STRUCTURE ตัวแปรโครงสร้าง

1

รูปแบบการเก็บข้อมูล

ตัวแปรพื้นฐาน a 5

ตัวแปรแถวลำดับ arr

 arr[0]
 arr[1]
 arr[2]
 arr[3]

 5
 15
 12
 1

รูปแบบการเก็บข้อมูล

ตัวแปรแถวลำดับ arr

arr[0]	arr[1]	arr[2]	arr[3]
5	15	12	1

ตัวแปรโครงสร้าง str

id	name	age	sex
15	Charuk	35	m

3

รูปแบบการเก็บข้อมูล

แถวล้าดับ:array						
arr[0] arr[1] arr[2] arr[3]						

- •เก็บข้อมูลได้หลายค่า (array/structure)
- ใช้หน่วยความจำเรียงต่อกัน (array/structure)
- เก็บข้อมูลได้หลากหลายชนิด (array/structure)
- เก็บข้อมูลชนิดเดียวกันหลายตัว (array/structure)
- เข้าถึงสมาชิกในชุดข้อมูลโดยใช้เลขดัชนี (array/structure)
- เข้าถึงสมาชิกในชุดข้อมูลโดยใช้ชื่อ (array/structure)

รูปแบบการเก็บข้อมูล : structure

การเก็บข้อมูลเราอาจจำเป็นต้องใช้ข้อมูลที่หลากหลาย รูปแบบแต่เป็นกลุ่มข้อมูลที่มีส่วนร่วมกัน เช่น รายละเอียด ของนักเรียนอาจจะมีข้อมูลรหัส ชื่อ สกุล อายุ เกรดเฉลี่ย ของ นักเรียน ซึ่งเราจะต้องสร้างตัวแปรขึ้นมาใช้ในการเก็บข้อมูล ของนักเรียน 5 ตัวแปรด้วยกัน ทั้งที่จริงแล้วข้อมูลทั้งหมดมี ส่วนเกี่ยวข้องคือเป็นของนักเรียนคนเดียวกัน หากมีจำนวน นักเรียนมากๆ การสร้างตัวแปรและใช้งานตัวแปร อาจจะเกิด ความสับสนขึ้นได้ ดังนั้นเราจึงควรนำตัวแปรโครงสร้างมา ช่วยในการจัดการกับข้อมูลเหล่านี้

5

- อะเรย์ (array)
 - 🕨 เก็บข้อมูลจำนวนมากๆได้
 - เข้าถึงข้อมูลแต่ละตัวได้โดยง่าย
 - 🕨 ข้อจำกัด : ข้อมูลเหล่านั้นต้องเป็นชนิดเดียวกันเท่านั้น

เช่น

- ข้อมูลแบบโครงสร้าง
 - ข้อมูลแต่ละตัวในกลุ่มสามารถ
 มีชนิดต่างกันก็ได้ เช่น
 ข้อมูลผลการเรียนของนักเรียนแต่ละคน
 - เทียบเท่ากับ Record ในภาษาอื่น

int point[5]

ตัวแปรโครงสร้าง (Structure)

• ตัวแปรโครงสร้าง (Structure) เป็นการกำหนดชนิดข้อมูลใหม่ ขึ้นมาใช้งานโดยชนิดข้อมูลนี้เกิดจากการรวมกันของชนิดข้อมูล พื้นฐานที่อาจจะเป็นชนิดเดียวกันหรือต่างชนิดกันก็ได้

<u>ตัวอย่าง</u>

```
ตัวแปรโครงสร้างนักเรียนให้ชื่อว่า student ประกอบด้วยชื่อเป็นชนิดcharนามสกุลเป็นชนิดcharอายุเป็นชนิดintเพศเป็นชนิดcharเกรดเฉลี่ยเป็นชนิดfloat
```

7

char name[20]; char surname[30]; int age; char sex[7]; float grade;

- การกำหนดตัวแปรโครงสร้าง
 •ก่อนการกำหนดตัวแปรชนิดโครงสร้างเพื่อมาใช้งาน เรา จะต้องกำหนดตัวแปรโครงสร้างสำหรับตัวแปร
- •โดยการกำหนดตัวแปรโครงสร้างในภาษา C มีข้อกำหนด ดังนี้

```
struct ชื่อตัวแปรโครงสร้าง {
 ชนิดข้อมูล ชื่อข้อมูลที่หนึ่ง;
 ชนิดข้อมูล ชื่อข้อมูลที่สอง;
 ชนิดข้อมูล ชื่อข้อมูลที่ n;
};
```

