

Table of Contents

หน้า 1

Python คืออะไร?

หน้า 9

Variable and Data Type

หน้า 16

Operators

หน้า 30

Iteration Statement

หน้า 36

แหล่งเรียนรู้เพิ่มเติม

หน้า 2

แนะนำโครงสร้างของภาษา

หน้า 14

Input and Output

หน้า 22

Conditional Statement

หน้า 35

แบบฝึกหัด

Python คืออะไร?

Python นั้นเป็นหนึ่งในภาษาที่ใช้สำหรับเขียนโปรแกรมเพื่อสั่งงานให้คอมพิวเตอร์ทำตามที่มนุษย์ต้องการ โดย Python เป็นภาษาที่จัดอยู่ในภาษาระดับสูง สามารถเขียนและอ่านเข้าใจได้ง่ายดังนั้นจึงเหมาะกับผู้ที่เพิ่มเริ่มเรียนรู้การเขียนโปรแกรม

แนะนำโครงสร้างของภาษา

```
Untitled-1 - Visual Studio Code

File Edit Selection View Go Debug Tasks Help

Untitled-1 •

# My first Python program

This is a multiline comment

print ('Hello Python.') # Inline comment
```

Comment

คอมเมนต์ในภาษา Python นั้นเริ่มต้นด้วยเครื่องหมาย # คอมเมนต์ สามารถเริ่มต้นที่ตำแหน่งแรกของบรรทัดและหลังจากนั้นจะประกอบไปด้วย Whitespace หรือโค้ดของโปรแกรม หรือคำอธิบาย ซึ่งโดยทั่วไปแล้วคอมเมนต์ มักจะใช้สำหรับอธิบายซอสโค้ดที่เราเขียนขึ้นและมันไม่มีผลต่อการทำงานของ โปรแกรม

ในตัวอย่าง เราได้คอมมเมนต์สามแบบด้วยกัน แบบแรกเป็นการคอมเมนต์ แบบ single line แบบที่สองเป็นการคอมเมนต์แบบ multiline line และแบบ สุดท้ายเป็นการคอมมเมนต์แบบ inline หรือการคอมเมนต์ภายในบรรทัดเดียวกัน

```
Untitled-1 - Visual Studio Code

File Edit Selection View Go Debug Tasks Help

Untitled-1 •

I name = input('What is your name?\n')

print ('Hi, %s.' % name);

print ('Welcome to Python.'); print ('Do you love it?')
```

Statement

คำสั่งการทำงานของโปรแกรม แต่ละคำสั่งในภาษา Python นั้นจะแบ่งแยก ด้วยการขึ้นบรรทัดใหม่ ซึ่งจะแตกต่างจากภาษา C และ Java ซึ่งใช้เครื่องหมายเซ มิโคลอนสำหรับการจบคำสั่งการทำงาน แต่อย่างไรก็ตาม ในภาษา Python นั้น คุณสามารถมีหลายคำสั่งในบรรทัดเดียวกันได้โดยการใช้เครื่องหมายเซมิโคลอน;

ในตัวอย่าง เรามี 4 คำสั่งในโปรแกรม สองบรรทัดแรกเป็นคำสั่งที่ใช้บรรทัด ใหม่ในการจบคำสั่ง ซึ่งเป็นแบบปกติในภาษา Python และบรรทัดสุดท้ายเรามี สองคำสั่งในบรรทัดเดียวที่คั่นด้วยเครื่องหมาย ; สำหรับการจบคำสั่ง

Indentation

ในภาษา Python นั้นใช้ Whitespace และ Tab สำหรับกำหนดบล็อคของ โปรแกรม เช่น คำสั่ง If Else For หรือการประกาศฟังก์ชัน ซึ่งคำสั่งเหล่านี้นั้นเป็น คำสั่งแบบบล็อค โดยจำนวนช่องว่างที่ใช้นั้นต้องเท่ากัน มาดูตัวอย่างของบล็อคคำสั่ง ในภาษา Python

