

Week 2

Variables, Constant, and Operators

Objectives

- โครงสร้างของ C++ โปรแกรม (program structure)
- ตัวแปร (variables)
 - ชนิดของข้อมูล (data types)
 - การประกาศตัวแปร (variable declaration)
- ค่าคงที่ (constant)
- ตัวดำเนินการ (operators)

Structure of a C++ Program

```
// This is my first C++ program
 #include <iostream>
 Header file
 using namespace std;
 Main function declaration
 ∃int main()
 int age;
 Main function definition
 cout << "Hello World!!! ";</pre>
 ประกอบไปด้วยชุดคำสั่ง
Comments
 cout << "How old are you?: ";
 (expression) ซึ่งกำหนด
 cin >> age;
 11
 การทำงานให้โปรแกรม
 ¥// Display output
 12
 13
 cout << "So... you are " << age ⟨< "years old?\n";
 cout << "Congratulations to your ..." << endl;</pre>
 14
 cout << "FIRST C++ PROGRAM..." << "\t good luck.";</pre>
 15
 16
 ระบุว่าโปรแกรมสามารถทำงาน
 17
 return 0;
 จนกระทั่งจบโปรแกรมได้
```

ทุกคำสั่ง (expression) ต้องถูกปิดท้ายด้วยเครื่องหมาย semicolon `;′

How does a variable looks like?

```
// This is my first C++ program
 #include <iostream>
 using namespace std;
 4
 □int main() {
 1. ประกาศตัวแปรก่อนใช้งาน
6
 int age;
 7
 2. กำหนดค่าให้ตัวแปร
8
 cout << "Hello World!!! ";
9
 cout << "How old are you?: ";
 3. ดึงค่าของตัวแปรมาใช้
10
 cin >> age;
11
12
 // Display output
13
 cout << "So... you are " << age << "years old?\n";</pre>
 cout << "Congratulations to your..." << endl;</pre>
14
 cout << "FIRST C++ PROGRAM..." << "\t good luck.";
15
16
 Hello World!!! How old are you?: 20
17
 So... you are 20years old?
 Congratulations to your...
18
 good luck.Press any key to continue . . .
 FIRST C++ PROGRAM...
```

ช่วยให้โปรแกรมสามารถจดจำข้อมูลเพื่อนำไปใช้ในภายหลังได้!!!

Fundamental Data Types

- C++ เป็นภาษาที่ต้องประกาศตัวแปรก่อนจะนำตัวแปรไปใช้งานเสมอ และในการประกาศตัวแปรต้องระบุชนิดของข้อมูลที่จะจัดเก็บด้วย
- ชนิดของตัวแปร สามารถแบ่งใด้ตามชนิดของข้อมูลที่จะจัดเก็บ ได้แก่
 - Character types ข้อมูลอักขระ หรือการเก็บข้อมูลเป็นตัวอักษร 1 ตัว
 - 'A', 'a', '5', '.', '_', ' '(space)
 - '\t' (tab), '\n' (newline)
 - หมายเหตุ: \5' ไม่สามารถนำไปใช้ในการคำนวณทางคณิตศาสตร์ได้
 - Numerical Integer types เลขจำนวนเต็มที่สามารถนำไปใช้คำนวณได้
 - 7, 1024, 65535, -127, 0
 - 7u (unsigned int), 7l (long), 7ul (unsigned long)
 - 0x4b, 0xFF (เลขฐาน 16 หรือ Hexadecimal)
 - <mark>0</mark>113, 0720 (เลขฐาน 8)

Fundamental Data Types

- ชนิดของตัวแปร (ต่อ)
 - Floating-point types เลขทศนิยม หรือจำนวนจริง ใช้ในการคำนวณได้

```
Default type - double
3.14159, 0.01
6.02e23, 1.75e-9
3.0
3.14159L (long double)
6.02e23f (float)
```

• Boolean type - ค่าความจริง ซึ่งมักใช้ในการทดสอบเงื่อนไขต่างๆ

```
false (0)true (any values other than 0)
```

