหน่วยความจำทีละบล็อคให้กับตัว

Linear Linked List

malloc()

Dynamic allocation

Renaming type name with typedef

• typedef ชื่อชนิดข้อมูลเดิม ชื่อชนิดข้อมูลใหม่

การประกาศตัวแปรให้เป็น **union**

• รูปแบบการประกาศ

union tag-name variable-list;

• ตัวอย่าง

union u_sample x;

• การประกาศตัวแปรพร้อมระบุการเป็น union

union tag-name {share space member list } variable-list;
union u sample {

ર્૧ ch∶

char c_value;

int i_value;

long l_value;

} x, u;

 การใช้เนื้อที่ในหน่วยความจำ คอมไพเลอร์จะสำรองไว้เท่า ขนาดของข้อมูลที่ใหญ่ที่สด

Unions

- union หมายถึง กลุ่มของตัวแปรต่างชนิดกัน แต่ใช้เนื้อที่ หน่วยความจำเดียวกัน
- ตัวแปรที่เป็น union จะสามารถเก็บค่าข้อมูลต่างชนิดกัน ในพื้นที่หน่วยความจำเดียวกัน
- โครงสร้างแบบนี้ต้องระบุหรือประกาศไว้ก่อนใช้ เพื่อที่ตัว แปลภาษาจะได้ทราบว่า พื้นที่นั้นจะเก็บข้อมูลชนิดใดได้ บ้าง
- รูปแบบการประกาศ union tag-name { share space member list };
- ตัวอย่าง

การอ้างถึงหรือเรียกใช้ตัวแปรแบบ **union**

• รูปแบบ

union-variabl member-name

• ตัวอย่าง

```
union u_sample {
```

char c_value;
int i_value;
long I value;

} x, u;

x.c_value

x.i_value

x.l_value

```
ตัวอย่าง
• การใช้ union พบได้บ่อยๆ ได้แก่การให้ union เป็น สมาชิก
  หนึ่งในข้อมูลแบบโครงสร้าง เช่น
  struct tab {
 char *name;
 int
 type;
 union {
 int
 i;
 float f;
 char c;
 } data;
 } table;
table.data.c = '0';
printf("table.data.i = %d\n", table.data.i);
```

```
#include <stdio.h>
void main() {
  union share {
 char ch;
  int i;
 char str[10];
  } var;
  printf("Size of union var is %d\n", sizeof(var));
  var.ch = '#'; printf("%c ", var.ch);
  var.i = 57; putchar(var.ch);
  puts(var.str);
  }
  ผลจากการรันโปรแกรมจะได้
  Size of union var is 10
# 99

 ← cursor
```