ในตัวอย่าง เป็นบล็อคของโปรแกรมจากท 3 คำสั่ง ในคำสั่งแรกคือ If ในบล็อค นี้มีสองคำสั่งย่อยอยู่ภายใน ที่หัวของบล็อคนั้นจะต้องมีเครื่องหมาย : กำหนดหลัง คำสั่งในการเริ่มต้นบล็อคเสมอ อีกสองบล็อคสุดท้ายนั้นเป็นคำสั่ง Else และ For ซึ่ง มีหนึ่งคำสั่งย่อยอยู่ภายใน ในภาษา Python นี้เข้มงวดกับช่องว่างภายในบล็อคมาก นั้นหมายความว่าทุกคำสั่งย่อยภายในบล็อคนั้นต้องมีจำนวนช่องว่างเท่ากันเสมอ

ในตัวอย่าง นี่เป็นตัวอย่างการใช้งานช่องว่างที่ถูกต้องและไม่ถูกต้องภานใน บล็อค ใสคำสั่ง If นั้นไม่ถูกเพราะทั้งสองคำสั่งมีจำนวนช่องว่างที่ไม่เท่ากัน สำหรับใน คำสั่ง Else และ For นั้นถูกต้อง

Literals

ในการเขียนโปรแกรม Literal คือเครื่องหมายที่ใช้แสดงค่าของค่าคงที่ใน โปรแกรม ในภาษา Python นั้นมี Literal ของข้อมูลประเภทต่างๆ เช่น Integer Floating-point number และ String หรือแม้กระทั่งตัวอักษรและ boolean นี่เป็น ตัวอย่างของการกำหนด Literal ให้กับตัวแปรในภาษา Python

ในตัวอย่าง เป็นการกำหนด Literal ประเภทต่างๆ ให้กับตัวแปร ในค่าที่เป็น แบบตัวเลขนั้นสามารถกำหนดค่าลงไปโดยตรงได้ทันทีและสามารถกำหนดในรูปแบบ สั้นได้อย่างในตัวแปร b และสำหรับ Boolean นั้นจะเป็น True ส่วน String หรือ Character นั้นจะต้องอยู่ภายในเครื่องหมาย double quote หรือ single quote เสมอ

Expression

การทำงานร่วมกันระหว่างค่าตั้งแต่หนึ่งไปจนถึงหลายค่า โดยค่าเหล่านี้จะมี ตัวดำเนินการสำหรับควบคุมการทำงาน ในภาษา Python นั้น Expression จะมี สองแบบคือ Boolean expression เป็นการกระทำกันของตัวแปรและตัว ดำเนินการและจะได้ผลลัพธ์เป็นค่า Boolean โดยทั่วไปแล้วมักจะเป็นตัว ดำเนินการเปรียบเทียบค่าและตัวดำเนินการตรรกศาสตร์ และ Expression ทาง คณิตศาสตร์ คือการกระทำกันกับตัวดำเนินการและได้ค่าใหม่ที่ไม่ใช้ Boolean นี่ เป็นตัวอย่างของ Expressions ในภาษา Python

```
■ Untitled-1 - Visual Studio Code
File Edit Selection View Go Debug Tasks Help
 Untitled-1
 b = 5
 # Boolean expressions
 print(a == 4)
 print(a == 5)
 print(a == 4 and b == 5)
8
 print(a == 4 and b == 8)
中
 print(a + b)
 print(a + 2)
 print(a * b)
 print(((a * a) + (b * b)) / 2)
 print("Python " + "Language")
```

ในตัวอย่าง เรามีตัวแปร a และ b และกำหนดค่าให้กับตัวแปรเหล่านี้และทำงาน กับตัวดำเนินการประเภทต่างๆ ที่แสดง Expression ในรูปแบบของ Boolean expression ที่จะได้ผลลัพธ์สุดท้ายเป็นเพียงค่า True และ False เท่านั้น ส่วน Non-Boolean expression นั้นสามารถเป็นค่าใดๆ ที่ไม่ใช่ Boolean

