CHAPTER 02

การดำเนินการและประมวลผลข้อมูล (Data Operations and Processing)

- 1. ประเภทข้อมูลและตัวแปร (Data Types and Variables)
- 1. ประเภทข้อมูลหรือชนิดตัวแปร (Data Types)
 - 1.1 <u>ประเภทข้อมูลแบบดั้งเดิม (Primitive Data Types)</u> แบ่งออกเป็น 4 กลุ่ม ได้แก่
 - 1) **ตัวเลขจำนวนเต็ม** (Integer) → คือ จำนวนเต็มบวก จำนวนเต็มลบ จำนวนเต็มศูนย์

ชนิดตัวแปร	ขนาดตัวแปร	ช่วงของข้อมูล	ค่าเริ่มต้น
byte	8 bits	-128 ถึง 127	0
short	16 bits	-32,768 ถึง 32,767	0
int	32 bits	-2,147,483,648 ถึง 2,147,483,647	0
1	64 bito	-9,223,372,036,854,775,808 ถึง	0.7
long	64 bits	9,223,372,036,854,775,807	0L

2) **ตัวเลขจำนวนจริง** (Floating Point / Real Number) คือ จำนวนที่มีจุดทศนิยม

ชนิดตัวแปร	ขนาดตัวแปร	ช่วงของข้อมูล	ค่าเริ่มต้น	
float	32 bits	-3.40292347E+38 ถึง 3.40292347E+38	0.0F	
-11 - 1 -	64 bits	-1.79769313486231570E+308 ถึง	0.0D	
double	04 DIIS	1.79769313486231570E+308	0.00	

3) **ตัวอักขระ (Character)** → คือ ตัวอักษร (Letter) หรือตัวเลข (Digit) หรือสัญลักษณ์ (Symbol) เพียง 1 ตัว

ชนิดตัวแปร	ขนาดตัวแปร	ช่วงของข้อมูล	ค่าเริ่มต้น
char	16 bits	'\น0000' ถึง '\นFFFF' (0 - 65535)	'\u0000'
		เช่น 'A' หวืือ 'a' (คล่อมด้วยเครื่องหมาย '')	

4) **ตัวตรรกะ** (Boolean) → คือ ค่าความจริง ซึ่งมีเพียงสองค่าคือ <u>จริง (True)</u> หรือ <u>เท็จ (False)</u>

ชนิดตัวแปร	ขนาดตัวแปร	ช่วงของข้อมูล	ค่าเริ่มต้น
boolean	ไม่ระบุ	true หีวิช false	false

- 1.2 <u>ประเภทข้อมูลแบบอ้างอิง (Reference Data Types)</u> แบ่งออกเป็น 1 กลุ่ม (ยังมีมากกว่านี้) ได้แก่
- 1) **สตริง (String) หรือข้อความ →** คือ กลุ่มของอักขระหรือ<u>สายอักขระ</u>ตั้งแต่ 0 ตัวขึ้นไปมาเรียงต่อกัน

ชนิดตัวแปร	ขนาดตัวแปร	ช่วงของข้อมูล	ค่าเริ่มต้น
String	ไม่ระบุ	เช่น "Java Chula" หรือ "1" หรือ "F50" หรือ	null
		"" (Empty String) (คล่อมด้วยเครื่องหมาย "")	

1.3 <u>การเรียงลำดับขนาดและศักดิ์ศรีของประเภทข้อมูล (เฉพาะตัวเลข)</u> มีดังนี้

			n			
byte	short	int	long	float	double	
2 2 2			· J			
เล็ก					ใหญ่	

การตั้งชื่อตัวแปร

1) กฎการตั้งชื่อตัวแปร (บังคับและต้องทำตาม)

- (1) <u>ชื่อตัวแปร</u>สามารถ<u>ประกอบ</u>ไปด้วย ตัวอักษร ตัวเลข สัญลักษณ์ '\$' (Dollar Sign) และสัญลักษณ์ '_' (Underscore) เช่น num, \$_\$, _hey, \$1, xxx3, test1_\$ เป็นต้น
- (2) ชื่อตัว<u>แปร</u>ห้าม<u>ขึ้นต้นชื่อด้วยตัวเลข</u> เช่น 3girl1man, 2you, 5hundredMile เป็นต้น
- (3) <u>ชื่อตัวแปร</u>ห้ามมี<u>ช่องว่าง</u>และ<u>สัญลักษณ์พิเศษ</u>อื่นๆ นอกเหนือจากที่กล่าวไว้ในข้อที่ 1
- (4) ชื่<u>อตัวแปร</u>ห้ามตั้งชื่อซ้ำกับ<u>คำสงวน</u> (Reserved Words / Keywords) ซึ่งมี 53 คำดังต่อไปนี้

abstract	assert	boolean	break	byte	case
catch	char	class	const *	continue	default
do	double	else	enum	extends	false
final	finally	float	for	goto *	if
implements	import	instanceof	int	interface	long
native	new	null	package	private	protected
public	return	short	static	strictfp	super
switch	synchronized	this	throw	throws	transient
true	try	void	volatile	while	

