บทที่ 3 การเลือกทำ

◆ ความหมายของการเลือกทำ

การเลือกทำ หมายถึง การกำหนดให้โปรแกรมทำงานอย่างหนึ่งเมื่อเงื่อนไข (Condition) *เป็น* **จริง**และทำ (หรือไม่ต้องทำงานใด ๆ) เมื่อเงื่อนไข *เป็นเท็จ* งานโปรแกรมคอมพิวเตอร์มีการกำหนดให้ เลือกทำอยู่มากมายการถามผู้ใช้ เช่น Save (Y/N) Continue(Y/N) เป็นต้น

♦ การเลือกทำแบบ if

การเลือกทำแบบ if เริ่มด้วยการทดสอบเงื่อนไขที่ได้กำหนดไว้ก่อน อาจมีมากกว่า 1 เงื่อนไขก็ ได้ ผลการตรวจสอบเงื่อนไข ถ้าผล

- เป็นจริง statement ต่อจาก if จะถูกทำงาน
- เป็นเท็จ statement ต่อจาก if จะไม่ถูกทำงานหรือไม่ต้องทำงานใด ๆ

คริงัย นามบุรี

• ตัวอย่างโปรแกรม test_if1.cpp แสดงการรับข้อมูลจำนวนเต็ม 2 จำนวน และเปรียบเทียบ กันโดยใช้ if แบบประโยค(statement) เดียว

```
/*Program: test_ifl.cpp
 Process: copare 2 integer
#include <iostream.h>
#include <conio.h>
void main()
{ int x,y;
 int result = 100;
 //start statement
 clrscr();
 cout<< "Please enter integer number : \n";</pre>
 cout<< "Finst number : ";</pre>
 cin>>x;
 cout<< "\nSecond number : ";</pre>
 cin>>y;
 //condition of if
 if (x>y) //condition
 cout << "\nFirst number is greater than second number\a\n";
 if (x+y>result) //condition
 cout<<"\nFirst number + Seconde number is greater than \a\n"<<result;
 getch();
}
```

• โปรแกรม test_if2.cpp แสดงการเปรียบเทียบจำนวนตัวเลข 2 จำนวน และใช้ if แบบ หลาย ประโยค(Compound statement)

```
/*Program: test_if2.cpp
Process: copare 2 integer*/
#include <iostream.h>
#include <conio.h>
void main()
{ int x,y;
 int result = 100;
 //start statement
 clrscr();
 cout<< "Please enter integer number: \n";
 cout<< "Finst number: ";
 cin>>x;
 cout<< "\nSecond number: ";
 cin>>y;
 //condition of if
```

```
if (x>y)
 { clrscr();
 cout<<"\nFirst number is : "<<x;
 cout<<"\nSecond number is : "<<y;
 cout<<"\nFirst number is greater than second number\a\n";
 }
if (x+y<=result)
 { clrscr();
 cout<<"\nFirst number is : "<<x;
 cout<<"\nFirst number is : "<<y;
 cout<<"\nFirst number + Seconde number <= \a\n"<<result;
 }
getch();
}</pre>
```

♦ การเลือกทำแบบ if...else

การเลือกทำแบบ if ...else มีหลักการทำงาน คือเริ่มด้วยการทดสอบเงื่อนไขที่กำหนดไว้ ถ้าผล การตรวจสอบเงื่อนไข เป็นดังนี้

- เป็นจริง statement ที่อยู่ต่อจาก if จะถูกทำงาน
- เป็นเท็จ statement ที่อยู่ต่อจาก else จะถูกทำงาน

• ตัวอย่างโปรแกรม test_if3.cpp แสดงการใช้ if...else แบบ statement เดียว

```
/*Program: test if3.cpp
 Process: copare 2 integer and use if...else one statement
#include <iostream.h>
#include <conio.h>
void main()
\{ int x,y; \}
//start statement
 clrscr();
 cout<< "Please enter integer number : \n";</pre>
 cout<< "Finst number : ";</pre>
 cin>>x;
 cout<< "\nSecond number : ";</pre>
 if (x>y) //condition of if
 cout<<"\nFirst number is greater than second number\a\n";
 cout<<"\nSecond number is greater than or equal first number\a\n";
 getch();
}
```