นี่เป็นผลลัพธ์การทำงานของโปรแกรมในการทำงานของ Expression ในภาษา Python

Variable and Data Type

Variable

ตัวแปร (Variable) คือ ชื่อหรือเครื่องหมายที่กำหนดขึ้นสำหรับใช้เก็บค่าใน หน่วยความจำ ตัวแปรจะมีชื่อ (identifier) สำหรับใช้ในการอ้างถึงข้อมูลของมัน ใน การเขียนโปรแกรม ค่าของตัวแปรสามารถที่จะกำหนดได้ใน run-time หรือ เปลี่ยนแปลงอยู่ตลอดเวลาในขณะที่โปรแกรมทำงาน (executing)

ในการเขียนโปรแกรมคอมพิวเตอร์นั้น ตัวแปรจะแตกต่างจากตัวแปรในทาง
คณิตศาสตร์ ค่าของตัวแปรนั้นไม่จำเป็นต้องประกอบไปด้วยสูตรหรือสมการที่สมบูรณ์
เหมือนกับในคณิตศาสตร์ ในคอมพิวเตอร์ ตัวแปรนั้นอาจจะมีการทำงานซ้ำๆ เช่น
การกำหนดค่าในที่หนึ่ง และนำไปใช้อีกที่หนึ่งในโปรแกรม และนอกจากนี้ยังสามารถ
กำหนดค่าใหม่ให้กับตัวแปรได้ตลอดเวลา ต่อไปเป็นตัวอย่างของการประกาศตัวแปร
ในภาษา Python

ในตัวอย่าง เราได้ทำการประกาศ 3 ตัวแปร ในการประกาศตัวแปรในภาษา
Python คุณไม่จำเป็นต้องระบุประเภทของตัวแปรในตอนที่ประกาศเหมือนในภาษา C
ในตัวแปร a มีค่าเป็น 5 และเป็นประเภทเป็น Integer ตัวแปร b มีค่าเป็น 4.21 และ
เป็นประเภทเป็น Float และตัวแปร c มีค่าเป็น "Hour of Code" และเป็นประเภท
String ภายหลังเราได้เปลี่ยนค่าของตัวแปร c เป็น 18.2 ตัวแปรกลายเป็นประเภท
Float

Strings

เป็นประเภทข้อมูลที่สำคัญและใช้งานทั่วไปในการเขียนโปรแกรม ในภาษาเขียน โปรแกรมส่วนมากแล้วจะมีประเภทข้อมูลแบบ String และในภาษา Python เช่นกัน String เป็นลำดับของตัวอักษรหลายตัวเรียงต่อกัน ซึ่งในภาษา Python นั้น String จะอยู่ ในเครื่องหมาย Double quote หรือ Single quote เท่านั้น

การทำงานอย่างหนึ่งที่สำคัญเกี่ยวกับ String ก็คือการเชื่อมต่อ String ซึ่งเป็นการนำ String ตั้งต่อสองอันขึ้นไปมาต่อกัน ในภาษา Python คุณสามารถต่อ String ได้โดยการใช้ เครื่องหมาย + หรือคั่นด้วยช่องว่างหรือบรรทัดใหม่

```
Untitled-1 - Visual Studio Code

File Edit Selection View Go Debug Tasks Help

Untitled-1 ●


1 name = 'Microsoft' + 'Thailand'
2 study = 'Python' ' Language'
3 print(name)
4 print(study)

7
8
9
```

- >> MicrosoftThailand
- >> Python Language

Lists

เป็นประเภทข้อมูลที่เก็บข้อมูลแบบเป็นชุดและลำดับ กล่าวคือมันสามารถเก็บข้อมูล ได้หลายค่าในตัวแปรเดียว และมี Index สำหรับเข้าถึงข้อมูล มันสามารถเก็บข้อมูลได้ หลายตัวและยังสามารถเป็นประเภทข้อมูลที่แตกต่างกันได้อีกด้วย


```
>> John James Frank Dan Mike
>> 1 2 4 6 8 10
>> -2 5 84.2 Microsoft Hour of Code
```