Fundamental Data Types

8-bit

16-bit

32-bit

Group	Type names* Notes on size / precision		
	char	Exactly one byte in size. At least 8 bits.	
Character types	char16_t	Not smaller than char. At least 16 bits.	
	char32_t	Not smaller than char16_t. At least 32 bits.	
	wchar_t	Can represent the largest supported character set.	
	signed char	Same size as char. At least 8 bits.	
	signed short int	Not smaller than char. At least 16 bits.	
Integer types (signed)	signed int	Not smaller than short. At least 16 bits.	
	signed long int	Not smaller than int. At least 32 bits.	
	signed long long int	Not smaller than long. At least 64 bits.	
	unsigned char		
	unsigned short int		
Integer types (unsigned)	unsigned int	(same size as their signed counterparts)	
	unsigned long int		
	unsigned long long int		
float			
Floating-point types	double	Precision not less than float	
	long double	Precision not less than double	
Boolean type	bool Size Unique re	presentable values Notes	

 $256 = 2^8$

4 294 967 296 = 2³² (~4 billion)

 $65 \ 536 = 2^{16}$

18 446 744 073 309 551 616 = 2^{64} (~18 billion billion)

7

Declaration of variables

• การประกาศตัวแปร (Declaration)

```
int a;
float mynumber;
int a, b, c;
int a;
int b;
int c;
```

- เป็นการจองพื้นที่ในหน่วยความจำหลักของคอมพิวเตอร์ (RAM) เพื่อใช้เก็บข้อมูลชนิดที่ได้ระบุไว้
- มีการตั้งชื่อให้กับหน่วยความจำตำแหน่งนั้นๆ เพื่อความสะดวกในการอ้างอิง
- การกำหนดค่าเริ่มต้นให้ตัวแปร (Initialization)


```
type identifier = initial_value;
int a = 1, b = 5;
char charp = '#', at = '@';
```

Example

• ตัวอย่าง - ผลลัพท์ที่แสดงออกทางหน้าจอคือ?

```
1 // operating with variables
 3 #include <iostream>
 4 using namespace std;
 6 int main ()
 // declaring variables:
 int a, b;
10
 int result;
11
12
 // process:
13
 a = 5;
14
 b = 2;
15
 a = a + 1;
16
 result = a - b;
17
18
 // print out the result:
19
 cout << result;
20
21
 // terminate the program:
22
 return 0;
23
```

เกิดอะไรขึ้นในหน่วยความจำ?

Declaration of variables

- ชื่อตัวแปร (identifier) CASE SENSITIVE
 - ประกอบด้วยตัวอักษร ตัวเลข หรือเครื่องหมาย '_' (underscore)
 - ไม่ขึ้นต้นด้วยตัวเลข ไม่มี "__" (double underscore) อยู่ในชื่อ
 - ไม่ซ้ำกับ<mark>คำสำคัญ</mark> (reserved keyword) ที่ C++ ได้จองไว้ใช้งาน

alignas, alignof, and, and_eq, asm, auto, bitand, bitor, bool, break, case, catch, char, char16_t, char32_t, class, compl, const, constexpr, const_cast, continue, decltype, default, delete, do, double, dynamic_cast, else, enum, explicit, export, extern, false, float, for, friend, goto, if, inline, int, long, mutable, namespace, new, noexcept, not, not_eq, nullptr, operator, or, or_eq, private, protected, public, register, reinterpret_cast, return, short, signed, sizeof, static, static_assert, static_cast, struct, switch, template, this, thread_local, throw, true, try, typedef, typeid, typename, union, unsigned, using, virtual, void, volatile, wchar_t, while, xor, xor_eq

IDE และ Compiler จะแจ้งให้เราทราบเมื่อมีการตั้งชื่อไม่ถูกต้อง

Declaration of variables

• ตัวอย่างการตั้งชื่อตัวแปร

```
first_name valid
```

last-name invalid – contains '-'

include invalid – match a keyword

YearOne valid

40days invalid – starts with numeric character

example#1 invalid – contains '#'

