

ใบความรู้ที่ 2.1 ความรู้พื้นฐานภาษาคอมพิวเตอร์

เนื้อหา

1. ภาษาคอมพิวเตอร์
2. ตัวแปลภาษาคอมพิวเตอร์

จุดประสงค์การเรียนรู้

1. รู้และเข้าใจเกี่ยวกับภาษาคอมพิวเตอร์
2. รู้และเข้าใจเกี่ยวกับการแปลภาษาคอมพิวเตอร์

ภาษาคอมพิวเตอร์

ภาษาคอมพิวเตอร์ หมายถึง ภาษาใด ๆ ที่ผู้ใช้งานใช้สื่อสารกับคอมพิวเตอร์ หรือคอมพิวเตอร์ด้วยกัน แล้วคอมพิวเตอร์สามารถทำงานตามคำสั่งนั้นได้ ภาษาคอมพิวเตอร์มีมากมายหลายพันภาษา แต่ภาษาที่สั่งให้คอมพิวเตอร์ทำงานได้จริงนั้นมีภาษาเดียว คือ ภาษาเครื่อง (machine language)

การจัดแบ่งภาษาคอมพิวเตอร์ ส่วนมากในปัจจุบันนิยมแบ่งภาษาคอมพิวเตอร์เป็นยุค ดังนี้

1. ภาษาเครื่อง (Machine Language)
2. ภาษาแอสเซมบลี (Assembly Language)
3. ภาษาชั้นสูง (High - level Language)
4. ภาษาชั้นสูงมาก (Very High - level Language)
5. ภาษาธรรมชาติ (Natural Language)

ยุคที่ 1

1. ภาษาเครื่อง (Machine Language)

ในยุคแรก ๆ การใช้คอมพิวเตอร์ให้ทำงานตามต้องการนั้น ผู้เขียนโปรแกรมจะต้องเขียนคำสั่งด้วยภาษาของเครื่องคอมพิวเตอร์ซึ่งเรียกว่า ภาษาเครื่อง คำสั่งของภาษาเครื่องนั้นจะประกอบด้วยกลุ่มของตัวเลขในระบบเลขฐานสอง เป็นภาษาเดียวเท่านั้นที่เครื่องคอมพิวเตอร์เข้าใจได้โดยตรง ลักษณะของภาษาเป็นภาษาที่ขึ้นอยู่กับฮาร์ดแวร์ของคอมพิวเตอร์แต่ละระบบ โดยเขียนอยู่ในรูปของรหัสของระบบเลขฐานสอง ประกอบด้วย เลข 0 และเลข 1 ที่นำมาเขียนเรียงติดต่อกัน ประโยคคำสั่งของภาษาเครื่องจะประกอบด้วยส่วนที่ระบุให้คอมพิวเตอร์ทำงานอะไรเช่น สั่งให้ทำการบวกเลข สั่งให้ทำการเคลื่อนย้ายข้อมูล เป็นต้น และอีกส่วนเพื่อ บอกแหล่งข้อมูลที่จะนำมาทำงานตามที่ระบุในตอนแรก

โครงสร้างของคำสั่งในภาษาเครื่อง

คำสั่งในภาษาเครื่องจะประกอบด้วย 2 ส่วนคือ

โอเปอเรชันโคด (Operation Code) เป็นคำสั่งที่สั่งให้เครื่องคอมพิวเตอร์ปฏิบัติการ เช่น การบวก (Addition) การลบ (Subtraction) เป็นต้น

โอเปอเรนด์ (Operands) เป็นตัวที่ระบุตำแหน่งที่เก็บของข้อมูลที่จะเข้าคอมพิวเตอร์เพื่อนำไป ปฏิบัติการตามคำสั่งในโอเปอเรชันโคด


ยุคที่ 2

2. ภาษาแอสเซมบลี

เป็นภาษาที่มีการใช้สัญลักษณ์ข้อความ (mnemonic codes) แทนกลุ่มของเลขฐานสอง เพื่อให้ง่ายต่อการเขียนและการจดจำมากกว่าภาษาเครื่อง ตัวอย่างเช่นมีการใช้สัญลักษณ์ต่อไปนี้

