CHADTER O1

เริ่มต้นการเขียนโปรแกรมภาษาจาวา (Introduction to Java Programming)

1. แนวคิดการเขียนโปรแกรมภาษาจาวา (Java Programming Concept)

1. หลักการเขียนโปรแกรมคอมพิวเตอร์

การเขียนโปรแกรมคอมพิวเตอร์ที่ดีและให้ประมวลผลได้อย่างถูกต้องนั้นจะต้องมีข้อปฏิบัติ 2 ข้อที่สำคัญ คือ

- เขียนให้ถูกต้องตามหลักไวยากรณ์ (Syntax) ของภาษาคอมพิวเตอร์ที่ใช้ → ต้องรู้องค์ประกอบของภาษา
 และชุดคำสั่งของภาษา
- 2) เขียนให้<u>เป็นระเบียบเรียบร้อย สวยงาม</u> และ<u>อ่านง่าย</u> > ฝึกนิสัยการเป็นโปรแกรมเมอร์ที่ดี

2. องค์ประกอบหลักของโปรแกรมภาษาจาวา


```
1 public class HelloJava {
2 public static void main(String[] args) { ตัวอย่างโปรแกรมภาษาจาวา
3 System.out.println("Hello Java");
4 }
5 }
```

องค์ประกอบของ<u>โปรแกรมภาษาจาวา</u>แบบพื้นฐานที่สุดจะต้องประกอบไปด้วย<u>องค์ประกอบ 3 ส่วนหลัก</u> ได้แก่

3) คำสั่ง (Statement)

3. องค์ประกอบเพิ่มเติมของโปรแกรมภาษาจาวา

ภายในโปรแกรมนอกจากจะมี 3 องค์ประกอบหลักแล้ว ก็ยังมีส่วนที่เรียกว่า "**หมายเหตุ (Comment)**" ซึ่งเป็น <u>ข้อความ</u>หรือ<u>คำบรรยายสั้นๆ</u> ที่ใช้สำหรับจดทันทึกรายละเอียดบางอย่างภายในโปรแกรมที่เขียนขึ้น ดังตัวอย่าง

```
 1
 public class HelloJava {
 หมายเหตุสามารถอยู่บริเวณใด

 2
 public static void main(String[] args) {
 หรือบรรทัดใดของโปรแกรมก็ได้

 3
 System.out.println("Hello Java");
 หรือบรรทัดใดของโปรแกรมก็ได้

 4
 } // End of method
 หมายเหตุจะมีปรากฏในโปรแกรมหรือตัดออกไปก็ได้

 5
 } /* End of class */
 โดยไม่มีผลต่อการทำงานของโปรแกรมแต่อย่างใด

 หมายเหตุในภาษาจาวามี 3 รูปแบบดังนี้
```

- 1. หมายเหตุแบบบรรทัดเดี่ยว (Single Line Comment) เช่น // Text ซึ่งมีความหมายว่าสิ่งใดก็ตามที่ อยู่หลังเครื่องหมาย // ภายในบรรทัดเดียวกันนั้นจะเป็นหมายเหตุทั้งหมด
- 2. **หมายเหตุแบบหลายบรรทัด (Multiple Line Comment)** เช่น **/* тext */** ซึ่งมีความหมายว่าสิ่งใดก็ ตามที่<u>อยู่ระหว่าง</u>เครื่องหมาย /* กับ */ จะกี่บรรทัดก็ได้จะเป็นหมายเหตุทั้งหมด
- 3. หมายเหต**ุสำหรับสร้างแฟ้มเอกสารจาวา** (Java Documentation Comment) เช่น /** Text */ มี ความหมายเหมือนกับหมายเหตุแบบที่สอง แต่<u>ใช้สำหรับการสร้าง Java Document</u> เท่านั้น

<u>โจทย์ข้อที่ 1 [ระดับง่าย]</u> จงพิจารณาโปรแกรมภาษาจาวาต่อไปนี้ เขียน<u>ถูก</u> (☑) หรือ<u>ผิด</u> (☒) ตามหลัก ไวยากรณ์ของภาษา และเขียนได้สวยงาม (☑) หรือไม่สวยงาม (☒) (8 คะแนน)