- (5) <u>ชื่อตัวแปรห้ามตั้งชื่อซ้ำกัน</u>ภายในเมท็อดเดียวกัน (แต่ต่างเมท็อดกันอาจตั้งชื่อซ้ำกันได้)
- (6) <u>ชื่อตัวแปร</u>มี<u>ความยาวได้ไม่จำกัด</u> (จะยาวกี่กิโลเมตรก็ได้ แต่ควรให้มีความยาวเหมาะสม)
- (7) ตัวอักษ<u>รพิมพ์ใหญ่</u>และ<u>พิมพ์เล็ก</u>มีความหมายต่างกันเสมอ (Case-Sensitive) เช่น <u>v</u>ar ต่างกับ <u>V</u>ar

2) ธรรมเนียมการตั้งชื่อตัวแปร (ไม่บังคับแต่ควรทำตาม)

- (1) <u>ชื่อตัวแปร</u> (และ<u>ชื่อเมท็อด</u>) นิยมขึ้นต้นด้วย<u>อักษรพิมพ์เล็ก</u> / <u>ชื่อคลาส</u>นิยมขึ้นต้นด้วย<u>อักษรพิมพ์ใหญ่</u>
- (2) <u>ชื่อตัวแปรนิยม</u>ใช้เป็น<u>ภาษาอังกฤษ</u> (แต่อาจใช้เป็น<u>ภาษาใดก็ได้</u> ขึ้นกับการรองรับของ <u>Editor</u> ที่เขียน)
- (3) <u>ชื่อตัวแปรควรตั้งชื่อให้สื่อความหมาย</u>กับค่าของตัวแปรนั้น เช่น stdID, firstName, birthDate เป็นต้น
- (4) <u>ชื่อตัวแปร</u>ถ้าประกอบด้วย<u>คำหลายคำ</u>ให้เขียน<u>คำแรก</u>ขึ้นต้นด้วย<u>อักษรพิมพ์เล็ก</u> ส่วน<u>คำถัดๆ ไป</u>ขึ้นต้น ด้วยอักษรพิมพ์ใหญ่ เช่น hostName, numberOfCourse, currentTime, firstDayOfMonth เป็นต้น
- (5) <u>ชื่อตัวแปร</u>ถ้าเป็น<u>ค่าคงที่</u>นิยมตั้งชื่อด้วย<u>อักษรพิมพ์ใหญ่ทั้งหมด</u> เช่น PI, MONTH_OF_YEAR เป็นต้น
- (6) พยายาม<u>หลีกเลี่ยง</u>การใช้สัญลักษณ์ '\$' และ สัญลักษณ์ '_'

3. การประกาศและกำหนดค่าตัวแปร

1) การประกาศตัวแปร

<ประเภทข้อมูล> < ชื่อตัวแปร>;
ตัวอย่าง int x; double num; String lastName; boolean check;

4. ค่าของตัวแปรตามประเภทข้อมูล

1) ค่าของจำนวนเต็ม

ประเภทข้อมูล	รูปแบบการเขียน / ตัวอย่างค่าที่จัดเก็บ		
byte และ short	เขียนเลขจำนวนเต็มทั่วไป เช่น byte x = 12; short y = 199;		
int (ฐานสิบ)	เขียนเลขจำนวนเต็มทั่วไป เช่น int dec = 26;		
int (ฐานแปด)	เขียน 0 (ศูนย์) นำหน้าเลขจำนวนเต็ม เช่น int oct = 032;		
int (ฐานสิบหก)	เขียน 0x หรือ 0x นำหน้าเลขจำนวนเต็ม เช่น int hex = 0x1A;		
long	เขียนเลขจำนวนเต็มแล้วมีอักษร 1 หรือ L ต่อท้าย เช่น long n = 26L;		

2) ค่าของจำนวนจริง

ประเภทข้อมูล	รูปแบบการเขียน / ตัวอย่างค่าที่จัดเก็บ		
float	เขียนเลขจำนวนจริงแล้วมีอักษร f หรือ F ต่อท้าย เช่น float f = 1.3F;		
double (รูปทั่วไป)	เขียนเลขจำนวนจริงทั่วไป เช่น double d = 1.3;		
double (รูปเต็ม)	เขียนเลขจำนวนจริงแล้วมีอักษร d หรือ D ต่อท้าย เช่น double d = 1.3D;		
double (รูปax10 ^b)	เขียนค่า a ในรูปของเลขจำนวนเต็มหรือเลขจำนวนจริงทั่วไป ตามด้วยอักษร e		
	หรือ E และตามด้วยค่า b ในรูปของเลขจำนวนเต็ม (เท่านั้น) เช่น		
	• double s = 93.478e8; มีค่าเท่ากับ 93.478 x 10 ⁸		
	■ double t = 631E-5; มีค่าเท่ากับ 631 x 10 ⁻⁵		
	■ double u = 2.0e+200; มีค่าเท่ากับ 2.0 x 10 ²⁰⁰		