_longvalid

goto invalid – match a keyword

float__a invalid – contains double underscores

using invalid – match a keyword

String

- String จัดอยู่ในกลุ่มของตัวแปรประกอบ (compound type) ซึ่ง จัดเก็บข้อมูลชนิดอักขระ (char) หลายตัวเข้าด้วยกัน
 - ใช้จัดเก็บ คำ และข้อความ
- ต้อง #include <string> ในส่วน preprocessor

```
// my first string
#include <iostream>
#include <string>
using namespace std;

int main ()
{
 string mystring;
 mystring = "This is a string";
 cout << mystring;
 return 0;
}</pre>
```

This is a string

String

- เราสามารถใช้งานตัวแปรชนิด String นี้ได้แบบเดียวกับตัวแปรชนิดอื่นๆ
 - การกำหนดหรือไม่กำหนดค่าเริ่มต้น
 - การเปลี่ยนแปลงค่าระหว่างการทำงานของโปรแกรม

```
#include <iostream>
#include <string>
using namespace std;

This is the initial string content
Now... It's different string
How to display '\' and '"'

int main ()
{
 string mystring;
 mystring = "This is the initial string content";
 cout << mystring < endl;
 mystring = "Now... It's different string\n";
 cout << mystring;
 mystring = "How to display '\\' and '\"' ";
 cout << mystring;
 return 0;
}</pre>
```

Special Characters

- อักขระพิเศษ (escape code)
 - อักขระซึ่งยากที่ระบุลงไปในโค้ดของโปรแกรม ปกติแล้วจะนำหน้าด้วย escape character (\) เช่น การขึ้นบรรทัดใหม่ การแท็บ การลบอักขระ

Escape code	Description	
\n	newline	
\r	carriage return	
\t	tab	
\v	vertical tab	
\b	backspace	
\f	form feed (page feed)	
\a	alert (beep)	
\' '	single quote (')	
\ "	double quote (")	
\?	question mark (?)	
11	backslash (\)	

Typed Constant Expression

- การกำหนดค่าคงที่
 - หน่วยความจำบริเวณที่ใช้เก็บค่าคงที่ จะไม่อนุญาตให้แก้ไขข้อมูลได้
 - โดยทั่วไปจะต้องระบุชนิดของข้อมูล (data type) ด้วยเสมอ

```
const type identifier = value;
```

31.4159

- ตัวดำเนินการ (operator)
 - เราสามารถนำตัวแปร (variable) และค่าคงที่ (constant) มาใช้ในการคำนวณ หรือประมวลผลต่างๆได้โดยอาศัยตัวดำเนินการต่างๆ
- Assignment Operator (=)
 - ใช้ในการกำหนดค่าให้กับตัวแปร โดยคัดลอกค่าจากด้านขวา (right-hand side)

ไปยังตัวแปรที่อยู่ด้านซ้าย (left-hand side) ของเครื่องหมาย =

```
y = 2 + (x = 5);
x = 5;
y = 2 + x;
```

$$x = y = z = 5;$$

- Arithmetic Operators (+, -, *, /, %)
 - ตัวดำเนินการทางเลขคณิต
 - Modulo (%) คำนวณหาเศษของการหาร

```
• 10 % 2 = 0 11 % 2 = 1
```

operator	description
+	addition
-	subtraction
*	multiplication
/	division
*	modulo

• Compound Assignment (+=, -=, *=, /=, %=, >>=, <<=, &=, ^=, |=)

```
#include <iostream>
using namespace std;

int main ()
{
 int a=5, b=3;
 a+=2; a*=b;
 b/=3; b%=2;
 cout << "a: " << a;
 cout << ", b: " << b;
}</pre>
```

expression	equivalent to		
y += x;	y = y + x;		
x -= 5;	x = x - 5;		
x /= y;	x = x / y;		
price *= units + 1;	<pre>price = price * (units+1);</pre>		

