

2

ความคิดรวบยอด

■ Video บรรยาย

Video 2 - การรับและแสดงผลข้อมูล

1

การแสดมพล

ภาษาจาวามีคำสั่งที่ใช้พิมพ์ข้อความออกทางหน้าจอ คือ System.out.print และ System.out.println

goo.gl/Q5ktXo

การรับข้อมูล

ภาษาจาวามีคลาสที่ใช้รับข้อมูลเข้าทางคีย์บอร์ด คือ คลาส Scanner การใช้งานนักเรียนควรที่จะรู้วิธีการเขียนโปรแกรมเชิงวัตถุ (Object-oriented Programming) ด้วย

Class Library คือแหล่งรวบรวมเมธอดหรือโปรแกรมต่างๆ ของ Java ที่เขียนไว้แล้วและสามารถเรียกใช้ได้ทันที เรียกอีกอย่างว่า Java package โดยต้องใช้คำสั่ง import ตามด้วยชื่อ package และ class ตัวอย่างเช่น import java.io.*; ซึ่งเป็นการเรียกใช้เมธอดต่างๆ ที่อยู่ใน Java package ที่ชื่อว่า java.io และ * คือนำเข้าเมธอด มาใช้ได้ทุกๆ class ที่อยู่ใน java.io

java.lang เป็น package พื้นฐานของจาวาที่รวบรวม class ที่สำคัญและเรียกใช้ได้ทันทีโดยไม่ต้อง import เพราะคอมไพเลอร์จะ รวบรวม class ที่อยู่ใน java.lang ให้เองอัตโนมัติ ซึ่งเมธอดที่ใช้ในการ แสดงผลข้อมูลออกทางจอภาพที่จะกล่าวถึงในบทนี้ก็อยู่ใน java.lang ด้วยเช่นเดียวกัน

การแสดมพลข้อมูล

การแสดงผลข้อมูลในภาษาจาวามีอยู่ด้วยกันหลายวิธี ในที่ นี้จะกล่าวถึงเมธอดที่ใช้ในการแสดงผลข้อมูลออกทางจอภาพซึ่งอยู่ใน java.lang package ได้แก่

คำสั่ม System.out.print()

เป็นการเรียกใช้เมธอด print() ในคลาส System เพื่อ แสดงข้อความทางจอภาพในบรรทัดที่เคอเซอร์ (cursor) อยู่โดยไม่มี การขึ้นบรรทัดใหม่ มีรูปแบบการใช้งาน ดังนี้

โดยที่ argument_1, argument_2 และ argument_n คือ ข้อมูลที่ต้องการแสดงผล ซึ่งอาจเป็นข้อความ ค่า คงที่ ตัวแปร หรือนิพจน์ก็ได้

? OOP คืออะไร

OOP ย่อมาจาก Object-Oriented Programming คือรูป แบบการเขียนโปรแกรมที่ไม่ต้องสร้างโปรแกรมขึ้นมาเองทั้งหมด เพราะมีการสร้างสิ่งเหล่านั้นขึ้นมาก่อนแล้วนั่นเอง หรือเรียกได้ ว่า OOP สามารถใช้ซ้ำได้ โดยเราจะมองสิ่งที่ถูกสร้างไว้แล้วเป็น วัตถุ แต่เราต้องรู้จักว่าวัตถุนั้นคืออะไร มีหน้าที่อะไร นักเรียนจะ ได้ยินคำว่า Class, Object หรือ Method บ่อยๆ หากพูดถึงการ เขียนโปรแกรมแบบ OOP

คำสั่ว System.out.println()

เป็นการเรียกใช้เมธอด println() ในคลาส System เพื่อ แสดงข้อความทางจอภาพแล้วขึ้นบรรทัดใหม่ มีรูปแบบการใช้งาน ดังนี้

โดยที่ argument_1, argument_2 และ
argument_n คือ ข้อมูลที่ต้องการแสดงผล ซึ่งอาจเป็นข้อความ ค่า
คงที่ ตัวแปร หรือนิพจน์ก็ได้

- คำสั่ง print จะพิมพ์ข้อความโดยไม่เริ่มบรรทัดใหม่
 ส่วนคำสั่ง println จะพิมพ์ข้อความแล้วเริ่มบรรทัดใหม่
 อัตโนมัติ
- 1 Escape Sequence คือ อักขระพิเศษที่ใช้สำหรับแทนหน้าที่ การทำงานพิเศษของปุ่มบนแป้นพิมพ์ เช่น การขึ้นบรรทัดใหม่จะ ใช้ \n หรือปุ่ม tab จะใช้ \t เป็นต้น