• ตัวอย่างโปรแกรม test_if4.cpp แสดงการใช้ if...else แบบหลาย statement

```
/*Program: test_if3.cpp
Process: copare 2 integer and use if...else
*/
#include <iostream.h>
#include <conio.h>
void main()
{ int x,y;
 //start statement
 clrscr();
 cout<< "Please enter integer number: \n";
 cin>>x;
 cout<< "\nSecond number: ";
 cin>>y;

//condition of if
 if (x>y)
```

การเลือกทำ

```
{ clrscr();
  cout<<"You enter 2 number :";
  cout<<"\nFirst number is : "<<x;
  cout<<"\nSecond number is : "<<y;
  cout<<"\nFirst number is greater than second number\a\n";
  getch();
}
else
  { clrscr();
  cout<<"You enter 2 number :";
  cout<<"\nFirst number is : "<<x;
  cout<<"\nFirst number is : "<<y;
  cout<<"\nSecond number is : "<<y;
  cout<<"\nSecond number is greater than or equal first number\a\n";
}
getch();
}</pre>
```

♦ การเลือกทำแบบ if ซ้อนกัน (nested if)

เราสามารถใช้ if...else if ซ้อนกัน เพื่อตรวจสอบเงื่อนไขในโปรแกรมให้มีทางเลือกหลาย ๆ ทางได้ มีรูปแบบดังนี้

```
if (เงื่อนไขที่ 1)

{ statement;
 statement;
}
else if (เงื่อนไขที่ 2)

{ statement;
 statement;
}
else if (เงื่อนไขที่ 3)

{ statement;
 statement;
}
else if (รื่อนไขที่ 3)

{ statement;
 statement;
 statement;
}
else

{ statement;
}
else
```

คะแนนรวม	0-49	ได้เกรค	F
คะแนนรวม	50-59	ได้เกรด	D
คะแนนรวม	60-69	ได้เกรด	C
คะแนนรวม	70-79	ได้เกรค	В
คะแนนรวม	80-100	ได้เกรค	A
คะแนนอื่น ๆ (ไ	ม่ถูกต้อง)	ใค้เกรค	*

โดยแสดงการใช้ if...else...if แบบ statement เดียว ดังนี้

```
/*Program: grade1.cpp
 Process: calculate grade from total score*/
#include <iostream.h>
#include <conio.h>
void main()
{ int score;
 char grade;
 //begin statement
 clrscr();
 cout<< "Program calculate grade";</pre>
 cout << "\n\nPlease enter your score : ";
 cin>>score; //input score
 if (score<0) //calculate grade use if...else if..
 grade='*';
 else if (score<=49)
 grade='F';
 else if(score<=59)
 grade='D';
 else if(score<=69)
 grade='C';
 else if(score<=79)
 grade='B';
 else if(score<=100)
 grade='A';
 else
 grade='*';
  cout<< "You get grade : \a"<<grade<<'\n'; //show get grade
 if (grade=='*')
 cout<< "Your score = "<<score<< " is error range !!!\n"; getch();</pre>
}
```

 ตัวอย่างโปรแกรม grade2.cpp แสดงการคำนวณการตัดเกรดโดยใช้ Logical Operator ได้ แก่ || (OR) && (AND) มาใช้ในการกำหนดเงื่อนไข ซึ่งมีผลลัพธ์การทำงานเหมือน โปรแกรม grade1.cpp

```
/*Program: grade2.cpp
 Process: calculate grade from total score
#include <iostream.h>
#include <conio.h>
void main()
{ int score;
 char grade;
 //begin statement
 clrscr();
 cout<< "Program calculate grade";</pre>
 cout << "\n\nPlease enter your score : ";
 cin>>score; //input score
 //calculate grade use if...else if..
 if (score<0 || score>100) //check enter error score
 grade='*';
 else if (score>=0 && score<=49)
 grade='F';
 else if(score>=50 && score<=59)
 grade='D';
 else if(score>=60 && score<=69)
 grade='C';
 else if(score>=70 && score<=79)
 grade='B';
 else
 grade='A'; // end of if command
 cout<< "You get grade : \a"<<grade<<'\n'; //show get grade
 if (grade=='*')
 cout<< "Your score = "<<score<< " is error range !!!\n";</pre>
 getch();
}
```