ใช้เมื่อต้องการย่อคำสั่งที่ใช้ operator ทาง คณิตศาสตร์ที่กำหนดให้สั้นลง

- Increment และ Decrement Operators (++, --)
 - คำสั่งทางคณิตศาสตร์บางคำสั่งสามารถลดรูปให้สั้นลงได้อีก
 - Increment operator (++) ใช้เพิ่มค่าให้กับตัวแปรขึ้นทีละ 1 เหมือนกับ +=1
 - Decrement operator (--) ใช้ลดค่าตัวแปรลงที่ละ 1 เหมือนกับ -=1
 - ดังนั้น ++x; มีค่าเหมือนกับ x+=1; และ x=x+1;
 - สามารถวาง operator ไว้ได้ทั้งก่อนหน้า (prefix) หรือด้านหลัง (suffix) ตัวแปร
 - y=++x; หรือ y=--x; (prefix) : เพิ่มหรือลดค่า x ก่อนกำหนดค่า x ให้ y
 - y=x++; หรือ y=x--; (suffix) : เพิ่มหรือลดค่า x หลังกำหนดค่า x ให้ y

Example 1	Example 2		
x = 3;	x = 3;		
y = ++x;	y = x++;		
// x contains 4, y contains 4	<pre>// x contains 4, y contains 3</pre>		

- Relational และ comparison operators (==, !=, >, <, >=, <=)
 - ใช้ในการเปรียบเทียบค่าสองค่า โดยจะให้ผลลัพท์เป็น true หรือ false
 - ข้อสังเกตุ: = คือการกำหนดค่า (assign) ในขณะที่ == ใช้ในการเปรียบเทียบ

operator	description	
==	Equal to	
!=	Not equal to	
<	Less than	
>	Greater than	
<=	Less than or equal to	
>=	Greater than or equal to	

```
(7 == 5)  // evaluates to false
(5 > 4)  // evaluates to true
(3 != 2)  // evaluates to true
(6 >= 6)  // evaluates to true
(5 < 5)  // evaluates to false
```

• หากกำหนดให้ a=2, b=3, c=6

```
(a == 5) // evaluates to false, since a is not equal to 5 (a*b >= c) // evaluates to true, since (2*3 >= 6) is true (b+4 > a*c) // evaluates to false, since (3+4 > 2*6) is false ((b=2) == a) // evaluates to true
```

- Logical Operators (!, &&, ||)
 - ใช้สำหรับการคำนวณทางตรรกะ โดยจะให้ผลลัพธ์เป็น true หรือ false
 - •! ใช้ในการหาค่านิเสธ (NOT) หรือค่าตรงข้าม

```
!(5 == 5) // evaluates to false because the expression at its right (5 == 5) is true !(6 <= 4) // evaluates to true because (6 <= 4) would be false !true // evaluates to false !false // evaluates to true
```

• && และ || ใช้คำนวณหาค่าทางตรรกะของการ and และ or ตามลำดับ

&& OPERATOR (and)			
a	b	a && b	
true	true	true	
true	false	false	
false	true	false	
false	false	false	

OPERATOR (or)			
a	b	a	b
true	true	trı	ıe
true	false	trı	ıe
false	true	trı	ıe
false	false	fa:	lse

```
( (5 == 5) \&\& (3 > 6) ) // evaluates to false ( true && false ) ( (5 == 5) \mid \mid (3 > 6) ) // evaluates to true ( true \mid \mid false )
```

Precedence of Operators

• การจัดลำดับการทำงานของตัวดำเนินการ

ลำดับกวามสำคัญ	เกรื่องหมาย	การดำเนินการ
1	()	Left to Right
2	!, ++,, (typecast)	Right to Left
3	*, /, %	Left to Right
4	+, -	Left to Right
5	<, <=, >, >=	Left to Right
6	==,!=	Left to Right
7	&&	Left to Right
8		Left to Right
9	*=, /=, %=, +=, -=	Left to Right

Example

Step 1.
$$y = 2 * 5 * 5 + 3 * 5 + 7$$
; (Leftmost multiplication)
Step 2. $y = 10 * 5 + 3 * 5 + 7$; (Leftmost multiplication)
Step 3. $y = 50 + 3 * 5 + 7$; (Multiplication before addition)
Step 4. $y = 50 + 15 + 7$; (Leftmost addition)
Step 5. $y = 65 + 7$; (Last addition)
Step 6. $y = 72$; (Last operation—place 72 in y)