A ย่อมาจาก ADD หมายถึงการบวก

S ย่อมาจาก SUBTRACT หมายถึงการลบ

C ย่อมาจาก COMPLARE หมายถึงการเปรียบเทียบ

MP ย่อมาจาก MULTIPLY หมายถึงการคูณ

ST ย่อมาจาก SRORE หมายถึง การเก็บข้อมูลไว้ในหน่วยความจำ เป็นต้น

ถึงแม้ว่าสัญลักษณ์เหล่านี้จะไม่ใช่ว่ามีความหมายในภาษาอังกฤษแต่ก็ทำให้นักเขียนโปรแกรมสามารถเขียนโปรแกรมได้สะดวกสบายมากขึ้น เนื่องจากไม่ต้องสะดวกสบายมากขึ้น เนื่องจากไม่ต้องจดจำ 0 และ 1 ของเลขฐานสองอีกนอกจากนี้ ภาษาแอสเซมบลียังอนุญาตให้ผู้เขียนใช้ตัวแปรที่ตั้งขึ้นมาเองในการเก็บค่าข้อมูลใด ๆ เช่น X, Y, RATE หรือ TOTAL แทนการอ้างอิงถึงตำแหน่งที่เก็บข้อมูลจริงๆ ภายในหน่วยความจำดังได้กล่าวแล้วว่าเครื่องคอมพิวเตอร์จะรู้จักเฉพาะภาษาเครื่องเท่านั้นดังนั้นจึงจำเป็นที่จะต้องมีการแปลโปรแกรมภาษาแอสเซมบลีนั้นให้เป็นภาษาเครื่องเสียก่อนเพื่อให้คอมพิวเตอร์สามารถทำงานตามคำสั่งในโปรแกรมได้การแปลภาษาแอสเซมบลีเป็นภาษาเครื่องนั้นจะต้องมีตัวแปลภาษาแอสเซมบลีที่เรียกว่าแอสเซมเบลอร์ (Assembler) เป็นตัวแปล ซึ่งภาษาแอสเซมบลี 1 คำสั่งจะสามารถแปลเป็นภาษาเครื่องได้ 1 คำสั่งเช่นกัน ดังนั้นเขียนโปรแกรมภาษาแอสเซมบลี 10 คำสั่ง ก็จะถูกแปลเป็นภาษาเครื่อง 10 คำสั่งเช่นกันจึงเห็นได้ว่าภาษาแอสเซมบลีจะมีลักษณะที่เหมือนกับภาษาเครื่องคือ เป็นภาษาที่ขึ้นอยู่กับเครื่อง กล่าวคือเราไม่สามารถนำโปรแกรมที่เขียนด้วยแอสเซมบลีโปรแกรมเดียวกันไปใช้ในเครื่องต่างชนิดกันได้และนอกจากนี้ผู้ที่เขียนโปรแกรมภาษาแอสเซมบลีได้จะต้องมีความรู้ ความเข้าใจในเรื่องของฮาร์ดแวร์เป็นอย่างดีเนื่องจากจะต้องยุ่งเกี่ยวกับการใช้งานหน่วยความจำที่เป็นงานหน่วยความจำ ที่เป็นรีจิสเตอร์ภายในตลอดดังนั้นจึง

เหมาะที่จะใช้เขียนในงานที่ต้องการความเร็วในการทำงานสูง เช่น งานทางด้านกราฟิกหรืองานพัฒนาซอฟต์แวร์ระบบต่าง ๆ

อย่างไรก็ตามถึงแม้ว่าภาษานี้จะง่ายกว่าการเขียนด้วยภาษาเครื่อง แต่ก็ยังถือว่าเป็นภาษาขั้นต่ำที่ยังยากต่อการเขียนและ การเรียนรู้มากสำหรับผู้ที่ไม่มีความรู้เกี่ยวกับฮาร์ดแวร์เท่าใดนัก

ยุคที่ 3

3. ภาษาระดับสูง

สามารถเรียกได้อีกอย่างเป็นทางการว่าเป็นภาษารุ่นที่ 3 (3rd Generation Languages หรือ 3GLs) เป็นภาษาที่ถูกสร้างขึ้นมาเพื่อให้สามารถเขียนและอ่านโปรแกรมได้ง่ายขึ้น เนื่องจากมีลักษณะเหมือนภาษาอังกฤษทั่วไป และที่สำคัญคือผู้เขียนโปรแกรมไม่จำเป็นต้องมีความรู้เกี่ยวกับระบบฮาร์ดแวร์แต่อย่างใด ตัวอย่างของภาษาประเภทนี้ได้แก่ ภาษาฟอร์แทรน (FORTRAN) โคบอล (COBOL) เบสิก (BASIC) ปาสคาล (PASCAL) ซี (C) เอดา (ADA) อย่างไรก็ตามโปรแกรมที่ถูกเขียนด้วยภาษาประเภทนี้จะทำงานได้ ก็ต่อเมื่อมีการแปลงให้เป็นภาษาเครื่องเสียก่อน ซึ่งวิธีการแปลงจากภาษาชั้นสูงให้เป็นภาษาเครื่องนั้น จะทำได้โดยใช้โปรแกรมที่เรียกว่า คอมไพเลอร์ (Compiler) หรือ อินเตอร์พรีเตอร์ (Interpreter) อย่างไรก็ตาม โดยภาษาชั้นสูงแต่ภาษาจะมีตัวแปลภาษาเฉพาะเป็นของตัวเอง