1)	ไวยากรณ์	สวยงาม	<pre>public class TestTestTestTest { public static void main (String [] args) { System. out . println ("Test Java Programming") } }</pre>	;
2)	ไวยากรณ์	สวยงาม	<pre>Public class Test { Public static void main(String[] args) { System.out.print("Test Java\n") } }</pre>	
3)	ไวยากรณ์	สวยงาม	<pre>public class Test { public static void main(String args[]) { System.out.println("Test Java"); } //End of main } //End of class</pre>	
4)	ไวยากรณ์	สวยงาม	<pre>public class Test { public static viod main(String[] args) { System.out.println("Test Java"); } }</pre>	
5)	ไวยากรณ์	สวยงาม	<pre>public class Test Java { public static void main(String[] args) { System.err.println("Test Java"); } }</pre>	
6)	ไวยากรณ์	สวยงาม	<pre>public class test { public static void main(String[] bank) { System.out.print("Test Java"); } } }</pre>	

โจทย์ข้อที่ 2 [ระดับง่าย] จงปิดบังโปรแกรมจากโจทย์ข้อที่ 1 ให้มิดชิดแล้วจงเขียนโปรแกรมภาษาจาวา อย่างง่ายให้ถูกต้องสมบูรณ์และสวยงาม โดยมีคลาสชื่อ MyFirstJavaProgram เมท็อดชื่อ main และมี คำสั่ง 4 คำสั่ง ได้แก่คำสั่ง int $\mathbf{x} = 5$ คำสั่ง double $\mathbf{y} = 3.10000001$ คำสั่ง $\mathbf{y} = \mathbf{y} + \mathbf{x}$ และคำสั่ง System.out.print(" $\mathbf{y} = " + \mathbf{y} + " n"$) (6 คะแนน)

4. รายละเอียดเบื้องต้นของ คลาส เมท็อด และ คำสั่ง

โปรแกรมภาษาจาวาจะต้องประกอบด้วยองค์ประกอบ 3 ส่วนหลัก คือ คลาส เมท็อด และคำสั่ง โดยมีนิยามอยู่ว่า

1) <u>โปรแกรม</u>หนึ่งโปรแกรมสามารถมีได้<u>หลายคลาส</u> เช่น (ให้สังเกตุเพียงแค่วิธีการเขียนและขอบเขตของคำสั่ง)

```
1 2 3 4
 public class HelloJava {
 public ...
2
 3
 คลาสแต่ละคลาสต่างก็ใช้เครื่องหมายปีกกาในการบอกขอบเขต
4
 class HiJava {
5
 ¦ public ...
 ของคลาสนันๆ
 } ; ; ;
 class HeyJava {
 <u>คลาส</u>แต่ละคลาสมี<u>ศักดิศรีเท่ากัน</u>จึงต้องอยู่ในระดับเดียวกัน
 ; public ...
8
9
```

2) <u>คลาส</u>หนึ่งคลาสสามารถมีได้<u>หลายเมท็อด</u> เช่น (ให้สังเกตุเพียงแค่วิธีการเขียนและขอบเขตของคำสั่ง)

```
1 2 3 4
 public class HelloJava {
 เมท็อดแต่ละเมท็อดต่างก็ใช้เครื่อง
 public static void main(String[] args) {
 หมายปึกกาในการบอกขอบเขต
3
4
 <u>ของเมท็อด</u>นั้นๆ ซึ่งอยู่<u>ซ้อน</u>เข้าไป
 public int add(int x, int y) {
5
6
 ภายใน<u>ขอบเขตของคลาส</u>อีกชั้นหนึ่ง
7
 public static boolean check(double n) {
8
9
10
 }
 <u>เมท็อด</u>แต่ละเมท็อดม<u>ีศักดิ์ศรีเท่ากัน</u>จึงต้องอยู่ในระดับเดียวกัน
11
```