3) ค่าของตัวอักขระและสตริง

ประเภทข้อมูล	รูปแบบการเขียน / ตัวอย่างค่าที่จัดเก็บ
char (รูปทั่วไป)	เขียนอักขระทั่วไปคล่อมด้วย Single Quote เช่น char c = 'a';

ประเภทข้อมูล	รูปแบบการเขียน / ตัวอย่างค่าที่จัดเก็บ		
char (รูป Unicode)	เขียนรหัส Unicode คล่อมด้วย Single Quote เช่น char c = '\u0043';		
	• '\น0030' หรือ รหัส 48 (ฐานสิบ) 🗦 มีค่าเท่ากับอักขระ '0'		
	■ '\u0041' หรือ รหัส 65 (ฐานสิบ) 🗦 มีค่าเท่ากับอักขระ 'A'		
	■ '\u0061' หรือ รหัส 97 (ฐานสิบ) → มีค่าเท่ากับอักขระ 'a'		
	■ '\u0E01' หรือ รหัส 3585 (ฐานสิบ) → มีค่าเท่ากับอักขระ 'ก'		
char (รูปพิเศษ)	เขียนรหัสพิเศษคล่อมด้วย Single Quote เช่น char tab = '\t';		
String (รูปทั่วไป)	เขียนสายอักขระคล่อมด้วย Double Quote เช่น String s = "Bank";		
String (รูปอ๊อบเจ็ค)	สร้างอือบเจ็คจากคลาส String เช่น string t = new String("CU");		

<u>โจทย์ข้อที่ 1 [ระดับง่าย]</u> จงพิจารณาคำสั่งต่อไปนี้<u>ผิด</u> (**坚**) หรือ<u>ถูก</u> (๗) พร้อมบอกเหตุผล *(15 คะแนน)*

```
integer x;
1)
 int x = 1.5;
2)
 byte x = 1000;
3)
 int null = 5;
4)
5)
 Int y = 1;
 float cal = 15.763;
6)
7)
 String id = "1";
8)
 char c = 'Tuksin';
9)
 String s1 = 'Apisit';
10)
 String 3Type = "One Two Three";
11)
 short _$abcdefghijklmnopqrstuvwxyz0123456789$_;
12)
 boolean flag = 1;
13)
 float ตัวเลข = 139L;
14)
 String _ = "ヰベ四(-)ヘョ";
 int ch = '\u0044';
15)
```

<u>โจทย์ข้อที่ 2 [ระดับปานกลาง]</u> จงเติมเต็มคำสั่งการประกาศและกำหนดค่าของตัวแปรต่อไปนี้ให้สมบูรณ์ พร้อมทั้งระบุค่าที่เก็บอยู่ในตัวแปรแต่ละข้อ *(15 คะแนน)*

ข้อ	ประเภทตัวแปร	การประกาศและกำหนดค่าตัวแปร	ค่าที่เก็บในตัวแปร
1.		var1 = 014;	
2.		var2 = 014f;	
3.	int	var3 = 'C';	

ข้อ	ประเภทตัวแปร	การประกาศและกำหนดค่าตัวแปร	ค่าที่เก็บในตัวแปร
4.		var4 = 0E-0;	
5.	double	var5 = 0x1D;	
6.		var6 = 1.0e2.0;	
7.		var7 = .1000;	
8.		var8 = 08;	
9.		var9 = null;	
10.		var10 = 100E012;	
11.		var11 = 1f + "";	
12.		var12 = 1e1 + "";	
13.		var13 = 0d;	
14.		var14 = 3.f;	
15.		<pre>var15 = 0xbeef;</pre>	

้ 2. การรับเข้าและส่งออกข้อมูล (Input and Output the Data)

1. การรับเข้าข้อมูล (Input the Data)

การรับเข้าข้อมูลในภาษาจาวามีอยู่หลายวิธีด้วยกัน แต่ในเอกสารชุดนี้จะนำเสนอการรับเข้าข้อมูลท<u>ี่นิยม</u>ใช้กัน มากในปัจจุบัน นั่นคือการรับเข้าข้อมูลด้วย<u>คลาส Scanner</u> ซึ่งมีขั้นตอนการใช้งานดังต่อไปนี้

1) การนำเข้าคลาส Scanner ก่อนเรียกใช้งานคลาส Scanner จะต้องนำเข้าคลาส Scanner ก่อนเสมอ โดย ใช้คำสั่ง import java.util.scanner; ซึ่งระบุไว้ก่อนเขียนหัวคลาส ดังตัวอย่าง

```
import java.util.Scanner;
public class Test {
 ...
}
```