การเขียนโปรแกรมด้วยภาษาชั้นสูงนั้นนอกจากจะให้ความสะดวกแก่ผู้เขียนเป็นอันมากแล้วผู้เขียนแทบจะไม่ต้องมีความรู้เกี่ยวกับการทำงานของระบบฮาร์ดแวร์ก็สามารถเขียนโปรแกรมสั่งให้เครื่องคอมพิวเตอร์ทำงานได้นอกจากนี้ยังมีข้อดีอีกอย่างคือสามารถนำโปรแกรมที่เขียนนี้ ไปใช้งานบนเครื่องใดก็ได้ คือมีลักษณะที่ไม่ขึ้นอยู่กับกับเครื่อง (Hardware Independent) เพียงแต่ต้องทำการการแปลโปรแกรมใหม่เท่านั้น แต่อย่างไรก็ตามภาษาเครื่องที่ได้จากการแปลภาษาชั้นสูงนี้อาจเย็นเยื่อและไม่มีประสิทธิภาพเท่ากับการเขียนด้วยภาษาเครื่องหรือแอสเซมบลีโดยตรง

ภาษารุ่นที่ 3 นี้ส่วนใหญ่จะจัดอยู่ในกลุ่มของภาษาที่มีแบบแผน (Procedural language) เนื่องจากลักษณะการเขียนโปรแกรมจะมีโครงสร้างแบบแผนที่เป็นระเบียบ กล่าวคือ งานทุกอย่างผู้เขียนโปรแกรมต้องเขียนโปรแกรมควบคุมการทำงานเองทั้งหมด และต้องเขียนคำสั่งการทำงานที่เป็นขั้นตอนทุกอย่าง ไม่ว่าจะเป็นการสร้างแบบฟอร์มกรอกข้อมูล การประมวลผล หรือการสร้างรายงาน ซึ่งโปรแกรมที่เขียนจะค่อนข้างซับซ้อนและใช้เวลาในการพัฒนาค่อนข้างยาก

ยุคที่ 4

4. ภาษาระดับสูงมาก (Very high - Level Language)

สามารถเรียกได้อีกอย่างเป็นทางการว่าภาษาในรุ่นที่ 4 (4GLs: Fourth Generation Languages) ภาษานี้เป็นภาษาที่อยู่ในระดับที่สูงกว่าภาษารุ่นที่ 3 มีลักษณะของภาษาในรุ่นที่เป็นธรรมชาติคล้ายๆ กับภาษาพูดของมนุษย์จะช่วยให้เรื่องของการสร้างแบบฟอร์มบนหน้าจอเพื่อจัดการเกี่ยวกับข้อมูล รวมไปถึงการออกรายงาน

ซึ่งจะมีการจัดการที่ง่ายมากไม่ยุ่งยากเหมือนภาษารุ่นที่ 3 ตัวอย่างของภาษาในรุ่นที่ 4 ได้แก่ Informix-4GL, Focus, Sybase, InGRES เป็นต้น

ลักษณะของ 4GL มีดังต่อไปนี้

เป็นภาษาแบบ Nonprocedural ซึ่งหมายความว่าผู้ใช้เพียงแต่บอกว่าต้องการอะไร แต่ไม่ต้องบอกถึงรายละเอียด ว่าต้องทำอะไร คอมพิวเตอร์จะเป็นผู้จัดการให้เองหมด ตัวอย่างเช่น ถ้าต้องการสร้างแบบฟอร์มการรับข้อมูลจาก ผู้ใช้ ผู้เขียนโปรแกรมเพียงแต่ทำการออกแบบหน้าต่างของแบบฟอร์มนั้นบนโปรแกรมอิดิเตอร์ (Editor) ใดๆ และเก็บ เป็นไฟล์ไว้เมื่อจะเรียกใช้งานแบบฟอร์มนั้นเพียงแต่ใช้คำสั่งเปิดไฟล์นั้นขึ้นมาแสดงบนหน้าจอคอมพิวเตอร์ได้โดยทันทีซึ่งต่างจากภาษารุ่นที่ 3 ซึ่งเป็นแบบ Procedural ผู้เขียนโปรแกรม จะต้องเขียนรายละเอียดของโปรแกรมทั้งหมดว่า ที่บรรทัดนี้คอลลัมน์นี้จะให้แสดงข้อความหรือข้อมูลอะไรออกมา ซึ่งถ้าต่อไปจะมีการปรับเปลี่ยนหน้าต่างของแบบฟอร์ม ก็จะเป็นเรื่องที่ยุ่งยากอย่างยิ่ง หรือในการสร้างรายงานด้วย 4GLs ก็สามารทำได้ง่ายตายเพียงแต่ระบุลงไปว่าต้องการรายงานอะไร มีข้อมูลใดที่จะนำมาแสดงบ้าง โดยไม่ต้องบอกถึงวิธีการสร้าง หรือการดึงข้อมูลแต่อย่างใด 4GLs จะจัดการให้เองหมด

