

ปฏิบัติการที่ ๑๓

โครงสร้างโปรแกรมภาษาซี

```
/* Program by 07520001 */ ← Comment
#include <stdio.h> ← Preprocessor directive
void main() ← Main function
{
 Statement ;
 ...
}
```

การกำหนดค่าคงที่

รูปแบบ

รูปแบบ

```
#define ชื่อ ค่าคงที่
```

ตัวอย่าง

```
#define PI 3.14159
#define START 10
#define CH 'C'
#define SU "Silpakorn U"
```

ตำแหน่ง

```
#include <stdio.h>
#define PI 3.14159
void main()
{
 Statement ;
 ...
}
```

หลักการตั้งชื่อ

- ต้องขึ้นต้นด้วยตัวอักษรภาษาอังกฤษ (ตัวใหญ่/เล็ก) หรือขีดล่าง '_'
- ตามด้วยตัวอักษรภาษาอังกฤษ ตัวเลข หรือขีดล่าง (Underscore) '_'
- ไม่มีช่องว่างหรือตัวอักษรพิเศษอื่นๆ เช่น '!', '@', '#', '\$', '%', '^'
- ตัวพิมพ์ใหญ่และเล็กจะเป็นคนละตัวกันเช่น NAME, name, Name, NameE
- ห้ามซ้ำกับคำสงวน (Reserve Words) ของภาษา C
- ห้ามตั้งชื่อซ้ำกับคำสั่ง (Function ที่อยู่ใน Library) ของภาษา C

คำสงวน

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while
asm	_cs	_ds	_es
_ss	cdecl	far	huge
interrupt	near	pascal	_export

ตัวอย่างชื่อ

- \$age ✗
- number-person ✗
- long ✗
- Person ✓
- 3com ✗
- X ✓
- name ✓
- age ✓
- number_person ✓
- Long ✓
- Name_of_student ✓
- A1 ✓
- total score ✗
- Name ✓

ตัวอย่าง

```
#include <stdio.h>
#define PI 3.14159
#define START 10
#define CH 'C'
#define SU "Silpakorn U"
void main()
{
 Statement;
 ...
}
```

ชนิดข้อมูลพื้นฐาน

```
#define PI 3.14159 ← จำนวนจริง (Real)
#define START 10 ← จำนวนเต็ม (Integer)
#define CH 'C' ← ตัวอักษรหนึ่งตัว (Character)
#define SU "Silpakorn U" ← ตัวอักษรหลายตัว (String)
```

การแสดงผล

รูปแบบหนึ่ง

รูปแบบ

```
printf("ข้อความที่จะแสดงผล");
```

ตัวอย่าง

```
printf("Hello World !");
printf("good bye.");
```

```
Hello World ! good bye.
```

รูปแบบสอง

รูปแบบ

```
printf("ข้อความ และ/หรือ รูปแบบแสดงผล");
```

ตัวอย่าง

```
printf("Hello World !\n"); Hello World !
printf("good\tbye."); good bye.
printf("\n");
printf("\n\hello\n"); 'hello'
```

รูปแบบสาม

รูปแบบ

```
printf("รหัสควบคุม", ค่าที่จะแสดง);
```

ตัวอย่าง

```
printf("%d\n", 25); 25
printf("%f\n", 9.999); 9.999
printf("X = %d", 10); X = 10
```

รูปแบบและรหัสควบคุม

รูปแบบแสดงผล

รหัสควบคุม

\n	ขึ้นบรรทัดใหม่	%d	แสดงเลขจำนวนเต็ม
\t	แท็บ	%f	แสดงเลขจำนวนจริง
\'	แสดงตัวอักษร '	%C	แสดงตัวอักษร 1 ตัว
\"	แสดงตัวอักษร "	%S	แสดงตัวอักษรหลายตัว
\\	แสดงตัวอักษร \		

```
#include <stdio.h>
void main()
```

```
{
 printf("Welcome. ");
 printf("Hello How are you?\n");
 printf("Welcome.\n");
 printf("Hello\tHow are you?\n");
 printf("\n");
 printf("Welcome.\nHello\tHow are you?\n");
}
```

```
Welcome. Hello How are you?
Welcome.
Hello How are you?
```

```
Welcome.
Hello How are you?
```

```
#include <stdio.h>
void main()
{
 printf("-----\n");
 printf("Menu\n");
 printf("1. Add\n");
 printf("2. Edit\n");
 printf("3. Delete\n");
 printf("-----\n");
 printf("Enter your choice\n");
}
```

```
-----
Menu
1. Add
2. Edit
3. Delete
-----
```

Enter your choice:

```
#include <stdio.h>
#define X 10
void main()
```

```
25
9.999
X = 10
SU – Silpakorn U.
```

```
{
 printf("%d\n", 25);
 printf("%f \n", 9.999);
 printf("X = %d\n", X);
 printf("%c %c – %s", 'S', 'U', "Silpakorn U.");
}
```

```
#include <stdio.h>
#define PI 3.14159
#define START 10
#define SU "Silpakorn U"
#define CH 'A'
```

```
Welcome to my program.
PI = 3.14159
Start = 10
I study at Silpakorn U
Grade A is equal to 4.0
```

```
void main()
{
 printf("Welcome to my program.\n");
 printf("PI = %f \n", PI);
 printf("Start = %d\n", START);
 printf("I study at %s\n", SU);
 printf("Grade %c is equal to 4.0", CH);
}
```

การกำหนดค่าคงที่
#define

การแสดงผล
printf

สรุป