2) **การสร้างตัวอ่านจากแป้นพิมพ์** เป็นการกำหนด<u>ชื่อตัวอ่าน</u>เพื่อใช้สำหรับรับค่าข้อมูลต่างๆ จากแป้นพิมพ์ โดยจะสร้างเพียงครั้งเดียวเท่านั้น และจะใช้งานตัวอ่านนั้นตลอดทั้งโปรแกรม ซึ่งมีคำสั่งดังนี้

```
Scanner <ชื่อตัวอ่าน> = new Scanner(System.in);

1 import java.util.Scanner;
2 public class Test {
3 public static void main(String[] args) {
4 Scanner kb = new Scanner(System.in);
5 ...
6 }
7 }

6 ตัวอ่านชื่อว่า kb
```

- 3) การรับค่าข้อมูลด้วยตัวอ่านจากแป้นพิมพ์ ตัวอ่านจากแป้นพิมพ์ที่สร้างขึ้นสามารถรับค่าข้อมูลประเภท จำนวนเต็ม จำนวนจริง และสตริง โดยใช้คำสั่งและเมท็อดต่อไปนี้
 - 1) คำสั่งรับค่าจำนวนเต็มประเภท int โดยใช้เมท็อด nextInt()

หลัง<u>ชื่อเมท็อด</u> nextInt ต้องตามด้วย <u>วงเล็บ</u>เสมอ จึงได้เป็น nextInt() (ห้ามลืมเด็ดขาด)

เช่น int num = kb.nextInt(); (รับค่า int จากตัวอ่าน kb มาเก็บไว้ที่ตัวแปร num)

2) คำสั่งรับค่าจำนวนเต็มประเภท long โดยใช้เมท็อด nextLong()

เช่น long n = kb.nextLong(); (รับค่า long จากตัวอ่าน kb มาเก็บไว้ที่ตัวแปรก)

3) คำสั่งรับค่าจำนวนจริงประเภท float โดยใช้เมท็อด nextFloat()

<u>เช่น</u> float f = kb.nextFloat(); (รับค่า float จากตัวอ่าน kb มาเก็บไว้ที่ตัวแปร f)

4) คำสั่งรับค่าจำนวนจริงประเภท double โดยใช้เมท็อด nextDouble ()

เช่น double d = kb.nextDouble(); (รับค่า double จากตัวอ่าน kb มาเก็บไว้ที่ตัวแปร d)

5) คำสั่งรับค่าข้อมูลประเภท string <u>ที่ละบรรทัด</u> โดยใช้เมท็อด nextLine()

เช่น String s1 = kb.nextLine(); (รับค่า String ทั้งบรรทัดจากตัวอ่าน kb มาเก็บไว้ที่ตัวแปร s1)

6) คำสั่งรับค่าข้อมูลประเภท string <u>ทีละคำ</u>หรือ<u>ทีละช่วง</u> (แต่ละช่วงคั่นด้วยช่องว่างหรือ \t หรือ \n) โดยใช้เมท็อด next()

เช่น String s2 = kb.next(); (รับค่า String คำแรกจากตัวอ่าน kb มาเก็บไว้ที่ตัวแปร s2)

<u>โจทย์ข้อที่ 3</u> [ระดับง่าย] จงเติมเต็มคำสั่งการรับค่าของตัวแปรในแต่ละข้อต่อไปนี้ให้สมบูรณ์ พร้อมทั้ง ระบุค่าที่เก็บอยู่ในตัวแปรแต่ละข้อ *(15 คะแนน)*

Scanner kb = new Scanner(System.in);

ข้อ	ประเภท ตัวแปร	การรับค่าจากแป้นพิมพ์เพื่อ เก็บยังตัวแปรที่กำหนด	ค่าที่ป้อนเข้ามา ทางแป้นพิมพ์	ค่าที่เก็บใน ตัวแปร
1.		<pre>var1 = kb.nextInt();</pre>	087	
2.		<pre>var2 = kb.nextLong();</pre>	-0	

ข้อ	ประเภท ตัวแปร	การรับค่าจากแป้นพิมพ์เพื่อ เก็บยังตัวแปรที่กำหนด	ค่าที่ป้อนเข้ามา ทางแป้นพิมพ์	ค่าที่เก็บใน ตัวแปร
3.	int		7.0	
4.		<pre>var4 = kb.nextFloat();</pre>	22.50000	
5.	long		46L	
6.	float		7.2F	
7.	double		-0.1	
8.	double		-13	
9.	double	<pre>var10 = kb.nextInt();</pre>	1	
10.	double	<pre>var11 = kb.nextInt();</pre>	1.0	
11.	int	<pre>var12 = kb.nextDouble();</pre>	1.0	
12.		<pre>var13 = kb.nextLine();</pre>	22.50000	
13.		<pre>var14 = kb.nextLine();</pre>	Hi java CU	
14.		<pre>var15 = kb.next();</pre>	Hi java CU	
15.	String	<pre>var16 = kb.nextInt();</pre>	191	

2. การส่งออกข้อมูล (Output the Data)