การเลือกทำ การเลือกทำ

♦ การใช้ Conditional Operator ?:

ใน C++ มีการกำหนดเงื่อนไขที่ทำงานได้เหมือน if...else เรียกว่า conditional operator ใช้ สัญลักษณ์ ?: แทน มีรูปแบบ คือ

ตัวแปรเก็บผลลัพธ์ = (เงื่อนใจเปรียบเทียบ) ? ค่าที่ 1 : ค่าที่ 2;

หลักการทำงานเมื่อเงื่อนไขให้ค่าเป็น **จริง** ตัวแปรผลลัพธ์จะมีค่าเป็น ค่าที่ 1 แต่ถ้า เงื่อนไขให้ค่าเป็น *เท็จ* ตัวแปรผลลัพธ์จะมีค่าเป็น ค่าที่ 2

```
พิจารณาประโยก if...else ต่อไปนี้

if (a>b) c=a; else c=b;

หรือ

if (a>b)

c= a;

else

c=b;

จากประโยก if...else ดังกล่าว สามารถใช้ conditional operator แทนได้ดังนี้

c=(a>b)? a:b;
```

♦ การเลือกทำแบบ switch ... case

ในกรณีที่การเลือกทำมีหลายเงื่อนใจ แต่ละเงื่อนใจขึ้นอยู่กับ *ตัวแปร (variable)* ตัวเคียวกัน ที่ เป็นประเภท int หรือ char สามารถใช้การเลือกทำแบบ switch...case แทนการเลือก ทำแบบ if ซ้อนกัน (nested if) ได้ โดยมีรูปแบบดังนี้

```
switch(ตัวแปรชนิด int หรือ char)
{ case ค่าคงที่ชนิด int หรือ char:
 statement;
 break;
 case ค่าคงที่ชนิด int หรือ char:
 statement;
 statement;
 statement;
 statement;
 break;
 default:
 statement;
 break;
}
```

คิริชัย นามบุรี การเลือกทำ

หลักการทำงานของ switchcase คือ การตรวจสอบเงื่อนไขของ switch จะนำค่าของตัวแปร ที่กำหนดไว้ในวงเล็บหลัง switch (เป็นตัวแปรชนิด int หรือ char เท่านั้น) ไปตรวจสอบกับค่าคงที่ที่ กำหนดไว้ในแต่ละกรณีหรือ case ต่าง ๆ (ซึ่งต้องเป็นค่าคงที่ชนิด int หรือ char เหมือนกับตัวแปรหลัง switch) ถ้าตรงกับกรณีใดเป็นอันดับแรก จะทำ statement หลัง case นั้น แล้วก็ออกจากการทำงานด้วยคีย์ เวิร์ด break ไปทำงาน statement อื่น ๆ ที่อยู่หลัง } ต่อไป แต่ถ้าค่าตัวแปรที่กำหนดไว้ไม่ตรงกับกรณีใด ๆ เลย จะทำ statement หลัง default (ถ้ากำหนด default: ไว้)

• ตัวอย่างโปรแกรม switch.cpp แสดงการใช้ switch โดยกำหนดตัวแปรหลัง switch เป็น ประเภท char ดังนั้นค่าคงที่ที่กำหนดไว้หลัง case จะต้องเป็น char โดยกำหนดไว้ในเครื่อง

```
/*Program: switch.cpp
 Process: test statement switch...case
*/
#include <iostream.h>
#include <conio.h>
void main()
{ int first, second;
 char choice;
 //begin statement
 clrscr();
 cout<<"Program Calcurate Area\n";</pre>
 cout << "1. Circle\n";
 cout << "2. Square \n";
 cout << "3. Triangle \n";
 cout << "Please select your choice <1-3>: ";
 cin>>choice;
 //begin switch statement
 switch(choice)
{ case '1':
 cout<<"\nYou select choice "<<choice<< " calculate Circle Area\n";
 cout << "Press any key to end program\n";
 break;
  case '2':
 cout<<"\nYou select choice "<<choice<< " calculate Square Area\n";
 cout << "Press any key to end program\n";
 break;
 case '3':
 cout<<"\nYou select choice "<<choice<< " calculate Triangle Area\n";
 cout<<"Press any key to end program\n";
 break:
 default:
```

```
cout<<"\nYou select Another choice \a\a\n";
cout<<"Press any key to end program\n";
}
getch();
}</pre>
```