3) **เมท็อดหนึ่งเมท็อดสามารถมีได้<u>หลายคำสั่ง</u> เช่น** (ให้สังเกตุเพียงแค่วิธีการเขียนและขอบเขตของคำสั่ง)


```
1 2 3 4
 <u>คำสั่ง</u>แต่ละคำสั่งจะอยู่<u>ซ้อน</u>เข้าไป
 public class HelloJava {
 ภายใน<u>ขอบ เขตของเมท็อด</u>อีก
 public static void main(String[] args) {
 ชั้นหนึ่ง และถ้าคำสั่งมีศักดิ์ ศรี
3
 int x = 5;
 while (x >= 0) {
4
 <u>เท่ากัน</u>จะต้องอยู่ในระดับเดียวกัน
5
 System.out.println(x);
 | x--;
6
 สั่งที่มีเพียงบรรทัดเดียวจะจบคำสั่งด้วย
 }
7
 <u>เครื่องหมาย Semicolon</u>
8
 if (x == 0)
9
 System.out.println(y);
 ระบบจะเริ่มประมวลผล<u>คำสั่งแรก</u>จนถึง
10
 System.out.print("End of Program");
11
 <u>คำสังสุดท้าย</u>จาก<u>บนลงล่าง</u>
12
13
 <u>คำสั่งที่มีหลายบรรทัด</u>หรือที่เรียกว่า<u>ชุดคำสั่ง</u>จะกำหนดขอบเขตด้วย<u>เครื่องหมายปีกกา</u>
```

- 4) <u>คำสั่ง</u>มีมากมาย<u>หลายรูปแบบ</u> เช่น (ให้สังเกตุเพียงแค่วิธีการเขียนและขอบเขตของคำสั่ง)
 - 1. คำสั่งกำหนดค่า

```
1 2 3 4

1 public class HelloJava {
2 public static void main(String[] args) {
3 | int x = 5;
4 | double y = 3.14;
5 | } | iii
6 } |
```

2. คำสั่งคำนวณ

- 5) เพื่อการเข้าใจให้ตรงกันจะขอแบ่งการเขียนโปรแกรมออกเป็น 2 ช่วง ดังนี้
 - ช่วงที่หนึ่ง ตั้งแต่บทที่ 1 ถึงบทที่ 7 การเขียนโปรแกรมทุกโปรแกรมจะมีเพียง <u>1 คลาส</u> และภายใน คลาสจะมีเพียง <u>1 เมท็อด</u>ที่ชื่อว่า "main" และภายในเมท็อด main จะมี<u>คำสั่งทุกรูปแบบ</u>อยู่ภายในนั้น
 - ช่องที่สอง ตั้งแต่บทที่ 8 ถึงบทที่ 14 การเขียนโปรแกรมจะสามารถมีคลาสได้<u>มากกว่า 1 คลาส</u> และ ภายในคลาสหนึ่งๆ ก็สามารถมีเมท็อดได้<u>มากกว่า 1 เมท็อด</u> ซึ่งภายในเมท็อดก็ยังมีคำสั่งที่ใช้งาน ในช่วงที่หนึ่งอยู่เช่นเดิม

<u>โจทย์ข้อที่ 3 [ระดับง่าย]</u> จงนับและระบุส่วนที่เ*ขียนผิด*ตามหลักไวยากรณ์ของภาษาจาวา พร้อมทั้งเขียน โปรแกรมนี้ใหม่ให้*ถูกต้องและสวยงาม (10 คะแนน)*

```
import.java.util.scanner; {
public class java {
Public static void /* public */ main(String a[]) {
Scanner kb = new Scanner(System.in)
int i = kb.nextInt();
If (i < 50) { System.out.println(Hello Java); }
else { System.out.Print(Hello Jaba) }}
```

โปรแกรมนี้เขียนผิดทั้งหมด______ตำแหน่ง ซึ่งเขียนใหม่ให้ถูกต้องได้เป็น

<u>โจทย์ข้อที่ 4 [ระดับง่าย]</u> จงนับและระบุส่วนที่เ*ขียนผิด*ตามหลักไวยากรณ์ของภาษาจาวา พร้อมทั้งเขียน โปรแกรมนี้ใหม่ให้*ถูกต้อง*และ*สวยงาม (10 คะแนน)*

```
1 Import java.util.Scanner;
2 public Class LoveJava {
3 public static viod Main(string arg) {
4 system.out.print("Give me A for this course;");
5 }
```