ลองกันเลย!

```
//ShowText1.java
1 public class ShowText1 {
2  public static void main(String[] arg) {
4 System.out.print("I am print);
4 System.out.print(" command);
6 System.out.println("I am println command);
7  }
8 }
```

Output:

I am print command
I am println command

การรับข้อมูล

การรับข้อมูลเข้าด้วยคลาส Scanner ซึ่งอยู่ใน java.util package ดังนั้นจึงต้องใช้คำสั่ง import java.util.Scanner; เพื่อนำเข้าคลาส Scanner ก่อนเสมอ ขั้นตอนการเรียกใช้งานเมธอด ของคลาส Scanner เพื่อรับข้อมูลเข้า มีดังนี้

1) นำเข้าคลาส Scanner โดยใช้คำสั่ง

import java.util.Scanner;

2) สร้างออบเจ็กต์ของคลาส Scanner สำหรับรับข้อมูลเข้าจาก แป้นพิมพ์ (keyboard) โดยจะสร้างเพียงครั้งเดียวเท่านั้น และจะใช้ งานออบเจ็กต์นี้ตลอดทั้งโปรแกรม เช่น

Scanner kb = new Scanner(System.in);

3) เรียกใช้งานเมธอดเพื่อรับข้อมูลเข้าจากแป้นพิมพ์ ตัวอย่าง เมธอดที่ใช้งานบ่อยๆ มีดังนี้

ชื่	Method	Return Type	คำอธิบาย
1	nextInt()	int	รับจำนวนเต็มประเภท int
2	nextLong()	long	รับจำนวนเต็มประเภท long
3	nextFloat()	float	รับจำนวนทศนิยมมประเภท float
4	nextDouble()	double	รับจำนวนทศนิยมมประเภท double
5	nextLine()	String	รับข้อความทีละบรรทัด

^{*} Return Type คือชนิดของข้อมูล รายละเอียดจะอยู่ในบทที่ 3

```
//InputData.java
import java.util.Scanner;
public class InputData {
  public static void main(String[] arg) {
 Scanner kb = new Scanner(System.in);
 int num;
 num = kb.nextInt();
 System.out.println(num);
}
```

ตัวอย่างที่ 3 การรับข้อมูลเข้าเป็นจำนวนเต็มด้วยเมธอด nextInt()

บรรทัดที่ 1 คือ การนำเข้าคลาส Scanner

บรรทัดที่ 3 คือ การสร้างออบเจ็กต์ของคลาส Scanner ชื่อ kb หรือการกำหนดให้ตัวแปร kb อ้างอิงไปยังออบเจ็กต์ของคลาส Scanner ที่ถูกสร้างขึ้นสำหรับรับข้อมูลเข้าทางแป้นพิมพ์

บรรทัดที่ 6 คือ การเรียกใช้เมธอด nextInt เพื่อรับจำนวนเต็ม เก็บไว้ในตัวแปร num

ในบางครั้งเราอาจจะต้องการรับข้อมูลที่เป็นข้อความยาวๆ เช่น การรับข้อมูลชื่อ หรือนามสกุลเข้าโปรแกรมของเรา เราอาจจะต้อง เลือกใช้เมธอด next() ในการรับข้อมูลได้ ดังนี้

```
//InputString.java
  import java.util.Scanner;
 public class InputData {
 public static void main(String[] arg) {
 String name, surname;
5
 Scanner in = new Scanner(System.in);
 System.out.print("Your name? ");
7
 name = in.next();
 System.out.print("Your surname? ");
 surname = in.next();
System.out.println("Hello" + name+
 " " + surname);
11
12
13 }
```

บรรทัดที่ 3 คือ การสร้างตัวแปรชื่อ name และ surename เป็น ชนิดข้อความ (String)

บรรทัดที่ 6 และ 8 คือ การพิมพ์ข้อความออกหน้าจอ บรรทัดที่ 7 และ 9 คือ การเรียกใช้เมธอด next() ซึ่งมีหน้าที่รับ ข้อมูลทางคีย์บอร์ดที่เป็นชนิดข้อความ

บรรทัดที่ 10 และ 11 คือ การพิมพ์ข้อความออกทางหน้าจอ โดย ข้อความที่ส่งออกจะมีทั้งชนิดข้อความ (ภายในเครื่องหมายคำพูด) และ ตัวแปร name และ surename การพิมพ์ข้อความออกหน้าจอใน ลักษณะนี้จะต้องมีตัวเชื่อม คือ เครื่องหมาย + นั่นเอง

1 เครื่องหมาย + ในคำสั่ง print, println ทำหน้าที่เชื่อม ข้อความ (Concatenate) เข้าด้วยกัน