ส่วนใหญ่จะพบว่า 4GLs มักจะอยู่ควบคู่กับระบบฐานข้อมูล โดยผู้ใช้ระบบฐานข้อมูลจะสามารถจัดการฐานข้อมูล ได้โดยผ่านทาง 4GLs นี้

ส่วนประกอบของภาษา 4GLs

โดยทั่วไปแล้ว 4GLs จะประกอบด้วยส่วนสำคัญ 3 ส่วนดังต่อไปนี้

เครื่องมือช่วยสร้างรายงาน (Report Generators) หรืออาจเรียกได้อีกอย่างว่า เครื่องมือช่วยเขียนรายงาน (Report Writer) เป็นโปรแกรมสำหรับผู้ใช้ (end - users) ให้สามารถสร้างรายงานอย่างง่ายได้ด้วยตนเอง โดยผู้ใช้สามารถกำหนดเงื่อนไขและข้อมูลที่จะออกมาพิมพ์ในรายงาน รวมไปถึงรูปแบบ (format) ของการพิมพ์ไว้ โปรแกรมช่วยสร้างรายงานนี้จะทำการพิมพ์รายงานตามรูปแบบที่เรากำหนดไว้ให้

ภาษาช่วยค้นหาข้อมูล (Query Languages) เป็นภาษาที่ช่วยในการค้นหาหรือดึงข้อมูลจากฐานข้อมูลภาษานี้จะง่ายต่อการใช้งานมาก เนื่องจากจะอยู่ในรูปแบบที่ใกล้เคียงกับภาษาอังกฤษมาก ตัวอย่างของภาษาช่วยค้นหาข้อมูลนี้ได้แก่ ภาษา SQL (Structured Query Language) ภาษา QBE (Query - By - Example) และ Intellect เป็นต้น

เครื่องมือช่วยสร้างโปรแกรม (Application Generators) 4GLs จะมีรูปแบบการเขียนโปรแกรมเฉพาะตัว และสามารถเรียกใช้เครื่องมือช่วยสร้างโปรแกรมนี้ทำการแปลง 4GLs ให้กลายเป็นโปรแกรมในภาษารุ่นที่ 3 ได้ เช่น ภาษาโคบอล หรือ ภาษาซี เป็นต้น ซึ่งอาจนำภาษาโคบอล หรือซีที่แปลงได้ไปพัฒนาต่อเพื่อใช้กับงานที่มีความซับซ้อนมากๆ ต่อไปได้

ประโยชน์ของ 4GL

เป็นภาษาที่ง่ายต่อการเรียนรู้ คำสั่งแต่ละคำสั่งสื่อความหมายได้อย่างชัดเจน ดังนั้นจึงสามารถใช้เวลาในการศึกษาสั้นกว่าภาษารุ่นที่ 3

ประหยัดเวลาในการเขียนโปรแกรมได้มาก เนื่องจาก 1 คำสั่งของ 4GL ถ้าต้องเขียนด้วยภาษารุ่นที่ 3 อาจต้องเขียนถึง 100 กว่าคำสั่งในการทำงานแบบเดียวกัน

สนับสนุนระบบจัดการฐานข้อมูล ทำให้สามารถจัดการกับข้อมูลได้อย่างสะดวก และรวดเร็ว สามารถสร้างแบบฟอร์มเพื่อจัดการกับข้อมูลในฐานข้อมูล และออกรายงานได้อย่างง่ายดาย ไม่ยุ่งยาก มีเครื่องมือการใช้งานเพื่ออำนวยความสะดวกในการเขียนโปรแกรมมากพอสมควร สามารถทำงานได้ในลักษณะ Interactive คือมีการโต้ตอบกับผู้ใช้ได้ทันที

ยุคที่ 5

5. ภาษาธรรมชาติ

เป็นภาษาในยุคที่ 5 ที่มีรูปแบบเป็นแบบ Nonprocedural เช่นเดียวกับภาษารุ่นที่ 4 การที่เรียกว่า ภาษาธรรมชาติ เพราะจะสามารถสั่งงานคอมพิวเตอร์ได้โดยใช้ภาษามนุษย์โดยตรง ซึ่งโดยทั่วไปคำสั่งที่มนุษย์ป้อนเข้าไปในคอมพิวเตอร์จะอยู่ในรูปของภาษาพูดมนุษย์ ซึ่งอาจมีรูปแบบที่ไม่แน่นอนตายตัว แต่คอมพิวเตอร์ก็สามารถแปลคำสั่ง เหล่านั้นให้อยู่ในรูปแบบที่คอมพิวเตอร์เข้าใจได้ ถ้าตั้งคำถามใดไม่กระจ่างก็จะมีคำถามกลับเพื่อให้เข้าใจคำถามได้อย่างถูกต้อง