โปรแกรมนี้เขียนผิดทั้งหมด<u>.....</u>ตำแหน่ง ซึ่งเขียนใหม่ให้ถูกต้องได้เป็น

1	2	2	4
_	4	3	-
1	1	- 1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
1	1	1	- 1
- 1	1	1	- 1
1	1	1	- 1
1	1	1	1
1	1	1	- 1
1	1	1	- 1
1	1	1	1
1	1	1	1
1	1	1	- 1
1	1	1	1
	- 1	1	

โจทย์ข้อที่ 5 [ระดับปานกลาง] จงประกอบโปรแกรมภาษาจาวาให้สมบูรณ์ตามเงื่อนไขที่กำหนดมาให้ จากส่วนของโปรแกรมภาษาจาวาต่อไปนี้ พร้อมทั้งเขียนเครื่องหมายแสดงขอบเขตของส่วนโปรแกรม และเครื่องหมายจบคำสั่งให้ถูกต้อง (10 คะแนน)

คำสั่ง	ส่วนของโปรแกรม
คำสั่งที่ 1	<pre>int x = kb.nextInt()</pre>
คำสั่งที่ 2	x++
คำสั่งที่ 3	Scanner kb = new Scanner(System.in)
คำสั่งที่ 4	System.out.println("result = " + x)
คำสั่งที่ 5	System.out.println("error")
คำสั่งที่ 6	if(x != 0) else
คำสั่งที่ 7	while(x < 100)

กำหนดให้คลาส A ประกอบไปด้วยเมท็อด main โดยภายในเมท็อด main ประกอบไปด้วยคำสั่งที่ 3, 1 และ 7 ตามลำดับ ภายในคำสั่งที่ 7 ประกอบไปด้วยคำสั่งที่ 6 และ 2 ตามลำดับ ภายในส่วนของ if ของ คำสั่งที่ 6 ประกอบไปด้วยคำสั่งที่ 4 และภายในส่วนของ else ของคำสั่งที่ 6 ประกอบไปด้วยคำสั่งที่ 5 (สามารถเพิ่มเติมส่วนของโปรแกรมอื่นๆ ได้ตามความเหมาะสม)

1	2	3	4	5	
- !		:		- !	
	į	į	i	į	
1	!	!		!	
	-	÷		į	
į	į	į	į	į	
!	- !	!	-	!	
-	i	į		į	
1	1	!		!	
!	-				
į	į	į	į	i	
:	-	:		!	
-	ij	į	į	į	
1	!	!	- !	!	
-	i	i		į	
i	1	1	!	i	
-	-	-			
i	į	į	į	į	
!	-	:	- !	!	
	<u> </u>	<u> </u>	- !	· i	

Hello Java

แต่ใน JLab นั้น 1 Tab = 6 Spaces

5. รายละเอียดเบื้องต้นของคำสั่งแสดงผล

เนื่องจากคำสั่งแสดงผลเป็น<u>คำสั่งพื้นฐาน</u>ที่ต้องทำความเข้าใจตั้งแต่เริ่มต้นของการเขียนโปรแกรม (เริ่มตั้งแต่ บทที่ 1) จึงจำเป็นต้องรู้หลักการทำงานเบื้องต้นดังนี้ ตำแหน่งเคอร์เซอร์ (Cursor)

- 2) การแสดงผลลัพธ์ออกทางจอภาพแบบ<u>ขึ้นบรรทัดใหม่</u> จะใช้คำสั่ง

System.out.println(...); เว็น System.out.println("Hello Java");

- 4) อักขระพิเศษ (Escape Characters)
 - (1) อักขระ **\n** คือ การขึ้นบรรทัดใหม่ (New Line)
 - (2) อักขระ \t คือ การเลื่อนที่ละช่วงในแนวนอน (Horizontal Tab) ซึ่ง 1 Tab = 8 Spaces
 - (3) อักขระ \ คือ เครื่องหมาย Single Quote (') ตัวอย่างเช่น แสดงข้อความว่า 'J' จะใช้คำสั่ง system.out.println("\'J\'");
 - (4) อักขระ \ " คือ เครื่องหมาย Double Quote (") ตัวอย่างเช่น แสดงข้อความว่า Get "A" Java จะใช้คำสั่ง System.out.println("Get \"A\" Java");
 - (5) อักขระ \\ คือ เครื่องหมาย Backslash (\) ตัวอย่างเช่น แสดงข้อความว่า Tab key is \t จะใช้คำสั่ง system.out.println("Tab key is \\t");