Mathematical Operations with C++

- เป็นการยากที่จะทำการคำนวณทางคณิตศาสตร์ที่ซับซ้อน โดยอาศัย เพียงตัวดำเนินการทางคณิตศาสตร์ตามที่กล่าวมาแล้ว
- C++ ได้เตรียมชุดคำสั่ง (หรือฟังก์ชัน) ในการคำนวณพื้นฐานที่จำเป็น ทางคณิตศาสตร์ไว้ให้ผู้พัฒนาโปรแกรมได้เรียกใช้งาน
 - คำสั่งเหล่านี้ถูกจัดเตรียมไว้อยู่ใน Header file ที่ชื่อว่า cmath

```
#include <cmath>
```

- กลุ่มของชุดคำสั่งพื้นฐานทางคณิตศาสตร์ที่ C++ มีให้เรียกใช้งาน
 - Trigonometric functions sin, cos, tan, asin, acos, ...
 - Exponential and Logarithmic functions exp, log, log2, log10, ...
 - Power functions pow, sqrt, …
 - Rounding functions ceil, floor
 - Other functions abs, …

Examples

```
1 #include <iostream> /* cin. cout */
 sqrt(1024) = 32
 11 ^3 = 1331
2 #include <cmath> /* math operations */
 e^2 = 7.38906
3 using namespace std;
 log2(16) = 4
4
 log(10000) = 9.21034
 int main ()
 log10(10000) = 4
6 -
 sine 30 radian = -0.988032
7
 double input, output:
 sine 30 degree = 0.5
8
 input = 1024;
9
 output = sqrt(input);
10
 cout << "sqrt(" << input << ") = " << output << endl;
11
 cout << "11 ^ 3 = " << pow(11, 3) << endl;
12
 cout << "e ^2 = " << exp(2) << endl;
13
 cout << "log2(16) = " << log2(16) << endl;
14
 cout << "log(10000) = " << log(10000) << endl;
15
 cout << "log10(10000) = " << log10(10000) << endl;
16
17
 const double PI = 3.141592;
18
 input = 30;
19
 output = sin(input*PI/180);
20
 cout << "sine 30 radian = " << sin(30) << endl;</pre>
 cout << "sine 30 degree = " << output << endl:
21
22
23
 return 0;
 3
24
```

Summary

- ตัวแปร (variable) ถูกนำมาใช้ในการช่วยจดจำข้อมูลเพื่อใช้งานใน ภายหลัง ต้องอาศัยการจองพื้นที่ในหน่วยความจำ และมีการอ้างอิงโดย ใช้ชื่อ
- ชนิดของตัวแปร คือชนิดของข้อมูลที่จะถูกจัดเก็บไว้ในตัวแปร ได้แก่
 - อักขระ (Character)
 - เลขจำนวณเต็ม (Numerical Integer)
 - เลขทศนิยม (Floating-point)
 - ค่าทางตรรกะ (Boolean)
- ค่าคงที่ (constant) สามารถพิจารณาได้เหมือนตัวแปรที่ไม่สามารถ เปลี่ยนแปลงค่าในภายหลังได้ อาศัยคำสำคัญ constant ในการประกาศ
- การตั้งชื่อตัวแปรและค่าคงที่ ต้องไม่ซ้ำกับคำสำคัญที่ได้มีการกำหนดไว้
- ชื่อตัวแปรและค่าคงที่ใน C++ นั้นเป็นแบบ case sensitive