การส่งออกข้อมูลหรือการแสดงผลข้อมูลสามารถทำได้หลายช่องทาง แต่ช่องทางที่พื้นฐานที่สุดนั่นก็คือ<u>จอภาพ</u> (Monitor/Screen) โดยรายละเอียดของคำสั่งเบื้องต้นได้กล่าวไปแล้วในบทที่ 1 ซึ่งมีคำสั่งดังนี้

1) การแสดงผลออกทางจอภาพแบบ<u>ไม่ขึ้นบรรทัดใหม่</u> โดยใช้เมท็อด print()

```
System.out.print(...);
System.out หมายถึงจอภาพ
```

2) การแสดงผลลัพธ์ออกทางจอภาพแบบ<u>ขึ้นบรรทัดใหม่</u> โดยใช้เมท็อด println()

```
System.out.println(...);
```

สิ่งที่สามารถระบุและแสดงผลภายในวงเล็บของเมท็อดทั้งสองได้นั้นมีดังนี้

- 1) ตัวแปร เช่น System.out.print(num);
- 2) ตัวเลข เช่น System.out.print(13);
- 3) <u>นิพจน์</u> เช่น System.out.print(x * y + (10 z));
- 4) ข้อค<u>วามหรือสตริง</u> เช่น System.out.print("Hello Java");
- 5) <u>ขึ้อ 1-4 ปะปนกัน</u> เช่น System.out.print("Money = " + (x * y + 92.4) + " Baht");

"Money = " + (x " y + 92.4) + " Banc")

ใช้เครื่องหมาย + เป็นตัวเชื่อม

แต่ละช่วงเข้าด้วยกัน

3. รูปแบบการเขียนโปรแกรมรับเข้าและส่งออกข้อมูลที่ต้องปฏิบัติตาม มีรายละเอียดดังตัวอย่างต่อไปนี้

```
import java.util.Scanner; ----- ต้องนำเข้าคลาส Scanner
 public class Test {
 public static void main(String[] args) {
 ต้องสร้างตัวอ่าน
 Scanner kb = new Scanner(System.in);
 System.out.print("Please enter number:
 6
 int num = kb.nextInt();
 ต้อง<u>แสดงข้อความ</u>ว่าต้อง
 การรับเข้าข้อมูลอะไร โดย
 ใช้เมท็อด print ()
 10
 System.out.println("Result is
 11
 12
 ต้องแสดงผลลัพธ์ โดยใช้เมท็อด println()
โปรแกรมจะแสดงผลลัพธ์ออกทางจอภาพดังนี้
 โปรแกรมจะแสดงข้อความเพื่อแจ้งให้ผู้ใช้ทราบว่า
 Please enter number:
 ระบบกำลังรอรับค่าตัวเลขหนึ่งค่าจากแป้นพิมพ์
 ผู้ใช้พิมพ์ตัวเลข 15 ผ่านทางแป้นพิมพ์พร้อมทั้งกดปุ่ม Enter เพื่อขึ้น
 Please enter number: 15
 บรรทัดใหม่ ซึ่งทำให้ค่าของตัวเลข 15 เข้าไปเก็บอยู่ในตัวแปร num
 Please enter number: 15
 โปรแกรมแสดงค่าที่เก็บอยู่ในตัวแปร num
 Result is 15
 ขึ้นบนจอภาพ
```

โจทย์ข้อที่ 4 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับเลขประจำตัวนิสิต ชื่อ-นามสกุล นิสิต อายุนิสิต และผลการเรียนเฉลี่ยสะสมของนิสิต เข้ามาทางแป้นพิมพ์เก็บไว้ในตัวแปร id, name, age และ gpa ตามลำดับ และแสดงค่าของทั้งสี่ตัวแปรนั้นออกทางจอภาพให้สวยงาม (10 คะแนน)

โจทย์ข้อที่ 5 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็ม สอง จำนวนเข้ามาทางแป้นพิมพ์เก็บไว้ในตัวแปร a และ b ตามลำดับ แล้วทำการสลับค่าของสองตัวแปรนั้น โดยที่ค่าของตัวแปร a หลังการสลับจะเท่ากับค่าเก่าของตัวแปร b และค่าของตัวแปร b หลังการสลับจะ เก็บค่าเก่าของตัวแปร a พร้อมทั้งแสดงผลลัพธ์ออกทางจอภาพตามตัวอย่างต่อไปนี้ (10 คะแนน)

3. ตัวดำเนินการและคลาสมาตรฐาน (Operators and Standard Class)

- 1. **ตัวดำเนินการ** (Operators) แบ่งออกเป็น 5 กลุ่มหลักดังต่อไปนี้
 - 1) **ตัวดำเนินการทางคณิตศาสตร์** (Arithmetic Operators) ได้แก่