<u>โจทย์ข้อที่ 6 [ระดับง่าย]</u> จงแสดงคำตอบจากส่วนของโปรแกรมต่อไปนี้ *(12 คะแนน)*

ข้อ	ส่วนของโปรแกรม	คำตอบ
1.	System.out.println("0" + "2");	
2.	<pre>System.out.println(0 + 2);</pre>	
3.	System.out.println(0 + "2");	
4.	<pre>System.out.println(0 + 3 + "2");</pre>	
5.	System.out.println("0" + 3 + 2);	

ข้อ	ส่วนของโปรแกรม	คำตอบ		
6.	<pre>System.out.println(0 + "3" + 2);</pre>			
7.	System.out.println("0" + (3 + 2));			
8.	System.out.println(032);			
9.	System.out.println("0"32);			
10.	System.out.println("Hello\tJava");			
11.	<pre>System.out.print("\\\t\\\xxx\n");</pre>			
12.	<pre>System.out.println("\"\\\\'/\"");</pre>			

<u>โจทย์ข้อที่ 7 [ระดับง่าย]</u> จงเขียนโปรแกรมภาษาจาวาเบื้องต้นให้*ถูกต้อง*และ*สวยงาม* เพื่อสร้างคลาสชื่อ MyProfile โดยให้โปรแกรมแสดงชื่อ นามสกุล ชื่อเล่น และเบอร์โทรศัพท์ ของตัวเองขึ้นบนจอภาพทีละ บรรทัด *(10 คะแนน)*

	2		4	5
	-		i	-
		1	!	1
-	-		-	
į	į	į		į
	i	į		i
	-			
-	-			1
i	į	į	į	į
-				
	:	:	!	1
į	į			i

โจทย์ข้อที่ 8 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาเบื้องต้นให้*ถูกต้อง*และ*สวยงาม* เพื่อสร้างคลาสชื่อ Shape โดยให้โปรแกรมแสดงรูปสามเหลี่ยมตามที่กำหนดให้ขึ้นบนจอภาพ และใช้คำสั่งเพียงคำสั่งเดียว เท่านั้นในการแสดงผล (10 คะแนน)

โจทย์ข้อที่ 9 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาเบื้องต้นให้ถูกต้องและสวยงาม เพื่อสร้างคลาสชื่อ Test โดยโปรแกรมนี้จะแสดงข้อความว่า "My first JAVA program" ออกทางจอภาพพร้อมทั้งขึ้นบรรทัด ใหม่ และแสดงข้อความว่า My JAVA tutor web site is "http://www.javachula.co.cc" ออกทางจอภาพ (ยัง ไม่ขึ้นบรรทัดใหม่) แล้วให้โปรแกรมเลื่อนเคอร์เซอร์ไป 18 ช่องว่าง และแสดงคำว่า Click บทจอภาพ พร้อมทั้งขึ้นบรรทัดใหม่ และในขณะที่เขียนเครื่องหมายปิดขอบเขตของคลาสและเมท็อด ให้เขียน หมายเหตุว่า End of class และ End of method ต่อท้ายบรรทัดนั้น ๆ ด้วย โดยกำหนดให้ใช้คำสั่งเพียง คำสั่งเดียวเท่านั้นในการแสดงผล (10 คะแนน)

2. การแปลและสั่งงานโปรแกรม (Compiling and Running Program)