Summary

- ตัวดำเนินการ (operators) คือเครื่องหมายที่ถูกใช้เพื่อสั่งให้โปรแกรม ประมวลผล มีหลายชนิด ได้แก่
 - กำหนดค่า (Assignment)
 - คำนวณทางเลขคณิต (Arithmetic)
 - คำนวณและกำหนดค่า (Compound Assignment)
 - เพิ่มค่าและลดค่า (Increment and Decrement)
 - ความสัมพันธ์ และเปรียบเทียบ (Relational and Comparison)
 - การคำนวณทางตรรกะ (Logical)
- เมื่อภายในคำสั่งประกอบไปด้วยตัวดำเนินการมากกว่า 1 ตัว <mark>ลำดับ การประมวลผลตัวดำเนินการ</mark> (precedence) ก่อนหลังจะเป็นไปตามที่ ได้มีการกำหนดไว้

Summary

- การคำนวณทางคณิตศาสตร์ที่ซับซ้อนมากขึ้นสามารถกระทำได้โดย อาศัยชุดคำสั่ง (หรือฟังก์ชัน) ที่ C++ ได้เตรียมไว้ให้เรียกใช้
 - ต้อง #include <cmath> จึงจะเรียกใช้งานคำสั่งทางคณิตศาสตร์เหล่านั้นได้
 - ค่าที่ป้อนให้กับชุดคำสั่ง (input) และผลลัพธ์จากการคำนวณ (output) จะต้อง เป็นเลขทศนิยม float, double, ...
 - C++ จะแปลงค่าที่ป้อนชุดคำสั่งเป็นค่าทศนิยมให้หากจำเป็น

```
double output = sqrt(99);
//convert 99 to double (99.0)
```

• หากนำตัวแปรชนิด int มาเก็บค่าผลลัพธ์การคำนวณ C++ จะทำการแปลงค่า ผลลัพธ์ที่ได้จากชุดคำสั่งซึ่งเป็นทศนิยม ให้กลายเป็นจำนวณเต็มโดยการปัดค่า หลังจดทศนิยมทิ้ง (rounding)

```
int output = sqrt(99);
// output = sqrt(82) = 9
```

Labs

• Lab 2.1: ทดลองเขียนโปรแกรมดังที่กำหนดให้

```
1  #include <iostream>
2  using namespace std;
3
4 ~ int main() {
5 int a=20; b=30;
6 int c = 4, output;
7
8 outpot = a-b/c;
9 cout << "output: " << output << endl;
10 }</pre>
```

- Compile ผ่านหรือไม่?
- ผิดพลาดจุดใด แก้ไขอย่างไร
- ทำงานได้ถูกต้องอย่างที่ควรจะเป็นหรือไม่ แก้ไขอย่างไร

Labs

• Lab 2.2: ทดลองเขียนโปรแกรมดั้งเพื่อคำนวณตามสมการ

$$y = 3x^3 + 2e + 2^{(2x+1)} + \sqrt{x^2 + 1}$$

กำหนดให้: e เป็นค่าคงที่ของ Euler

- Input: ค่า x โดยรับผ่านคีย์บอร์ดจากผู้ใช้
- Output: ค่า y ที่คำนวณได้จากสมการ
- Test cases:

Enter
$$x = 2$$

Result $y = 63.6726$

Labs

- Lab 2.3: เขียนโปรแกรมคำนวณการเคลื่อนที่ในแนวราบ
 - ตัวแปรที่เกี่ยวข้อง:

• ความเร็วตัน (u) หน่วยเป็น เมตร/วินาที่

• ความเร็วปลาย (v) หน่วยเป็น เมตร/วินาที่

• อัตราเร่งในการเคลื่อนที่ (a) หน่วยเป็น เมตร/วินาที²

• เวลาในการเคลื่อนที่ (t) หน่วยเป็น วินาที

- กรณีที่ 1 เคลื่อนที่จากหยุดนิ่ง ด้วยอัตราเร่ง และระยะเวลาที่กำหนด
 - คำนวณหาความเร็วปลาย (v) และระยะทางการเคลื่อนที่ (s)
- กรณีที่ 2 เคลื่อนที่ด้วยความเร็วคงที่ ลดความเร็วด้วยอัตราเร่งคงที่ ได้ ระยะทางการเคลื่อนที่ภายในระยะเวลาที่กำหนด
 - คำนวณหาความเร็วต้น (u) และความเร็วปลาย (v) หลังจากลดความเร็วแล้ว