Lists นั้นทำงานกับ Index ดังนั้นเราสามารถเข้าถึงข้อมูลของ List โดยการใช้
Index ของมันได้ ในตัวอย่างเป็นการเข้าถึงข้อมูลภายใน Index ซึ่ง Index ของ List นั้นจะ เริ่มจาก 0 ไปจนถึงจำนวนทั้งหมดของมันลบด้วย 1

Input and Output

Input

ในการแสดงผลในภาษา Python นั้นจะใช้ฟังก์ชัน print() เพื่อแสดงผลข้อความ ตัวเลข หรือข้อมูลประเภทอื่นๆ ออกทางหน้าจอ


```
>> Hello Python
>> My name is Mike
>> Ant Banana Cat
>>
>> Hour of Code
>> 2018
```

Output

นอกจากการแสดงผลแล้วนั้น การติดต่อกับผู้ใช้ในอีกรูปแบบหนึ่งคือการรับค่า โดยทั่วไปแล้วมักจะเป็นการรับค่าทางคีย์บอร์ด ในภาษา Python เราใช้ฟังก์ชัน input() สำหรับการรับค่า String จากทางคีย์บอร์ด มาดูตัวอย่างการรับค่าจากผู้ใช้ในภาษา Python

>> Enter your name: Mike
>> Hello Mike

Operators

กลุ่มของเครื่องหมายหรือสัญลักษณ์ที่ใช้ทำงานเหมือนกับฟังก์ชัน แต่แตกต่างกันตรง
ไวยากรณ์หรือความหมายในการใช้งาน ในภาษา Python นั้นสนับสนุนตัวดำเนินการประเภทต่างๆ
สำหรับการเขียนโปรแกรม เช่น ตัวดำเนินการ + เป็นตัวดำเนินการทางคณิตศาสตร์ที่ใช้สำหรับการ
บวกตัวเลขเข้าด้วยกัน หรือตัวดำเนินการ > เป็นตัวดำเนินการเพื่อให้เปรียบเทียบค่าสองค่า

Assignment Operator

ตัวดำเนินการที่เป็นพื้นฐานที่สุดสำหรับการเขียนโปรแกรมในทุกๆ ภาษาก็คือ ตัว ดำเนินการกำหนดค่า (Assignment operator) ตัวดำเนินการนี้แสดงโดยใช้เครื่องหมาย เท่ากับ (=) มันใช้สำหรับกำหนดค่าให้กับตัวแปร

```
Untitled-1 - Visual Studio Code

File Edit Selection View Go Debug Tasks Help


Untitled-1 •

1 a = 3
2 b = 5.29
3 c = b
4 name = 'Mike'
5 my_list = [2, 3, 12, 15, 10]
6 x, y = 10, 20
```

Arithmetic operators

ตัวดำเนินการทางคณิตศาสตร์ (Arithmetic operators) คือตัวดำเนินการที่ใช้ สำหรับการคำนวณทางคณิตศาสตร์ในพื้นฐาน เช่น การบวก การลบ การคูณ และการ หาร มากไปกว่านั้น ในภาษา Python ยังมีตัวดำเนินการทางคณิตศาสตร์เพิ่มเติม เช่น การหารเอาเศษ (Modulo) การหารแบบเลขจำนวนเต็ม และการยกกำลัง

Operator	Name	Example
+	Addition	a + b
-	Subtraction	a - b
*	Multiplication	a * b
1	Division	a/b
//	Division and floor	a // b
%	Modulo	a % b
**	Power	a ** b

Comparison operators

ตัวดำเนินการเปรียบเทียบ (Comparison operators) คือตัวดำเนินการที่ใช้ สำหรับเปรียบเทียบค่าหรือค่าในตัวแปร ซึ่งผลลัพธ์ของการเปรียบเทียบนั้นจะเป็น True หากเงื่อนไขเป็นจริง และเป็น False หากเงื่อนไขไม่เป็นจริง ตัวดำเนินการเปรียบเทียบ มักจะใช้กับคำสั่งตรวจสอบเงื่อนไข if และคำสั่งวนซ้ำ for while เพื่อควบคุมการทำงาน ของโปรแกรม