สัญลักษณ์	ความหมาย	ตัวอย่าง
+	การบวก	х + уйЯ́па + b + c
-	การลบ	х - уй3оа - b - c
*	การคูณ	х * y й 🛱 n a * b * с
/	การหาร	х / уй ³ 10а / b / с
%	การหารเอาแต่เศษ (Modulo)	х % у Й Я а % b % с

2) ตัวดำเนินการเพิ่มค่าและลดค่า (Increment and Decrement Operators) ได้แก่

สัญลักษณ์	ความหมาย	ตัวอย่าง
X++	ใช้งานตัวแปร x ก่อนเพิ่มค่าขึ้นอีก 1	ให้ x = 2, y = 1 จะได้ว่า x++ + y = 3
++X	เพิ่มค่าขึ้นอีก 1 ก่อนใช้งานตัวแปร x	ให้ x = 2, y = 1 จะได้ว่า ++x + y = 4
X	ใช้งานตัวแปร x ก่อนลดค่าลงอีก 1	ให้ x = 2, y = 1 จะได้ว่า x + y = 3
x	ลดค่าลงอีก 1 ก่อนใช้งานตัวแปร x	ให้ x = 2, y = 1 จะได้ว่าx + y = 2

3) **ตัวดำเนินการเปรียบเทียบค่า** (Comparison/Relational Operators) ได้แก่

สัญลักษณ์	ความหมาย	ตัวอย่าง
==	เท่ากัน	x == y (คำตอบเป็นค่า <u>จริง</u> หรือ <u>เท็จ</u> เท่านั้น)
! =	ไม่เท่ากัน	\mathbf{x} != \mathbf{y} (คำตอบเป็นค่า <u>จริง</u> หรือ <u>เท็จ</u> เท่านั้น)
<	น้อยกว่า	x < y (คำตอบเป็นค่า <u>จริง</u> หรือ <u>เท็จ</u> เท่านั้น)
>	มากกว่า	x > y (คำตอบเป็นค่า <u>จริง</u> หรือ <u>เท็จ</u> เท่านั้น)
<=	น้อยกว่าหรือเท่ากัน	x <= y (คำตอบเป็นค่า <u>จริง</u> หรือ <u>เท็จ</u> เท่านั้น)
>=	มากกว่าหรือเท่ากัน	x >= y (คำตอบเป็นค่า <u>จริง</u> หรือ <u>เท็จ</u> เท่านั้น)

4) **ตัวดำเนินการทางตรรกศาสตร์** (Logical Operators) ได้แก่

สัญลักษณ์	ความหมาย	ตัวอย่าง
&&	และ (AND)	(x >= y) && (x != 0)
	หรือ (OR)	(x == y) (x == z)
!	นิเสธ (NOT)	!(x <= y)

5) **ตัวดำเนินการกำหนดค่า** (Assignment Operators) ได้แก่

สัญลักษณ์	ความหมาย	ตัวอย่าง
=.	เท่ากับ	x = y นำค่า y เก็บไว้ใน x
+=	x += y มีค่าเท่ากับ x = x + y	x += 14 จะได้ว่า x = x + 14
-=	x -= y มีค่าเท่ากับ x = x - y	x -= 1 จะได้ว่า x = x - 1
*=	x *= y มีค่าเท่ากับ x = x * y	x *= y จะได้ว่า x = x * y
/=	x /= y มีค่าเท่ากับ x = x / y	x /= 5.8 จะได้ว่า x = x / 5.8

<u>โจทย์ข้อที่ 6 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากส่วนของโปรแกรมต่อไปนี้ *(5 คะแนน)*

ข้อ	ส่วนของโปรแกรม	ผลลัพธ์ที่แสดง
1.	<pre>int a = 21, b = 0; System.out.println("a" + a - b);</pre>	
2.	<pre>double x = 1.0, y = 1.000; System.out.println(x > y);</pre>	
3.	<pre>double a = 1.6; a += 5.1; System.out.println(a % 4);</pre>	
4.	int x = 6; System.out.println(x + ++xx - x + x++ + x);	
5.	<pre>boolean a = true, b = true, c = false; System.out.println(a b && c);</pre>	

2. **กฎการพิจารณาลำดับตัวดำเนินการ** (เฉพาะที่ใช้กันบ่อยๆ)

ลำดับ	ชื่อตัวดำเนินการ / ตัวดำเนินการ		ตัวอย่างการทำงาน	
1.	วงเล็บ (Parentheses)	()	x - (2 + y) จะทำ (2 + y) ก่อนนำ x มาลบออก	
2.	เรียกเมท็อด (Method Call)	()	Math.sqrt(a + 2) จะทำ Math.sqrt(…) ก่อน	

