

โครงสร้างภาษาซีเบื้องต้น

โครงสร้างโปรแกรมภาษาซี

void main(void) Preprocessor directive **Global Declarations Local Declarations** main function Statements; User define functions int function () User define functions **Local Declarations** Statements; โครงสร้างภาษาซีประกอบด้วยหลายส่วน ในการเขียนไม่จำเป็นจะต้องเขียนทุกส่วน

การใช้ Preprocessor Directive

- ทุกโปรแกรมต้องมี
- ใช้เรียกไฟล์ที่โปรแกรมใช้ในการทำงานร่วมกัน
- ใช้กำหนดค่าคงที่ให้กับโปรแกรม
- เริ่มต้นด้วยเครื่องหมาย #
- ที่เราจะใช้กันมี 2 directives คือ
 - #include ใช้สำหรับเรียกไฟล์ที่โปรแกรมใช้ในการทำงาน
 - #define ใช้สำหรับกำหนดมาโครที่ให้กับโปรแกรม

#include	#define	#undef	#if
#ifdef	#ifndef	#else	#elif
#endif	#line	#error	#pragma

การใช้ #include

วิธีการใช้งาน

#include <ชื่อไฟล์>

ตัวอย่าง

#include <stdio.h> (เป็นการเรียกใช้ไฟล์ stdio.h เข้ามาในโปรแกรม)

<> จะเรียกไฟล์ใน directory ที่กำหนดโดยตัวคอมไพล์เลอร์

การใช้ #define

วิธีการใช้งาน

#define ชื่อ ค่าที่ต้องการ

ตัวอย่าง

```
#define START 10 (กำหนดค่า START = 10)

#define A 3*5/4 (กำหนดค่า A=3*5/4)

#define pi 3.14159 (กำหนดค่า pi = 3.14159)

#define sum(a,b) a+b

(กำหนดค่า sum(ตัวแปรที่1, ตัวแปรที่2) = ตัวแปรที่1+ตัวแปรที่2
```

ส่วนประกาศ (Global Declarations)

- เป็นการประกาศตัวแปรเพื่อใช้งานในโปรแกรม โดยตัวแปรนั้นสามารถ ใช้ได้ในทุกที่ในโปรแกรม
- เป็นส่วนที่ใช้ในการประกาศ Function Prototype ของโปรแกรม
- ส่วนนี้ในบางโปรแกรมอาจจะไม่มีก็ได้

ตัวอย่าง

<pre>int summation(float x, float y);</pre>	(ประกาศ function summation)
int x,y;	(กำหนดตัวแปร x,y เป็นจำนวนเต็ม)
float z=3;	(กำหนดตัวแปร z เป็นจำนวนจริง)

ส่วนประกาศ (Global Declarations)

ตัวอย่าง

```
#include <stdio.h>
int feet,inches;
void main()
{
  feet = 6;
  inches = feet * 12;
  printf("Height in inches is %d",inches);
}
```

ผลการทำงาน

Height in inches is 72

ฟ้งก์ชันหลักของโปรแกรม (Main Function)

- ส่วนนี้ทุกโปรแกรมจะต้องมี โดยโปรแกรมหลักจะเริ่มต้นด้วย main() และ ตามด้วยเครื่องหมายปีกกาเปิด '{' และปีกกาปิด '}'
- ระหว่างปีกกาจะประกอบไปด้วยคำสั่ง(Statement) ต่างๆ ที่จะให้โปรแกรม ทำงาน
- แต่ละคำสั่งจะต้องจบด้วยเซมิโคลอน ';' (Semicolon)

ฟ้งก์ชันหลักของโปรแกรม (Main Function)

ตัวอย่าง

```
#include <stdio.h>
int feet,inches;
void main()
{
  feet = 6;
  inches = feet * 12;
  printf("Height in inches is %d",inches);
}
```

ผลการทำงาน

Height in inches is 72

การใช้คำอธิบาย (Program Comments)

- ใช้เขียนส่วนอธิบายโปรแกรม (คอมเมนต์)
- ช่วยให้ผู้ศึกษาโปรแกรมภายหลังเข้าใจการทำงานของโปรแกรม
- ส่วนของคำอธิบายจะถูกข้ามเมื่อคอมไพล์โปรแกรม

การเขียนส่วนอธิบายโปรแกรม (comments)ทำได้ 2 วิธีคือ

// สำหรับคำอธิบายไปจนถึงท้ายบรรทัด และ

/* คำอธิบาย */ ลักษณะการใช้เหมือนวงเล็บนั้นเอง

การใช้คำอธิบาย (Program Comments)

```
ตัวอย่าง
```

```
#include <stdio.h>
 // Change Feet to Inches
void main()
 /* main function */
 /* Start */
  int feet, inches;
  feet = 6;
 // feet ← 6
  inches = feet * 12; // inches ← feet * 12
 printf("Height in inches is %d", inches);
 // write inches
<sup>)</sup> ผลการทำงาน
 // Stop
```