ขั้นตอนการแปลและสั่งงานโปรแกรม มีดังต่อไปนี้

<u>โจทย์ข้อที่ 10 [ระดับง่าย]</u> โปรแกรมที่กำหนดให้ต่อไปนี้แปลโปรแกรม<u>ผ่าน</u> (☑) หรือ<u>ไม่ผ่าน</u> (図) สั่งงาน ผ่าน (☑) หรือ<u>ไม่ผ่าน</u> (図) และเขียนได้สวยงาม (☑) หรือไม่สวยงาม (図) (15 คะแนน)

```
 1)
 แปล
 ตั้งงาน
 public class Test {
 public static void main(String[] args) {

 System.
 out.

 println("xxxxxx")
 ;

 }
 }
```

```
2)
 public class Test {
 public static void main(String[] args) {
 แปล
 System.out.println("xxxxx
 XXXXX
 xxxxx");
 }
3)
 public class Test {
 public static void main(String[] args) {
 เเปล
 ์สั่งงาน
 สวยงาม
 System.out.println("xxxxx" +
 "xxxxx" +
 "xxxxx");
 }
4)
 public class Test {
 void main(String[] args) {
 System.out.println("xxxxx");
 }
5)
 public class Test {
 public static void noob(String[] args) {
 ์
สั่งงาน
 สวยงาม
 System.out.println("xxxxx");
6)
 public class main {
 public static void main(String[] args) {
 แปล
 สั่งงาน
 สวยงาม
 System.out.println("xxxxx");
7)
 public class void {
 public static void main(String[] args) {
 แปล
 สั่งงาน
 สวยงาม
 System.out.println("xxxxx");
 }
8)
 public class เกรียน {
 public static void main(String[] args) {
 สั่งงาน
 แปล
 สวยงาม
 System.out.println("xxxxx");
 }
9)
 public class Strings }
 public static void main(String[] args) {
 สั่งงาน
 สวยงาม
 System.err.println("xxxxx");
 }
10)
 public class Public {
 // System.out.println("xxxxx");
 เมาโล
 สั่งงาน
 สวยงาม
 public class 3Girl_And_1Man {
 public static void main(String[] args) {
 สั่งงาน
 สวยงาม
 // Love you "Java"
12)
 public class Swinging {
 public static void main(String[] args) {
 แปล
 สั่งงาน
 สวยงาม
```

13)	สั่งงาน	สวยงาม	<pre>public /* println */ class /* Class */ Test { // { public /* ??? */ static void main /* java */ (String[] args) { /* // System.out.println("xxxxx"); */ }} // }</pre>
14)	สั่งงาน	สวยงาม	<pre>class Test { public static void main(String[] args){ { //Starting the program System.out.println("xxxxx"); { //Starting the sub-program System.out.println("yyyyy"); System.out.println("yyyyy"); } //Ending the sub-program } //Ending the program } }</pre>
15)	สั่งงาน	สวยงาม	<pre>public class Class { // System.out.println("xxxxx"); public static void main(String[] args){}}</pre>

3. การเขียนผังงาน (Flowchart)

1. การเขียนผังงานก่อนการเขียนโปรแกรม

โดยปกติแล้วก่อนการเขียนโปรแกรม<u>นักออกแบบโปรแกรม</u>และ<u>โปรแกรมเมอร์</u>จะต้องสร้าง<u>ผังงาน (Flowchart)</u> หรือ <u>รหัสเทียม (Psudocode)</u> เพื่อใช้สำหรับระบุกระบวนการทำงานของโปรแกรมนั้นอย่างคร่าวๆ ก่อนเสมอ

2. สัญลักษณ์ที่ใช้ในการเขียนผังงาน

ลำดับ	สัญลักษณ์	ชื่อสัญลักษณ์	ความหมาย
1.		Terminator	การเริ่มต้นและการสิ้นสุด
2.		Data	ข้อมูลและการรับเข้าข้อมูล (ทุกรูปแบบ)
3.		Manual Input	การรับเข้าข้อมูลด้วยมือ (กด, สัมผัส)
4.		Process	การกำหนดค่าและการคำนวน
5.		Decision	การตัดสินใจและการเปรียบเทียบ
6.		Display	การแสดงผลทางจอภาพ
7.		Document	การแสดงผลในรูปเอกสาร (การพิมพ์)
8.		Predefined Process	การเรียกไปยังโปรแกรมย่อย
9.	<u> </u>	On-page Connector	จุดเชื่อมต่อภายในหน้าเดียวกัน
10.		Off-page Connector	จุดเชื่อมต่อต่างหน้ากัน
11.		Arrow Line	เส้นลูกศรแสดงทิศทาง

<u>โจทย์ข้อที่ 11 [ระดับง่าย]</u> จงเติมเต็มผังงานที่กำหนดให้ต่อไปนี้ให้สมบูรณ์ *(18 คะแนน)*