9

```
struct book {
 char code[7];
 float price;
 int
 year;
};
```


ตัวอย่างการกำหนดตัวแปรโครงสร้าง

```
 ตัวแปรโครงสร้างสำหรับเก็บข้อมูลนักเรียน ซึ่ง ประกอบด้วย
 ชื่อ เป็นข้อความไม่เกิน 20 ตัวอักษร
นามสกุล เป็นข้อความไม่เกิน 30 ตัวอักษร
อายุ เป็นจำนวนเต็ม
เพศ เป็นข้อความยาวไม่เกิน 7 ตัวอักษร
ระดับคะแนนเฉลี่ย เป็นจำนวนจริง
 ตัวแปรโครงสร้างสำหรับเก็บข้อมูล วันที่ ซึ่ง ประกอบด้วย
วันที่ เดือน และ ปี เป็นจำนวนเต็ม
 ตัวแปรโครงสร้างสำหรับเก็บข้อมูล วันที่ ซึ่ง ประกอบด้วย
วันที่ เป็นข้อความ 2 ตัวอักษร
เดือน เป็นข้อความ 3 ตัวอักษร
 ปี เป็นข้อความ 5 ตัวอักษร
```

11

ตัวอย่างการกำหนดตัวแปรโครงสร้าง

```
struct student {
 char name[20];
 char surname[30];
 int
 age;
 char sex[7];
 float grade;
};
struct date {
 day,month,year;
};
struct sdate {
 char
 day[2];
 char
 month[3];
 char
 year[5];
};
```

การกำหนดตัวแปรชนิดโครงสร้าง

• เมื่อกำหนดตัวแปรโครงสร้างเรียบร้อยแล้ว เราสามารถกำหนดให้ ตัวแปรใดๆ ของเรามีโครงสร้างตามที่เรากำหนดไว้แล้วได้โดยใช้ รูปแบบต่อไปนี้

struct ชื่อตัวแปรโครงสร้าง ชื่อตัวแปร;

<u>ตัวอย่าง</u>

struct student student1; struct student Manee, Peeti; struct date birthday;

13

การกำหนดตัวแปรและโครงสร้าง

•การประกาศตัวแปรอาจทำพร้อมการกำหนดตัวแปรโครงสร้าง เลยก็ได้ โดยใช้รูปแบบดังนี้

```
struct ชื่อตัวแปรโครงสร้าง {
 ชนิดข้อมูล ชื่อสมาชิกที่หนึ่ง;
 ชนิดข้อมูล ชื่อสมาชิกที่สอง;
 ...
 ชนิดข้อมูล ชื่อสมาชิกที่ n;
} ชื่อของตัวแปร;
```

ตัวอย่างการกำหนดตัวแปรและตัวแปรโครงสร้าง

```
struct student {
 char name[20];
 char surname[30];
 int age;
 char sex[7];
 float grade;
} student1;
```

```
struct date {
 int day,month,year;
} vacation, birthday;
```

15

การกำหนดตัวแปรและตัวแปรโครงสร้าง

กำหนดตัวแปรโครงสร้าง นักเรียน (student) ซึ่งประกอบด้วย รหัสนักเรียน (id) เป็นจำนวนเต็มไม่เกิน 5 หลัก ชื่อ (name) เป็นข้อความ ไม่เกิน 20 ตัวอักษร คะแนนเก็บ (score) เป็นจำนวนเต็ม ไม่เกิน 60 คะแนน คะแนนสอบกลางภาค (mid) เป็นจำนวนเต็ม ไม่เกิน 20 คะแนน คะแนนสอบปลายภาค (final) เป็นจำนวนเต็ม ไม่เกิน 20 คะแนน คะแนนรวม (sum) เป็นจำนวนเต็ม ไม่เกิน 100 คะแนน แล้วสร้างตัวแปรชื่อ std1 และ std2 เป็นตัวแปรประเภทนี้

การกำหนดตัวแปรและตัวแปรโครงสร้าง

```
struct student{
 int id;
 char name[20];
 int score;
 int mid;
 int final;
 int sum;
}std1,std2;
```

17

สมาชิกในตัวแปรชนิดโครงสร้าง

•พิจารณา ส่วนประกอบต่างๆ ในโครงสร้าง เราเรียก ส่วนประกอบเหล่านี้ว่า "สมาชิก"

```
struct student {
 char name[20];
 char surname[30];
 int age;
 char sex[7];
 float grade;
} student1;
```

การอ้างถึงสมาชิกในตัวแปรชนิดโครงสร้าง

- การอ้างถึงสมาชิกในตัวแปรชนิดโครงสร้าง ทำได้โดยบอกชื่อ ตัวแปรโครงสร้างตามด้วยจุดและต่อด้วยชื่อสมาชิกของ
 โครงสร้างนั้นๆ
- •มีรูปแบบดังนี้