♦ แบบฝึกหัดท้ายบท

1. ในการคำนวณภาษเงินได้บุคคลธรรมดา (ภงค.91) มีการคำนวณภาษีเงินได้ในอัตราก้าวหน้าจากเงิน ได้ สุทธิ ดังอัตราตามตารางต่อไปนี้

เงินได้สุทธิตั้งแต่	จำนวนเงินได้สูงสุดของ ขั้น	อัตราภาษี ร้อยละ	ภาษีเงินได้ใน แต่ละขั้น	ภาษีสะสมสูงสุด ของขั้น
1 ถึง 100,000	100,000	5	5,000	5,000
100,001-500,000	400,000	10	40,000	45,000
500,001-1,000,000	500,000	20	100,000	145,000
1,000,001-4,000,000	3,000,000	30	900,000	1,045,000
4,000,001 ขึ้นไป		37		

ตัวอย่างเช่น ถ้ามีเงินได้สุทธิ 1,450,000 บาท การคำนวณภาษีในอัตราก้าวหน้า เป็นดังนี้ ภาษีที่คำนวณได้ 5,000 บาท คิดร้อยละ 5 100,000 บาทแรก เหลือเงินได้สุทธิอีก 1,450,000-100,000 = **1,350,000** บาท นำไปคำนวณในอัตราต่อไปเต็มขั้น ภาษีที่คำนวณได้ 40.000 บาท กิดร้อยละ 10 400,000 บาท 1,350,000 - 400,000 =**950,000** บาท นำไปคำนวณในอัตราต่อไปเต็มขั้น เหลือเงินได้สุทธิอีก ภาษีที่คำนวณได้ 100,000 บาท คิดร้อยละ 20 500,000 บาท 950,000 - 500,000 = **450,000** บาท นำไปคำนวณในอัตราต่อไปไม่เต็มขั้น เหลือเงินได้สุทธิอีก ภาษีที่คำนวณได้ 135,000 บาท คิดร้อยละ 30 450,000 บาท รวมภาษีเงินได้ที่ต้องชำระทั้งสิ้น 5,000+40,000+100,000+135,000 = 280,000 บาท

จากวิธีการคำนวณภาษีเงินได้บุคคลธรรมดาในอัตราก้าวหน้านี้ ให้เขียนโปรแกรมเพื่อคำนวณ หาภาษี เมื่อกรอกจำนวนเงินได้สุทธิทางแป้นพิมพ์ โดยแสดงขั้นตอนในการคำนวณอัตราแบบก้าวหน้า แต่ละขั้นให้เห็นโดยละเอียดทางจอภาพ

2. ร้านโชคดีการค้า ต้องการให้เขียนโปรแกรมเพื่อคำนวณส่วนลดของราคาสินค้าและราคาสินค้าสุทธิ ให้แก่ลูกค้าจากยอดซื้อที่รวม VAT 10% แล้ว ตามเงื่อนไขคังนี้

ยอคซื้อ	1- 1000	บาท	ให้ส่วนลด	3%
ยอคซื้อ	1001- 2000	บาท	ให้ส่วนลด	5%
ยอดซื้อ	2001- 5000	บาท	ให้ส่วนลด	7%
ยอดซื้อ	5001- 10000	บาท	ให้ส่วนลด	9%
ยอดซื้อ	10001 บาทขึ้น	ไป	ให้ส่วนลด	10%

ให้นักศึกษาเขียนโปรแกรมเพื่อรับค่าจำนวนยอดซื้อสินค้าก่อนรวม VAT , คำนวณราคาซื้อรวม VAT, คำนวณส่วนลดที่ลูกค้าจะได้รับ, คำนวณราคาสินค้าสุทธิที่ลูกค้าต้องจ่าย

คิริชัย นามบุรี การเลือกทำ