- 1) เขียนผังงานเพื่อหาคำตอบของสมการ z = x + yโดยรับค่าตัวเลขจำนวนเต็ม (Integer) สองตัวจาก แป้นพิมพ์เข้ามาเก็บไว้ในตัวแปร x และ y ตามลำดับ จากนั้นหาผลบวกของตัวแปร x และ y แล้ว เก็บไว้ในตัวแปร z พร้อมทั้งแสดงผลลัพธ์ที่ได้ออกทางจอภาพ *(4 คะแนน)*
- 2) เขียนผังงานเพื่อรับตัวเลขจำนวนจริง (Real) จากแป้นพิมพ์สองค่าเข้ามาเก็บไว้ในตัวแปร n1 และ n2 ตามลำดับ แล้วทำการเปรียบเทียบค่าระหว่าง n1 และ n2 โดยถ้าค่าของ n1 มากกว่า n2 ให้พิมพ์ค่า n1 ลงบนเอกสาร แต่ถ้าไม่เช่นนั้นให้พิมพ์ค่า n2 ลงบนเอกสาร (6 คะแนน)
- 3) เขียนผังงานเพื่อรับค่าตัวเลขจำนวนเต็มจากแหล่งให้กำเนิดข้อมูลเข้ามาเก็บไว้ในตัวแปร n พร้อมทั้ง กำหนดค่าเริ่มต้นของตัวแปร i ให้เท่ากับ 0 แล้วตรวจสอบว่าตัวแปร i น้อยกว่าตัวแปร n หรือไม่ ถ้า เป็นจริงให้แสดงคำว่า "Java" ขึ้นบนจอภาพ แล้วเพิ่มค่า i ขึ้นทีละ 1 (โดยใช้คำสั่ง i++) ซึ่งจะวนรอบ ทำงานแบบนี้ไปเรื่อยๆ จนกว่าตัวแปร i ไม่ได้น้อยกว่าตัวแปร n จึงจะจบการทำงาน (8 คะแนน)

โจทย์ข้อที่ 12 [ระดับง่าย] จงเขียนผังงานจากกระบวนการทำงานของร้านขายเสื้อผ้า "เกรียน ณ ลาน เกียร์" ที่ต้องการรับซื้อเสื้อหลากสีมือสองจากนิสิตคณะต่างๆ ในจุฬาลงกรณ์มหาวิทยาลัย เพื่อนำมาขาย ต่อในราคาถูก โดยมีกระบวนการซื้อขายอยู่ 2 ส่วนดังนี้ (20 คะแนน)

- 1) <u>กระบวนการรับซื้อ</u> ซึ่งจะรับเสื้อหลากสีจากนิสิตตามจำนวนเสื้อ (Unit) ที่นิสิตนำมา โดยที่ราคาเสื้อ (Price) อยู่ที่ตัวละ 30 บาท จากนั้นคิดราคารวม (Amount) และออกใบเสร็จให้กับนิสิต *(8 คะแนน)*
- 2) <u>กระบวนการติดป้ายราคา</u> ซึ่งจะนำเสื้อหลากสีที่ได้มาคัดแยกสี โดยถ้าเป็นเสื้อชมพูจะติดป้ายราคา 100 บาท เสื้อเหลืองติดป้ายราคา 60 บาท เสื้อแดงติดป้ายแจกฟรีไม่มีราคา ส่วนเสื้อสีอื่นๆ นอก เหนือจาก 3 สีที่กล่าวมาติดป้ายราคา 20 บาท *(12 คะแนน)*

ผังงานข้อย่อยที่ 1	ผังงานข้อย่อยที่ 2

<u>โจทย์ข้อที่ 13 [ระดับง่าย]</u> จงพิจารณาผังงานต่อไปนี้ พร้อมทั้งหาคำตอบของตัวแปร B1, B2 และ C เมื่อ กำหนดให้ค่า A มีค่าต่างๆ ดังตาราง *(5 คะแนน)*

© สงวนลิขสิทธิ์ พฤศจิกายน 2553 (ปรับปรุงครั้งที่ 7 ฉบับใช้ติวภาค 2/2553) เรียบเรียงโดย วงศ์ยศ เกิดศรี (แบงค์)