Operator	Name	Example
<	Less than	a < b
<=	Less than or equal	a <= b
>	Greater than	a > b
>=	Greater than or equal	a >= b
==	Equal	a == b
!=	Not equal	a != b
is	Object identity	a is b
is not	Negated object identity	a is not b

File Edit Selection View Go Debug Tasks Help Untitled-1 # Constant comparison print('4 == 4 :', 4 == 4) print('1 < 2:', 1 < 2) print('3 > 10:', 3 > 10) print('2 <= 1.5', 2 <= 1.5) print() # Variable comparison a = 10b = 8中 print('a != b:', a != b) print('a - b == 2:', a - b == 2) print() # Type comparison name = 'Mike' str = 'Python' number = 10print(name is number) print(name is not number) print(name is not str)

Conditional Statement

ในบทนี้เราจะพูดถึงการควบคุมการทำงานโปรแกรมด้วยคำสั่ง if, if else และ elif เพื่อให้โปรแกรมสามารถทำงานซับซ้อนและมีประสิทธิภาพมากขึ้น ยกตัวอย่างเช่น เครื่องปรับอากาศจะทำงานอัตโนมัติถ้าหากอุณหภูมิในห้องสูงหรือต่ำเกินไป หรือรถยนต์ จะแสดงสัญญาณเตือนหากน้ำมันกำใกล้จะหมด เป็นต้น ซึ่งทั้งหมดนี้เกิดการกำหนด เงื่อนไขการทำงานให้โปรแกรม มาเริ่มกับคำสั่ง if ในภาษา Python

If Statement

คำสั่ง if เป็นคำสั่งที่ใช้ควบคุมการทำงานของโปรแกรมที่เป็นพื้นฐานและง่ายที่สุด เราใช้คำสั่ง if เพื่อสร้างเงื่อนไขให้โปรแกรมทำงานตามที่เราต้องการเมื่อเงื่อนไขนั้นตรงกับ ที่เรากำหนด เช่น การตรวจสอบค่าในตัวแปรกับตัวดำเนินการประเภทต่างๆ

if expression:

statements

ในตัวอย่าง เป็นรูปแบบของการใช้งานคำสั่ง if และ expression เป็นเงื่อนไขที่ สร้างจากตัวดำเนินการประเภทต่างๆ ที่เป็น boolean expression โดยโปรแกรมจะ ทำงานในบล็อคคำสั่ง if ถ้าหากเงื่อนไขเป็น True ไม่เช่นนั้นโปรแกรมจะข้ามการทำงาน ไป ในบล็อคของคำสั่ง if จะประกอบไปด้วยคำสั่งการทำงานของโปรแกรม คำสั่งทั้งหมด ในบล็อคต้องมีระยะเว้นช่องว่างที่เท่ากัน

```
Untitled-1 •

1 n = 10
2 if n == 10:
3 print('n equal to 10')
4

5 logged_in = False
6 if not logged_in:
7 print('You must login to continue')
8

9 m = 4
10 if m % 2 == 0 and m > 0:
11 print('m is even and positive numbers')
12
13 if 3 > 10:
14 print('This block isn\'t executed')
```

ในตัวอย่าง เป็นการใช้งานคำสั่ง if เพื่อกำหนดให้โปรแกรมทำงานตามเงื่อนไขต่างๆ ใน บล็อคแรกเป็นการตรวจสอบค่าในตัวแปร n ว่าเท่ากับ 10 หรือไม่ เนื่องจากค่าในตัวแปรนั้น เท่ากับ 10 ทำให้เงื่อนเป็นจริง และโปรแกรมทำงานในบล็อคของคำสั่ง if และต่อมาเรามีตัวแปร boolean logged_in เก็บค่าสถานะการเข้าสู่ระบบ เราได้ทำการตรวจสอบโดยการใช้ตัว ดำเนินการ not สำหรับตรวจสอบว่าถ้าหากผู้ใช้ไม่เข้าสู่ระบบ จะแสดงข้อความบอกว่าต้องเข้า ระบบก่อนที่จะใช้งาน