ลำดับ	ชื่อตัวดำเนินการ / ตัวดำเ	นินการ	ตัวอย่างการทำงาน	
3.	ค่าบวก (Unary Plus)	+	2 * +a จะทำ +a ก่อนนำ 2 ไปคูณกับคำตอบ	
J.	ค่าลบ (Unary Minus)	-	-a / 3 จะทำ -a ก่อนนำคำตอบไปหาร 3	
	คูณ (Multiplication)	*	x * 3 + 2 จะทำ x * 3 ก่อนนำคำตอบไปบวก 2	
4.	หาร (Division)	/	3 - 5 / x จะทำ 5 / x ก่อนนำ 3 มาลบออก	
	หารเอาแต่เศษ (Modulo)	%	y % 2 + 1 จะทำ y % 2 ก่อนนำคำตอบไปบวก 1	
5.	บวก (Addition)	+	x + 17 > 19 จะทำ x + 17 ก่อนทำ >	
J.	ลบ (Subtraction)	-	x - 9.5 = 42.5 จะทำ x - 9.5 ก่อนทำ =	
6.	การเปรียบเทียบค่า : น้อยกว	่า (<), น้อง	เ์อยกว่าเท่ากัน (<=), มากกว่า (>), มากกว่าเท่ากัน (>=)	
7.	การเปรียบเทียบค่า : เท่ากัน	(==), ไม่เา	ท่ากัน (!=)	
8.	และ (Logical AND)	&&	a b && c จะทำ && ก่อน	
9.	หรือ (Logical OR)		x = d > 3 d <= 15 จะทำ ก่อนทำ =	
10.	เท่ากับ (Assignment)	=	จะถูกพิจารณาหลังสุด	

หมายเหตุ ในกรณีที่ตัวดำเนินการมี<u>ลำดับความสำคัญเท่ากัน</u> ให้พิจารณาการทำงานจาก<u>ซ้ายไปขวา</u>

โจทย์ข้อที่ 7 [ระดับง่าย] จงแสดงลำดับการทำงานที่ถูกต้องของตัวดำเนินการของนิพจน์ต่อไปนี้ โดยให้ เขียนหมายเลขลำดับกำกับไว้บนตัวดำเนินการนั้น (5 คะแนน)

- 1) a * (b + -(c / d) / e) + (f q % h)
- 2) (1.0 / 2.0) * Math.sin(x Math.PI / Math.sqrt(y))
- 3) a * b + (-c) / d / e * f g % h
- 4) cal = (1 x % 2.5 + y * z) + 3 * k -7 / w
- 5) cal = $x == 5 \mid \mid x <= 3 \&\& x >= -3 \mid \mid (x != 0)$

3. ประเภทข้อมูลที่เป็นผลลัพธ์สุดท้ายจากการดำเนินการ

สามารถสรุปความสัมพันธ์ของประเภทข้อมูล ตัวเลข ตัวอักขระ ตัวตรรกะ และ สตริง ได้ 20 รูปแบบ ดังนี้

รูปแบบ	ข้อมูลที่ 1	กลุ่มของตัวดำเนินกา ร	ข้อมูลที่ 2	ประเภทข้อมูลสุดท้าย
1.	ตัวเลข	+ - * / %	ตัวเลข	ตัวเลข (ที่ม <u>ีศักดิ์ศรีสูงสุด</u>)
2.	ตัวเลข	= += -= *= /=	ตัวเลข[1]	ตัวเลข (ของข้อมูลที่ 1)
3.	ตัวเลข	== != < > <= >=	ตัวเลข	boolean
4.	ตัวเลข	+ - * / % = += -= *= /=	char	ตัวเลข

สูปแบบ	ข้อมูลที่ 1	กลุ่มของตัวดำเนินการ	ข้อมูลที่ 2	ประเภทข้อมูลสุดท้าย
5.	ตัวเลข	++	-	ตัวเลข
6.	-	++	ตัวเลข	ตัวเลข
7.	char	+ - * / %	char	ตัวเลข (โดยทั่วไปคือ int)
8.	char	= += -= *= /=	char	char
9.	char	== != < > <= >=	char	boolean
10.	char	+ - * / %	ตัวเลข	ตัวเลข
11.	char	+= -= *= /=	ตัวเลข	char
12.	char	=	ตัวเลข ^[2]	char
13.	char	++	-	char
14.	-	++	char	char
15.	String	+	ทุกประเภท	String
16.	ทุกประเภท	+	String	String
17.	String	=	String	String
18.	String	== !=	String	boolean
19.	boolean	= &&	boolean	boolean
20.	-	!	boolean	boolean (ค่าตรงข้าม)

^[1] ประเภทข้อมูลของ<u>ข้อมูลที่ 1</u> ต้อง<u>มีศักดิ์ศริสูงกว่าหรือเท่ากับ</u>ประเภทข้อมูลของ<u>ข้อมูลที่ 2</u>

<u>โจทย์ข้อที่ 8</u> [ระดับง่าย] จงระบุประเภทข้อมูลที่เป็นผลลัพธ์สุดท้ายและค่าคำตอบจากการดำเนินการ ของนิพจน์ต่อไปนี้ *(10 คะแนน)*