Height in inches is 72

การใช้ printf()

เป็นคำสั่งที่ใช้ในการแสดงผลออกทางจอภาพ โดยมีรูปแบบการใช้งานดังนี้

printf("control หรือ format string", variable list ...);

control หรือ format string

เป็นส่วนที่ใส่ข้อความที่จะแสดงผล และส่วนควบคุมลักษณะการ แสดงผล รวมทั้งบอกตำแหน่งที่ตัวแปรจะแสดงผล

variable list

เป็นตัวแปรที่ต้องการจะแสดงผล ในกรณีที่ต้องการแสดงข้อความ ไม่ จำเป็นต้องมีส่วนนี้

ตัวอย่างโปรแกรม

โปรแกรม

```
#include <stdio.h>

Backslash n

void main() {
 printf("Hello world\n");
 printf("Welcome to Computer Programming 1");
}
```

ผลการทำงาน

Hello world Welcome to Computer Programming 1

รหัสควบคุมในภาษา C

```
\a ส่งเสียง Beep
\n ขึ้นบรรทัดใหม่
\t แท็บในแนวนอน
b ย้อนกลับไป 1 ตัวอักษร
\V แท็บในแนวตั้ง
ึ่งf ขึ้นหน้าใหม่
∖r รหัส Return
\' แสดงตัวอักษร Single Quote(')
\" แสดงตัวอักษร Double Quote(")
\\ แสดงตัวอักษร Backslash(\)
\000 แทนตัวอักษรที่มีค่า ASCII เท่ากับ 000 ในระบบเลขฐานแปด
\xhh แทนตัวอักษรที่มีค่า ASCII เท่ากับ hh ในระบบเลขฐานสิบหก
```

ตัวอย่าง

```
#include<stdio.h>
void main()
printf("== Welcome == \n\n");
printf("Alert\a\n");
printf("1 2 \b3 4\n");
printf("backslash \\ \n");
printf("show \" \n");
printf("show \ 'hello\' \n");
printf("ascii \123 \n");
printf("ascii \x2e \n");
 getch();
```

โปรแกรมพิมพ์จำนวนเต็ม

```
#include <stdio.h>
void main()
 printf ("\n First value is %d",5);
 printf ("\n Second value is %d",7);
 printf("\n Sum of value is 5+7");
 getch();
```

แก้บรรทัดนี้ให้พิมพ์ผลรวมออกมาให้ได้

รูปแบบการใช้งานคำสั่งในการแสดงผล

- คำสั่ง printf ("%ชนิดของข้อมูล", ชื่อตัวแปร);
- คำสั่ง printf ("ข้อความที่ต้องการพิมพ์");

ชนิดของข้อมูลที่มีใช้ในภาษา C

- %d ใช้กับข้อมูลประเภทจำนวนเต็ม integer (decimal 10)
- %o ใช้กับข้อมูลเลขฐานแปด ประเภท integer (octal 8)
- %x ใช้กับข้อมูลเลขฐานสิบหก ประเภท integer (hexdecimal 16)
- %f ใช้กับข้อมูลประเภททศนิยม float (จุดทศนิยม 6 ตำแหน่ง)

การกำหนดจำนวนทศนิยมในการพิมพ์ ใช้ %.2f กำหนดให้พิมพ์ทศนิยม 2 ตำแหน่ง

- %c ใช้กับข้อมูลประเภท char
- %s ใช้กับข้อมูลประเภท ข้อความ char []

โปรแกรมพิมพ์จำนวนเต็มหลายค่าในบรรทัดเดียวกัน

```
#include <stdio.h>
main()
printf ("\n Sum of %d and %d is %d",9,4,9+4);
printf ("\n Difference of %d and %d is %d.",9,4,9-4);
printf ("\n Multiplication of %d by %d is %d\n",
 9,4,9*4);
printf ("\n Division of %d by %d is %d\n",9,4,9/4);
getch();
```

รูปแบบการใช้งานคำสั่งในการรับค่าข้อมูล

scanf ("%ชนิดของข้อมูล",&ชื่อตัวแปร);

ชนิดของข้อมูลที่มีใช้ในภาษา C

ชนิดของข้อมูลใช้เหมือนกันกับคำสั่ง printf();

%d ใช้กับข้อมูลประเภท interger

%f ใช้กับข้อมูลประเภท float

%c ใช้กับข้อมูลประเภท char

%s ใช้กับข้อมูลประเภท char [] แต่ไม่ต้องใช้ & นำหน้า

โปรแกรมรับค่า คำนวณ และแสดงค่า

```
#include <stdio.h>
void main()
  int num; //ประกาศตัวแปร num เป็นชนิด
  interger
  printf ("Enter number : "); //แสดงข้อความ
  scanf ("%d",&num); //รับค่าตัวแปร num
  num = num*2; //คำนาณ
  printf ("Value of num*2 is %d",num); //แสดง
```