ต่อมาเป็นการตรวจสอบค่าในตัวแปร m ว่าเป็นทั้งจำนวนเต็มบวกและจำนวนคู่หรือไม่ เราได้ใช้ตัวดำเนินการ and เพื่อเชื่อม expression ย่อยทั้งสอง และเงื่อนไขเป็นจริงทำให้ใน บล็อคคำสั่ง if ทำงาน สุดท้ายเป็นเปรียบเทียบค่าของตัวเลข เราได้เปรียบว่า 3 มากกว่า 10 หรือไม่ เนื่องจากเงื่อนไขเป็น False ทำให้โปรแกรมข้ามการทำงานบล็อคนี้ไป

นี่เป็นผลลัพธ์การทำงานของโปรแกรม คุณจะเห็นว่าในสามบล็อคแรกของคำสั่ง if นั้นทำงานเพราะว่าเงื่อนไขเป็นจริงหรือ True และในบล็อคสุดท้ายไม่ทำงานเพราะเงื่อนไข ไม่เป็นจริงหรือ False

If – else Statement

หลังจากที่คุณได้รู้จักกับคำสั่ง if ไปแล้ว อีกคำสั่งหนึ่งที่ทำงานควบคู่กับคำสั่ง if คือ คำสั่ง else clause โดยโปรแกรมจะทำงานในคำสั่ง else ถ้าหากเงื่อนไขในคำสั่ง if นั้นไม่ เป็นจริง กล่าวอีกนัยหนึ่ง มันจะทำงานเมื่อเงื่อนไขก่อนหน้านั้นไม่เป็นจริงหรือเป็นเงื่อนไข Default มาดูตัวอย่างการใช้งาน if else ในภาษา Python

```
Untitled-1
 n = 5
 if n == 10:
 print('n equal to 10')
 else:
 print('n is something else except 10')
 name = 'James'
 if name == 'Mike':
 print('Hi, Mike.')
 else:
 print('Who are you?')
 money = 300
 if money >= 350:
 print('You can buy an iPad')
 else:
 print('You don\'t have enough money to buy an iPad')
```

ในตัวอย่าง เป็นโปรแกรมเพื่อทดสอบการทำงานของคำสั่ง else เราได้เพิ่มบล็อคของ คำสั่ง else เข้ามาหลังจากคำสั่ง if ซึ่งโค้ดในบล็อคของคำสัง else จะทำงาน ถ้าหากเงื่อนไขใน if ไม่เป็นจริง นั่นหมายถึงโปรแกรมของเราสามารถทำงานได้เพียงหนึ่งทางเลือกเท่านั้น

ในการตรวจสอบครั้งแรก เป็นการตรวจสอบค่าในตัวแปร n ว่าเท่ากับ 10 หรือไม่ เพราะว่าค่าในตัวแปรนั้นเป็น 5 ทำให้เงื่อนไขไม่เป็นจริง และโปรแกรมทำงานในบล็อคคำสั่ง else แทน ต่อมาเป็นการตรวจสอบชื่อในตัวแปร name ว่าเป็น "Mike" หรือไม่ เพราะว่าค่าใน ตัวแปรนั้นเป็น "James" ทำให้โปรแกรมทำงานในบล็อคคำสั่ง else และสุดท้ายนั้นเรา ตรวจสอบว่าหากมีเงินในตัวแปร money มากกว่าหรือเท่ากับ 350 จะได้ซื้อ iPad เพราะว่าเงิน ไม่พอ โปรแกรมจึงบอกว่าเงินไม่พอที่จะซื้อ

Untitled-1

- 1 >> n is something else except 10
- 2 >> Who are you?
- 3 >> You don't have enough money to buy an iPad

4

นี่เป็นผลลัพธ์การทำงานของโปรแกรมซึ่งจะทำงานในบล็อคของคำสั่ง else ทั้งหมดเพราะเงื่อนไขไม่เป็นจริงทั้งหมด