ชื่อตัวแปรโครงสร้าง.ชื่อสมาชิก;

<u>ตัวอย่าง</u>

student1.nameอ้างถึงข้อมูล ชื่อ ของตัวแปร student1student1.surnameอ้างถึงข้อมูล สกุล ของตัวแปร student1birthday.dayอ้างถึงข้อมูล วัน ของตัวแปร birthdaybirthday.monthอ้างถึงข้อมูล เดือน ของตัวแปร birthday

19

การกำหนดค่าให้ตัวแปรชนิดโครงสร้าง

 ตัวแปรชนิดโครงสร้างจะมีสมาชิกหลายตัว เราจะต้องกำหนด ข้อมูลให้แต่ละสมาชิกในโครงสร้างนั้นๆ ถ้าสมาชิกไม่ได้เป็น ข้อความ ให้มองเหมือนการกำหนดตัวแปรปกติ เพียงแต่เรา ต้องอ้างถึงโดยใช้ชื่อตัวแปรนั้นๆ ก่อน

<u>ตัวอย่าง</u>

```
birthday.day = 30;
birthday.month = 9;
birthday.year = 2525;
```

ตัวอย่างโปรแกรมการกำหนดตัวแปรโครงสร้าง

```
#include <stdio.h>

struct income {
 float salary,bonus;
 int age;
};

void main(void)
{
 struct income somsri;
 somsri.salary = 18000.00;
 somsri.bonus = 30000.00;
 somsri.age = 23;
}
```

21

การกำหนดสมาชิกของโครงสร้างที่เป็นข้อความ

- •ถ้าสมาชิกของโครงสร้างเป็นข้อความ เราจะกำหนด ตรงๆ เหมือนสมาชิกที่เป็นชนิดอื่น<u>ไม่ได้</u>
- •วิธีการกำหนดข้อมูลชนิดข้อความ ให้ทำการกำหนด ผ่านคำสั่ง strcpy หรือรับค่าจากคีย์บอร์ดด้วยคำสั่ง gets หรือ scanf ก็ได้

การแสดงผลสมาชิกของตัวแปรชนิดโครงสร้าง

•เนื่องจากสมาชิกในตัวแปรชนิดโครงสร้างก็คือ ตัวแปรชนิดพื้นฐานทั่วไปในภาษา C ดังนั้นการ แสดงผลจะใช้คำสั่ง printf และตามด้วย รหัสควบคุมการแสดงผลให้ตรงกับชนิดข้อมูล

23

ตัวอย่างการกำหนดสมาชิกของโครงสร้างที่เป็นข้อความ

```
#include <stdio.h>
#include <string.h>
 Enter name :Somchai Jaidee
 Enter address :Bangkok
struct letter {
 NAME is Somchai Jaidee
Address is Bangkok
 char name[20];
 char address[30];
 Message : How r u?
 char message[40];
void main(void)
 struct letter first;
 printf("Enter name :");
 gets(first.name);
 printf("Enter address:");
 scanf("%s",first.address);
 strcpy(first.message, "How r u?");
 printf("\nNAME is %s",first.name);
 printf("\nAddress is %s",first.address);
 printf("\nMessage : %s",first.message);
```

แถวลำดับของตัวแปรชนิดโครงสร้าง

•ปกติเราจะใช้ข้อมูลชนิดโครงสร้างมากกว่าหนึ่งข้อมูล เช่น โครงสร้างนักเรียนประกอบด้วย รหัส, ชื่อ, เพศ, และอายุ โดยส่วนมากเราจะมีข้อมูลของนักเรียนหลายคน ดังนั้นเรา สามารถสร้างตัวแปรของนักเรียนให้เป็น array ของตัว แปรโครงสร้าง เพื่อทำการเก็บข้อมูลแบบโครงสร้างไว้เป็น กลุ่มข้อมูลที่เกี่ยวข้องกัน เช่น โครงสร้างนักเรียน ซึ่ง โรงเรียนหนึ่งจะต้องมีนักเรียนหลายคนจะต้องเก็บข้อมูล ของนักเรียนหลายๆ คนเพื่อนำมาประมวลผลต่อไป

25

แถวลำดับของโครงสร้าง (Arrays of structures)

- ตัวแปรโครงสร้าง 1 ตัวก็คือข้อมูล 1 รายการ (1 record)
- เช่น กำหนดตัวแปรโครงสร้างชนิด student

} stu1;