ภาษาธรรมชาตินี้ ถูกสร้างขึ้นมาจากเทคโนโลยีทางด้านระบบผู้เชี่ยวชาญ (Expert System) ซึ่งเป็นงานที่อยู่ในสาขาปัญญาประดิษฐ์ (Artificial Intelligence) ในการที่พยายามทำให้คอมพิวเตอร์เปรียบเสมือนกับเป็นผู้เชี่ยวชาญคนหนึ่งที่สามารถคิดและตัดสินใจได้เช่นเดียวกับมนุษย์ คอมพิวเตอร์สามารถตอบคำถามของมนุษย์ได้อย่างถูกต้องพร้อมทั้งมีข้อเสนอแนะต่างๆ เพื่อช่วยในการตัดสินใจของมนุษย์ได้อีกด้วย ระบบผู้เชี่ยวชาญนี้จะใช้กับงานเฉพาะด้านใดด้านหนึ่งเช่น ในการแพทย์ ในการพยากรณ์อากาศ ในการวิเคราะห์ทางเคมี การลงทุน ฯลฯ ซึ่งในการนี้จะต้องมีการเก็บรวบรวมข้อมูลที่มีอยู่เป็นจำนวนมากและให้ผู้ใช้สามารถใช้ภาษาธรรมชาติในการดึงข้อมูลจากฐานความรู้นี้ได้ ดังนั้นเราจึงอาจเรียกระบบผู้เชี่ยวชาญนี้ได้อีกอย่างว่าเป็น ระบบฐานความรู้ (Knowledge Base System) อย่างไรก็ตามระบบผู้เชี่ยวชาญไม่สามารถนำมาแทนที่การทำงานของผู้เชี่ยวชาญที่เป็นมนุษย์ได้ เนื่องจากทั้งระบบผู้เชี่ยวชาญและมนุษย์จะต้องทำงานร่วมกัน โดยมนุษย์จะนำข้อมูลที่ได้จากระบบผู้เชี่ยวชาญมาพิจารณาร่วมกับวิจารณญาณของตนเองเพื่อตัดสินใจปัญหาที่ซับซ้อนอีกที อย่างไรก็ตามระบบผู้เชี่ยวชาญนี้เป็นคลื่นแห่งอนาคต ที่จะใช้เป็นเครื่องมือช่วยตัดสินใจการทำงานของมนุษย์ได้อย่างดีเยี่ยม

ภาษาคอมพิวเตอร์ จำแนกตามลักษณะการทำงาน ได้เป็น ดังนี้ (<http://th.wikipedia.org/wiki/> เมื่อ 7 ส.ค. 2551)

1. ภาษาโปรแกรม
2. ภาษาสคริปต์
- 3.ภาษามาร์กอัป
4. Query language
5. Transformation language

โดยภาษาแต่ละประเภท มีลักษณะ ดังนี้

1. ภาษาโปรแกรม

ภาษาโปรแกรม คือ ภาษาประดิษฐ์ที่สามารถใช้ควบคุมกำหนดพฤติกรรมการทำงานของเครื่องจักรได้ โดยเฉพาะคอมพิวเตอร์ ภาษาโปรแกรมก็เหมือนภาษามนุษย์ที่จะต้องไ้ใช้วากยสัมพันธ์ (syntax) และความหมาย (semantic) เพื่อกำหนดโครงสร้างและตีความหมายตามลำดับ ภาษาโปรแกรมช่วยให้การสื่อสารในการกิจสารสนเทศสะดวกมากขึ้นและถูกต้องแม่นยำตามขั้นตอนวิธี (algorithm) ในโลกนี้มีภาษาโปรแกรมมากกว่า 8,500 ภาษาที่แตกต่างกันไป และก็ยังมียภาษาใหม่เกิดขึ้นทุกๆ ปี ผู้ที่ใช้งานภาษาโปรแกรมเพื่อเขียนโปรแกรมเรียกว่า โปรแกรมเมอร์ (programmer)

2. ภาษาสคริปต์

ภาษาสคริปต์ คือโค้ดคำสั่งที่ทำงานในแบบ Text File โดยมีตัว Interpreter หรือตัวแปลภาษาทำหน้าที่แปลความหมายในการทำงาน การทำงานของโปรแกรมในแบบ Script นี้จะเป็นการทำงานตามคำสั่งที่ละบรรทัด

ในการเขียนภาษาสคริปต์ สำหรับเว็บไซต์นั้นเขียนได้หลายภาษา และมีรูปแบบการเขียนอยู่ด้วยกันสองแบบคือ

1. Client-Side Scripting เป็นการเขียนโปรแกรมภาษาสคริปต์ ให้ทำงานบน Web Browser โดยเขียนโปรแกรมแทรกหรือฝัง (Embed) เข้าไปเป็นส่วนหนึ่งของเอกสาร HTML โปรแกรมภาษาสคริปต์ประเภทนี้ได้แก่ JavaScript, VBScript