If-elif Statement

คำสั่ง elif นั้นเป็นคำสั่งที่ใช้สำหรับสร้างเงื่อนไขแบบหลายทางเลือกให้กับโปรแกรม ที่มีการทำงานเช่นเดียวกับ switch case ในภาษาอื่นๆ คำสั่ง elif นั้นต้องใช้หลังจาก คำสั่ง if เสมอและสามารถมี else ได้ในเงื่อนไขสุดท้าย มาดูตัวอย่างการใช้งานคำสั่ง elif ในภาษา Python

ในตัวอย่าง เป็นโปรแกรมจำลองในการเลือกโหมดของการเล่นเกม เราได้ให้ผู้ใช้ กรอกค่าระหว่าง 1 -4 เพื่อใช้ในการเปรียบเทียบกับระดับความยากของเกม โดยที่ 1 เป็น ระดับที่ง่ายที่สุด และ 4 นั้นเป็นระดับที่ยากที่สุด คุณจะเห็นว่าเราได้ให้คำสั่ง elif เพราะ เรามีเงื่อนไข 4 แบบ และคำสั่ง else ในการณีที่ตัวเลขที่ผู้เล่นกรอกเข้ามานั้นไม่ตรงกับ เงื่อนไขใดๆ ก่อนหน้าเลย

```
 Untitled-1 ●

1 Welcome to Hour of Code game
2 Enter level (1 - 4): 7
3 Invalid level selected
4
```


นี่เป็นผลลัพธ์การทำงานของโปรแกรมเมื่อเรากรอก 4 และ 7 ตามลำดับ เมื่อเรากรอก 4 นั้นโปรแกรมตรงกับเงื่อนไขของ elif ที่ level == 4 และเมื่อเรากรอก 7 โปรแกรมไม่ตรงกับเงื่อนไขใดๆ เลยทำให้ทำงานในบล็อคของคำสั่ง else

Iteration Statement

ในบทนี้เราจะพูดถึงการควบคุมการทำงานโดยการใช้คำสั่ง while loop และ for loop คำสังเหล่านี้สามารถควบคุมโปรแกรมให้ทำงานซ้ำๆ ในเงื่อนไขที่กำหนดและเพิ่ม ความสามารถของการเขียนโปรแกรม ตัวอย่างของการทำงานซ้ำๆ นั้นพบเห็นเห็นได้ ทั่วไปในชีวิตประจำวัน เช่น โปรแกรมพยากรณ์สภาพอากาศที่เกิดขึ้นในทุกๆ วัน หรือ การไปทำงานของคุณในทุกๆ เช้า เป็นต้น ดังนั้นแนวคิดเหล่านี้จึงถูกนำมาใช้กับการเขียน โปรแกรม

While loop

เป็นคำสั่งวนซ้ำที่ง่ายและพื้นฐานที่สุดในภาษา Python คำสั่ง while loop นั้นใช้ ควบคุมโปรแกรมให้ทำงานบางอย่างซ้ำๆ ในขณะที่เงื่อนไขของลูปนั้นยังคงเป็นจริงอยู่

ในรูปแบบการใช้งานคำสั่ง while loop นั้น เราสร้างลูปด้วยคำสั่ง while และตาม ด้วยการกำหนด expression ซึ่งเป็นเงื่อนไขที่จะให้โปรแกรมทำงาน ซึ่งโปรแกรมจะ ทำงานจนกว่าเงื่อนไขจะเป็น False และสิ้นสุดการทำงานของลูป ภายในบล็อคคำสั่ง while นั้นประกอบไปด้วยคำสั่งการทำงานของโปรแกรม

```
Untitled-1 •

1 i = 1
2
3 while i <= 10:
4 print(i, end = ', ')
5 i = i + 1
6
7</pre>
```