- stu1 เป็นตัวแปรโครงสร้าง สามารถเก็บข้อมูลนักเรียนได้ 1 คน
- ต้องการเก็บข้อมูลนักเรียนหลายๆคน ไม่ต้องประกาศตัวแปรโครงสร้างหลายๆตัว
- สามารถสร้างอะเรย์ของโครงสร้างได้

การประกาศอะเรย์ของโครงสร้าง

■ มีรูปแบบดังนี้

struct ชื่อโครงสร้าง ตัวแปรโครงสร้าง[จำนวนสมาชิก];

- ได้ตัวแปรอะเรย์ที่มีสมาชิก 3 ตัว (เพื่อเก็บข้อมูล น.ศ 3 คน)
- 📕 สมาชิกแต่ละตัวคือ ตัวแปรโครงสร้าง(structure) ชนิด student 🤈

ตัวอย่าง

•ตัวอย่างต่อไปนี้จะแสดงการใช้อะเรย์ของโครงสร้าง

```
#include <stdio.h>
main() {
 struct profile {
 char name[20];
 int age;
 char grade;
 };
 struct profile student[10];
}
```

อะเรย์ของโครงสร้าง

```
struct profile {
 char name[20];
 int age;
 char grade;
} student[3];
```


การกำหนดค่าเริ่มต้นให้ข้อมูลอะเรย์ของโครงสร้าง

```
■ เช่นstruct student stu[100] = { {"61007332", "Somchai", 20, 15, 30, 'C'} , {"61017332", "Decha", 25, 18, 40, 'A'} , {"61027332", "Tanee", 12, 15, 25, 'D'} };
```

```
#include <stdio.h>
#include <string.h>
main() {
 struct profile {
 char name[20];
 int age;
 char grade;
 }student[10];
 strcpy(student[0].name, "Manee");
 student[2].age = 12;
 student[4].grade = 'A';
 printf("%s\n",student[0].name);
 printf("%d\n",student[2].age);
 printf("%c\n",student[4].grade);
}
```

31

ตัวอย่างโปรแกรม

```
#include <stdio.h>
#include <conio.h>
void main()
{
struct
 {
  char id[10];
  char name[30];
  int age;
 } std[4];
int i;
printf("Please <Enter> for Input 5 record: \n");
for(i=0;i<4;i++)
 {
 printf("-----\n");
 printf("RECORD # %d \n",i+1);
 printf("\tCODE:");
 scanf("%s",std[i].id);
 32
```

```
printf("\tNAME : ");
 scanf("%s",std[i].name);

printf("\tAGE:");
 scanf("%d",&std[i].age);
}
 printf("\n----- OUT PUT ----- \n");
 printf(" CODE NAME AGE\n");
 for(i=0;i<4;i++)
 {
 printf("%s %s %d \n",std[i].id ,std[i].name,std[i].age);
 }
 getch();
}</pre>
```

33

```
Please <Enter> for Input 5 record:
RECORD # 1
 CODE : 748112
 NAME : Piti
 AGE:19
RECORD # 2
 CODE: 747264
 NAME : Somchai
 AGE:18
RECORD # 3
 CODE: 948264
 NAME : Manee
 AGE:20
RECORD # 4
 CODE: 947497
 NAME : Somying
 AGE:21
 OUT PUT
 NAME
 CODE
 AGE
 48112
 Piti
 Somchai
 Manee
 Somying
```

แบบฝึกหัด

จากตัวแปรโครงสร้างนักเรียนที่สร้างไว้
จงเขียนโปรแกรมเพื่อรับจำนวนนักเรียน และข้อมูลนักเรียนจำนวน
n คน ซึ่งข้อมูลประกอบด้วย รหัสนักเรียน ชื่อนักเรียน คะแนนเก็บ
คะแนนกลางภาค และ คะแนนปลายภาค
จากนั้นคำนวณคะแนนรวมที่นักเรียนแต่ละคนได้
แล้วแสดงผลข้อมูลของนักเรียนแต่ละคน ซึ่งประกอบด้วย รหัส
นักเรียน ชื่อนักเรียน และคะแนนรวม

2 34561 Somchai 60 20 20 34574 Daungporn 0 0 0 34561 Somehai 100 34574 Daungporn 0

35

แบบฝึกหัด

- •โปรแกรมเก็บข้อมูลของเพื่อน 5 คน
- กำหนดให้มีโครงสร้างดังรูป
- สามารถรับข้อมูลจากผู้ใช้ได้
- สามารถแสดงผลข้อมูลได้
- กำหนดรูปแบบการแสดงผลเอง
- ฟังก์ชั่นสำหรับการรับข้อมูล
- ฟังก์ชั่นสำหรับการแสดงผล
- ฟังก์ชั่นในการคำนวณอายุจากวันเกิด
- ฟังก์ชั่นในการรับเพศ แล้วเลือกแสดงข้อมูลเฉพาะเพศนั้น