2. Server-Side Scripting เป็นการเขียนโปรแกรมภาษาสคริปต์ ให้ทำงานบน Web Server โดย Web Browser จะเป็นเพียงแค่ตัวที่แสดงผลการทำงานเท่านั้นโปรแกรมที่ทำงานบน Web Server เหล่านี้เราเรียกว่า CGI Script ซึ่งสามารถเขียนได้หลายภาษาด้วยกันเช่น Perl , C, Pascal , VB เป็นต้น และ โปรแกรมภาษาสคริปต์ประเภทนี้ได้แก่ JSP, ASP , PHP


CGI ย่อมาจาก Common Gateway Interface หมายถึงวิธีการติดต่อที่ใช้ระหว่าง Web Server และ Program ซึ่งไม่จำกัดภาษาที่ใช้เขียน ไม่ว่าจะทำงานบนเครื่องและระบบปฏิบัติการใดข้อสำคัญ Program เหล่านั้นจะต้องรับและส่งข้อมูลตามรูปแบบที่กำหนดไว้เราจึงเรียก Program ที่ทำงานบน Web Server โดยวิธีการติดต่อแบบ CGI ว่า CGI Script

การทำงานของ CGI

CGI จะทำงานอยู่บน Server และทำงานร่วมกับโปรแกรม Web Server จะทำหน้าที่ประมวลผลข้อมูลที่ได้จากผู้เข้ามาเยี่ยมชมและแสดงผลออกมาทางโฮมเพจ

ยกตัวอย่างการใช้งาน CGI ที่เห็นได้ชัดๆ เช่น เว็บไซต์ Yahoo (www.yahoo.com) ซึ่งคงไม่มีใครที่ไม่รู้จัก เพราะเป็นเว็บไซต์ที่ใช้ในการค้นหาข้อมูลที่เก่าแก่ตัวหนึ่งเว็บไซต์ดังกล่าวจะมีช่องรับข้อความอยู่ช่องหนึ่งถ้าเราต้องการค้นหาอะไรเราก็พิมพ์ลงไปช่องนั้น และกดปุ่ม Search สักครู่ก็จะแสดงผลที่ต้องการค้นหาออกมาให้

เรามาดูการทำงานของเว็บไซต์ Yahoo กันคร่าวๆ เพื่อให้รู้ว่า CGI ทำงานอย่างไรจริงๆ แล้วเว็บไซต์จะมีการค้นหา และทำการแสดงผลที่ซับซ้อนกว่านี้ แต่ยกมาให้ดูเพียงบางส่วนเท่านั้น ในเว็บไซต์ Yahoo นั้นจะมี CGI อยู่ตัวหนึ่ง และมีฐานข้อมูลอยู่ดังรูป


ความสัมพันธ์ของ Web Server, CGI และ Database

3. ภาษามาร์กอัป (Markup language)

ภาษามาร์กอัป (Markup language) คือประเภทภาษาคอมพิวเตอร์ที่แสดงทั้งข้อมูล และข้อมูลรูปแบบเข้าด้วยกัน โดยข้อมูลรูปแบบอธิบายถึงโครงสร้างหรือการแสดงผลซึ่งส่วนนี้เรียกว่า มาร์กอัป โดยจะอยู่ร่วมกับข้อมูลปกติ ภาษามาร์กอัปที่รู้จักกันดีที่สุดคือ HTML ตามความเป็นมาแล้ว ภาษารูปแบบนี้ได้มีการใช้ในอุตสาหกรรมกราฟิกในการติดต่อสื่อสารงานพิมพ์ระหว่างผู้เขียน บรรณาธิการ และเครื่องพิมพ์

4. ภาษาสอบถาม (Query language)

ภาษาสอบถาม (Query language) เป็นภาษาคอมพิวเตอร์ที่ใช้สำหรับสอบถามหรือจัดการกับข้อมูลใน DBMS โดยภาษาประเภทนี้ที่ได้รับความนิยมสูงสุดคือ ภาษาสอบถามเชิงโครงสร้าง (Structure Query Language: SQL) คิดค้นโดยนักวิทยาศาสตร์ของไอบีเอ็มในทศวรรษที่ 1970 มีรูปแบบคำสั่งที่คล้ายกับประโยคในภาษาอังกฤษมาก ซึ่งปัจจุบันองค์กร แอนซี ได้ประกาศให้ภาษาสอบถามเชิงโครงสร้าง เป็นภาษามาตรฐานสำหรับระบบการจัดการฐานข้อมูลเชิงสัมพันธ์ (Relational Database management System หรือ RDBMS) เป็นระบบ DBMS แบบที่ใช้กันแพร่หลายที่สุดในปัจจุบัน ระบบการจัดการฐานข้อมูลเชิงสัมพันธ์ทุกระบบจะใช้คำสั่งพื้นฐานของภาษา SQL ได้เหมือน ๆ กัน แต่อาจมีคำสั่งพิเศษที่แตกต่างกันบ้าง เนื่องจากบริษัทผู้ผลิตแต่ละรายก็พยายามที่จะพัฒนา RDBMS ของตนเองให้มีลักษณะที่เด่นกว่าระบบอื่นโดยเพิ่มคุณสมบัติที่เกินข้อกำหนดของ แอนซี ซึ่งคิดว่าจะจะเป็นประโยชน์ต่อผู้ใช้เข้าไป