ในตัวอย่าง โปรแกรมในการแสดงตัวเลข 1 ถึง 10 โดยการใช้คำสั่ง while loop ใน ตอนแรก เราได้ประกาศตัวแปร i และกำหนดค่าให้กับตัวแปรเป็น 1 หลังจากนั้นเราสร้าง เงื่อนไขสำหรับ while loop เป็น i <= 10 นั่นหมายความว่าโปรแกรมจะทำงานในขณะที่ ค่าในตัวแปร i ยังคงน้อยกว่าหรือเท่ากับ 10 และเราแสดงผลค่าของ i ในบล็อคของคำสั่ง while และเราเพิ่มค่าของตัวแปรขึ้นทุกครั้งหลังจากที่แสดงผลเสร็จ ถ้าหากคุณไม่เพิ่มค่า ของ i ลูปจะทำงานไม่มีวันหยุดหรือเรียกว่า Infinite loop

```
Untitled-1 •


1 1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
2
3
```

นี่เป็นผลลัพธ์การทำงานของโปรแกรมในการแสดงตัวเลข 1 ถึง 10 โดยการใช้คำสั่ง วนซ้ำ คุณจะเห็นว่าเราสามารถเขียนโปรแกรมได้ง่ายขึ้นโดยที่คุณไม่จำเป็นต้องใช้ฟังก์ชัน print() เพื่อแสดงผล 10 ครั้ง

For loop

คำสั่งวนซ้ำที่ใช้ควบคุมการทำงานซ้ำๆ ในจำนวนรอบที่แน่นอน ในภาษา Python นั้นคำสั่ง for loop จะแตกต่างจากภาษาอื่นๆ อย่างภาษา C มันมักจะใช้สำหรับการวน อ่านค่าภายในออบเจ็ค เช่น ลิสต์หรือออบเจ็คจากฟังก์ชัน range() เป็นต้น

ในตัวอย่าง เป็นการใช้คำสั่ง for loop ในการวนอ่านค่าในตัวแปร String และอ่านข้อมูล ภายในลิสต์ ในลูปแรกเป็นการวนอ่านค่าตัวอักษรในตัวแปร String site โดยโปรแกรมจะวนอ่านค่า ทีละตัวมาเก็บไว้ในตัวแปร n ซึ่งเป็นพารามิเตอร์ของคำสั่ง for loop และวนอ่านค่าจนครบทุก ตัวอักษรและจบการทำงานของ loop และอีกในสอง loop ต่อมาเป็นการใช้คำสั่ง for loop ใน การวนอ่านข้อมูลภายในลิสต์ของ String และตัวเลข

แบบฝึกหัด

1. หาพื้นที่วงกลมและเส้นรอบวงของวงกลมโดยรับค่ารัศมีจากผู้ใช้ และแสดงคำตอบ

```
radius = input()

area = 3.14 * radius * radius

circum = 2 * 3.14 * radius

print("Area is " + area)
print("Circumference is " + circum)
```

- 2. เปลี่ยนอุณหภูมิจากองศาเซลเซียสเป็นฟาเรนต์ไฮท์โดยป้อนอุณหภูมิเป็นองศา เซลเซียส ทางแป้นพิมพ์. แล้วแสดงผลลัพธ์ทางจอภาพ
- 3. เขียนโปรแกรมเป็นรูปสามเหลี่ยมแบบภูเขา (Triangle Mountain) โดยรับข้อมูล จำนวนบรรทัดจากผู้ใช้

```
Input number: <u>5</u>

***

***

****

*****

Input number: <u>3</u>

*


***
```

Recommended Resources

แหล่งการเรียนรู้ศึกษาเพิ่มเติม

Microsoft Virtual Academy: MVA

https://mva.microsoft.com/

Code.org

https://code.org/

Microsoft Digital Skills

https://www.microsoft.com/en-us/digital-skills

Why digital skills?

From basic digital literacy to advanced computer science, digital skills are often out of reach for the young people who need them most. In a world being transformed by technology, all youth should have the opportunity to develop the creativity, critical thinking, and problem-solving skills gained by learning

edX Microsoft - Intro Python

https://www.edx.org/course/introduction-python-absolute-beginner-microsoft-dev236x-1

Microsoft Makecode

https://makecode.com/

Installer

ตัวติดตั้งภาษา Python

สามารถดาวน์โหลดได้จาก Python.org/downloads และเลือกเป็น Python 3.6 หรือคลิกที่ลิงก์นี้ https://www.python.org/ftp/python/3.6.4/python-3.6.4.exe