Friend

Codes: 07520001

Name: Piti Rugdee

Nickname: Pete

Sex: M

Birthday:09092009

ยูเนียน (Unions)

- •คือ การกำหนดรูปแบบชนิดข้อมูลขึ้นมาใหม่ คล้ายกับตัวแปรโครงสร้าง
- เพียงแต่ตัวแปรย่อยภายในจะใช้พื้นที่หน่วยความจำร่วมกัน
- ดังนั้นถ้ากลุ่มตัวแปรย่อยในยูเนียนแล้ว Compiler จะจัดสรรเนื้อที่ใน หน่วยความจำให้เท่ากับข้อมูล(ตัวแปร) ที่มีขนาดใหญ่ที่สุด
- ขนาดของตัวแปรแบบยูเนียน จะเท่ากับขนาดของตัวแปรย่อยที่ใหญ่ที่สุด
- ยูเนียน ถูกใช้เมื่อต้องการเก็บข้อมูลเพียงค่าใดค่าหนึ่ง และไม่อยากประกาศ ตัวแปรเพิ่ม

37

ตัวอย่าง

•เช่น

```
union myUnion {
 int i;
 float x;
};
union myUnion u1;
```

u1 ใช้พื้นที่ขนาด 4 ไบต์

- ณ เวลาหนึ่งๆ เราจะสามารถใช้ค่าในตัวแปรแบบยูเนียนได้เพียงตัวเดียวเท่านั้น
- ค่าที่คงอยู่ คือ ค่าของตัวแปรสมาชิกที่ถูกใช้ครั้งล่าสุด เพราะตัวแปรสมาชิกเหล่านั้นจะใช้พื้นที่หน่วยความจำ ร่วมกัน

เช่น

```
union myunion {
 float i;
 float x;
};
union myunion u1;
u1.i = 5;
printf("%.2f", u1.i);
u1.x = 3.5;
printf("%.2f", u1.x);
printf("%.2f", u1.x);
```

```
ผลการรัน
5.00
3.50
3.50
3.50
```

39

ตัวชี้ตัวแปรโครงสร้าง

- เราสามารถสร้างตัวแปรพอยน์เตอร์ชนิดโครงสร้างขึ้นมาใช้งานได้ เช่นเดียวกับ ตัวแปรพอยน์เตอร์ชนิดอื่นๆ เพื่อหาตำแหน่งในหน่วยความจำของโครงสร้าง ข้อมูล
- รูปแบบการประกาศ

```
struct ชื่อโครงสร้าง *ชื่อตัวแปรพอยน์เตอร์
```

```
#include <stdio.h>
main() {
 struct profile {
 char name[20];
 int age;
 char grade;
 };
 struct address *pt;
}
```

```
#include <stdio.h>
main() {
 struct profile {
 char name[20];
 int age;
 char grade;
 } *pt;
}
```

การอ้างถึงสมาชิกของตัวแปรโครงสร้างผ่านตัวชี้

• เนื่องจากโครงสร้างประกอบด้วยข้อมูลหลายตัว ดังนั้นเราจึงสามารถอ้างถึง สมาชิกแต่ละตัวในโครงสร้างได้โดยผ่านชื่อพอยน์เตอร์ ด้วยรูปแบบต่อไปนี้

```
ชื่อพอยน์เตอร์->ชื่อสมาชิก
 (*ชื่อพอยน์เตอร์).ชื่อสมาชิก
 ค่าข้อมูล
 ค่าตำแหน่ง
#include <stdio.h>
 (*pt) . name
 & (*pt) . name
 pt->name
 &pt->name
main() {
 struct profile {
 (*pt).age
 & (*pt) .age
 char name[20];
 int age;
 pt->age
 &pt->age
 char grade;
 (*pt).grade
 & (*pt) .grade
 struct address *pt;
 pt->grade
 &pt->grade
 41
1
```

```
#include <stdio.h>
main() {
 struct profile {
 char name [20];
 int age;
 char grade;
 1:
 struct address *pt;
 pt->age = 25;
 strcpy(pt->name, "Manee");
 (*pt) .grade = 'A';
 printf("&name=%p\n", &(*pt).name);
 printf("name =%s\n", (*pt).name);
 printf("&age =%p\n", &(*pt).age);
 printf("age =%p\n",(*pt).age);
 printf("&grade =%p\n", &pt->grade);
 printf("grade =%c\n",pt->grade);
}
```