5. Transformation language

ภาษาคอมพิวเตอร์สำหรับพัฒนาโปรแกรม

ในปัจจุบันมีภาษาคอมพิวเตอร์ที่ใช้สำหรับพัฒนาโปรแกรมมากมาย บางภาษาแม้ว่าจะมีมานานแล้วแต่ก็ยังได้รับความนิยมอยู่เนื่องจากการพัฒนามาอย่างยาวนาน จึงมีเครื่องมือช่วยให้เขียนโปรแกรมได้ง่ายขึ้นมากมาย ภาษาแต่ละภาษาจะมีโครงสร้างของภาษาแตกต่างกัน มีความสามารถเด่นๆ ต่างกัน และแต่ละภาษาก็ใช้สภาพแวดล้อมของเครื่องคอมพิวเตอร์ต่างกันด้วย ภาษาคอมพิวเตอร์ที่นิยมใช้ในการเขียนโปรแกรมได้แก่

ภาษาเบสิก (BASIC)

ภาษาเบสิกเป็นภาษาระดับสูง เกิดขึ้นเมื่อปี ค.ศ.1963 ที่มหาวิทยาลัย Dartmouth College ต่อมาได้ถูกนำมาใช้ในคอมพิวเตอร์ทั่วไปในปี ค.ศ.1980 คำว่า BASIC ย่อมาจากคำว่า Beginner's Allpurpose Symbolic Instruction Code ภาษานี้เหมาะสำหรับผู้เริ่มต้นเขียนโปรแกรมเนื่องจากเป็นรูปแบบคำสั่งที่ง่าย แต่ความสามารถจะน้อยกว่าภาษาอื่นๆ เนื่องจากเป็นภาษาที่พัฒนามานานแล้ว

ภาษาฟอร์แทรน (FORTRAN)

ภาษานี้เป็นภาษาระดับสูงเกิดขึ้นปี ค.ศ.1950 คำว่า FORTRAN ย่อมาจากคำว่า FORmular TRANslatorภาษานี้เป็นภาษาที่มีประสิทธิภาพสูงในการคำนวณ เหมาะสำหรับการเขียนโปรแกรมประยุกต์ทางคณิตศาสตร์ทำงานบนเครื่องเมนเฟรม แต่ในปัจจุบันได้มีคอมไพเลอร์หลายตัวที่พัฒนาขึ้นสำหรับแปลภาษานี้บนเครื่องคอมพิวเตอร์ทั่วไป

ภาษาโคบอล (COBOL)

ภาษานี้เกิดจากความร่วมมือของรัฐบาลสหรัฐ กับองค์กรธุรกิจ และมหาวิทยาลัยต่างๆ ถูกประกาศใช้อย่างเป็นทางการเมื่อปี ค.ศ.1960 ภาษานี้มีชื่อเต็มว่า COmmon Business Oriented Language เป็นภาษาที่ใช้เขียนโปรแกรมแบบโครงสร้าง (Structure program) เหมาะสำหรับการพัฒนาโปรแกรมประยุกต์ทางธุรกิจการจัดเก็บข้อมูล งานทางด้านบัญชี และการเชื่อมต่อคอมพิวเตอร์ภายในองค์กร

ภาษาปาสคาล (Pascal)

ภาษานี้เกิดขึ้นเมื่อปี 1970 ชื่อของภาษาเป็นการตั้งชื่อตามนักคณิตศาสตร์ที่ประดิษฐ์เครื่องคำนวณในยุคแรกชื่อ Blaise Pascal ภาษานี้เป็นภาษาระดับสูงที่ใช้เขียนโปรแกรมเชิงโครงสร้างได้ ตัวแปลภาษาที่ได้รับความนิยมมาก คือ โปรแกรมเทอร์โบปาสคาล (Turbo Pascal) ของบริษัทบอร์แลนด์ ในปัจจุบันประเทศไทยได้ใช้โปรแกรมนี้ในการสอนโปรแกรมเบื้องต้นให้กับนักเรียนนักศึกษาทั่วไป

ภาษา C

ภาษานี้พัฒนาขึ้นในห้องปฏิบัติการเบลล์ (Bell Laboratory) ของบริษัท เอทีแอนด์ที ในปี ค.ศ. 1970 เพื่อใช้บนระบบปฏิบัติการยูนิกซ์ (UNIX) ต่อมาได้มีตัวแปลภาษาออกมาหลายตัว และได้ถูกใช้อย่างแพร่หลายบนเครื่องคอมพิวเตอร์ทั่วไป ภาษานี้เป็นภาษาที่มีความยืดหยุ่นสูงสามารถทำงานบนระบบปฏิบัติการต่างๆ ได้เป็นอย่างดี สามารถใช้ควบคุมฮาร์ดแวร์ได้โดยตรง แต่ชุดคำสั่งจะมีกฎเกณฑ์และรายละเอียดต่างๆ จำนวนมาก


รูปที่ 1.1 ปีถือกำเนิดของภาษาต่างๆ

ตัวแปลภาษาคอมไพเลอร์(Translator)

การเขียนโปรแกรมด้วยภาษาระดับสูงนั้นลักษณะของโครงสร้างภาษาจะแตกต่างกันออกไป ซึ่งโปรแกรมที่มนุษย์เขียนขึ้นนั้น เรียกว่าโปรแกรมต้นฉบับ (Source Code) มนุษย์จะอ่านโปรแกรมต้นฉบับนี้ได้ แต่คอมไพเลอร์จะไม่เข้าใจคำสั่งเหล่านั้น เนื่องจากคอมไพเลอร์เข้าใจแต่ภาษาเครื่อง (Machine Language) ซึ่งประกอบขึ้นจากเลขฐานสองเท่านั้น จึงต้องมีการใช้โปรแกรมตัวแปลภาษาคอมไพเลอร์ (Translator) ในการแปลภาษาคอมไพเลอร์ภาษาต่างๆ ไปเป็นภาษาเครื่องซึ่งจะประกอบไปด้วยรหัสคำสั่งที่คอมไพเลอร์สามารถเข้าใจและนำไปปฏิบัติได้ ตัวแปลภาษา ที่มีการใช้อยู่ในปัจจุบันจะแตกต่างกันที่ขั้นตอนในการแปลภาษาให้อยู่ในรูปแบบที่คอมไพเลอร์สามารถเข้าใจได้สามารถแบ่งได้เป็น 2 แบบ คือ

1. คอมไพเลอร์ (Compiler) เป็นตัวแปลภาษาระดับสูง เช่น ภาษาปาสคาล ภาษาโคบอล ภาษาฟอร์แทรน และภาษาซี ซึ่งเปลี่ยนโปรแกรมต้นฉบับให้เป็นภาษาเครื่อง การทำงานจะใช้หลักการแปลโปรแกรมต้นฉบับทั้งโปรแกรม และจะบันทึกไว้ในลักษณะของแฟ้มข้อมูลหรือไฟล์ เมื่อต้องการเรียกใช้งานโปรแกรมก็สามารถเรียกจากไฟล์มาใช้งาน โดยไม่ต้องทำการแปลหรือคอมไพล์อีก ทำให้การทำงานเป็นไปอย่างรวดเร็วและนิยมกันมากในปัจจุบัน

ขณะที่คอมไพเลอร์โปรแกรมต้นฉบับที่เขียนขึ้นด้วยภาษาระดับสูง คอมไพเลอร์จะตรวจสอบความถูกต้องตามหลักไวยากรณ์ของภาษาที่ใช้เขียนโปรแกรม จากนั้นคอมไพเลอร์จะสร้างรายการข้อผิดพลาดของโปรแกรม (Program Listing) เพื่อใช้เก็บโปรแกรมต้นฉบับและคำสั่งที่เขียนไม่ถูกต้องตามกฎเกณฑ์ของภาษานั้นๆ มีประโยชน์ในการช่วยผู้เขียนโปรแกรม (Programmer) ในการแก้ไขโปรแกรม (Ending Program)


รูปที่ 1 ขั้นตอนการแปลภาษาโปรแกรมแบบคอมไพเลอร์

2. อินเทอร์พรีเตอร์ (Interpreter) เป็นตัวแปลภาษาระดับสูงเช่นเดียวกับคอมไพเลอร์ แต่จะแปลพร้อมกับทำงานทีละคำสั่งตลอดไปทั้งโปรแกรม ทำให้การแก้ไขโปรแกรมกระทำได้ง่ายและรวดเร็ว ข้อเสียของอินเทอร์พรีเตอร์ คือ ถ้านำโปรแกรมนี้มาใช้งานอีกจะต้องทำการแปลโปรแกรมใหม่ทุกครั้ง ตัวอย่างของภาษาคอมไพเลอร์ที่ใช้ตัวแปลภาษาแบบอินเทอร์พรีเตอร์ เช่น ภาษาเบสิก


รูปที่ 1 ขั้นตอนการแปลภาษาโปรแกรมแบบอินเทอร์พรีเตอร์

การเขียนโปรแกรมด้วยภาษาแอสเซมบลีซึ่งเป็นภาษาระดับต่ำจะต้องใช้ตัวแปลภาษาให้เป็นภาษาเครื่อง ตัวแปลนี้เรียกว่า แอสเซมเบลอร์ (Assembler)


รูปที่ 1 ขั้นตอนการแปลภาษาแอสเซมบลีเป็นภาษาเครื่อง