ข้อ	นิพจน์	ประเภทข้อมูลสุดท้าย	คำตอบ
1.	(5 + 4) + ((3 + 2L) - 1)		
2.	(5 - 2 / 1) + 0.000 + '\u0000'		
3.	5.0F * 6 - ('D' - 'A')		
*4.	2 % (0.4 + 0.3F)		
*5.	!("Java" == "Jaba");		
6.	(13 / 5) + (2 / 3)		
7.	'0' - '1' + "5" + false		
8.	4E1 / 2		
9.	!false true && false !true		
10.	0.0 / (10 + 'q' - 'Y') != 0L		

^[2] ประเภทข้อมูลของ<u>ข้อมูลที่ 2</u> ต้องเป็นตัวเลข<u>จำนวนเต็ม</u>ที่มี<u>ศักดิ์ศรีต่ำกว่าหรือเท่ากับ int</u> เท่านั้น

- 4. การเปลี่ยนประเภทข้อมูล (Type Conversions)
 - 1) **เปลี่ยนแบบอัตโนมัติ** โดยทั่วไปคอมไพเลอร์ของภาษาจาวาจะ<u>ปรับเปลี่ยนประเภทข้อมูลให้อัตโนมัติ</u>ตาม ความเหมาะสม ซึ่งเป็นไปตาม<u>ความสัมพันธ์ทั้ง 19 รูปแบบ</u>ที่ได้กล่าวไปในหัวข้อที่แล้ว ดังตัวอย่างต่อไปนี้

```
double a = 34 + 1.0F; //a = 35.0 float b = 4L / 3; //b = 1.0F int c = 'A'; //c = 65 char d = 65; //d = 'A'
```

2) **เปลี่ยนโดยการบังคับตามที่ระบุ** (Casting) จะเป็นการ<u>บังคับหรือกำหนดประเภทข้อมูล</u>ที่ต้องการจะให้ เป็น โดยการ<u>ใส่วงเล็บชื่อประเภทข้อมูลหน้าข้อมูลที่จะเปลี่ยน</u> ดังรูปแบบคำสั่งและตัวอย่างต่อไปนี้

```
 (<ประเภทข้อมูล>)
 <ข้อมูล/ตัวแปร>
 ใช้กับข้อมูลประเภทตัวเลข (เต็ม/จริง) และอักขระ เท่านั้น

 byte b = 50;
 char c = '1';
 int num = (int) c; //num = 49

 double x = 5.99;
 int ten = (int) "10"; //Error boolean f = (boolean) 1; //Error
```

โจทย์ข้อที่ 9 [ระดับง่าย] จงระบุประเภทข้อมูลที่เป็นผลลัพธ์สุดท้ายและค่าคำตอบจากการดำเนินการ ของนิพจน์หรือคำสั่งต่อไปนี้ (10 คะแนน)

ข้อ	นิพจน์	ประเภทข้อมูลสุดท้าย	คำตอบ
1.	(byte)(3 + 5.4) / 7		
2.	(3 + 5.4) / (float) 7		
3.	(float)((3 + 2) / 7)		
4.	char c = (double) 'A';		
5.	char c = (int) 'b'; c += 1.7;		
6.	char c = 67 + (int) 3.91		
7.	(int) 19.8E-1		
8.	(short)((double) 1 / 2) == 00L + 0		
9.	(byte) 011 + (short) 1.9991		
10.	(byte) '0' - '6' + (char) 1.5		

5. คลาสมาตรฐานทางคณิตศาสตร์ (Mathematic Class) มีเมท็อดที่สำคัญดังนี้

ลำดับ	รูปแบบคำสั่ง	ประเภทข้อมูลรับเข้า	หน้าที่
1.	Math.toRadians(degree)	double	เปลี่ยนองศาเป็นเรเดียน
2.	Math.toDegrees(radian)	double	เปลี่ยนเรเดียนเป็นองศา
3.	Math.sin(radian)	double	คำนวณค่าไซน์ (Sine)
4.	Math.cos(radian)	double	คำนวณค่าโคไซน์ (Cosine)

ลำดับ	รูปแบบคำสั่ง	ประเภทข้อมูลรับเข้า	หน้าที่
5.	Math.sqrt(x)	double	คำนวณค่ารากที่สอง
6.	Math.pow(x, y)	double, double	คำนวณค่าเลขยกกำลัง x ^y
7.	Math.abs(x)	double	คำนวณค่าสัมบูรณ์ (Absolute)
8.	Math.max(x, y)	double, double	คำนวณค่ามากระหว่าง x กับ y
9.	Math.min(x, y)	double, double	คำนวณค่าน้อยระหว่าง x กับ y
10.	Math.log10(x)	double	คำนวณค่าล๊อกาลิทึมฐานสิบ
11.	Math.PI	ค่าคงที่ PI ซึ่งเท่ากับ 3.141	1592653589793
12.	Math.random()	ไม่มีข้อมูลรับเข้า	สร้างตัวเลขสุ่มในช่วง [0.0, 1.0)
	(int)(Math.random() * (b - a + 1) + a) สร้างตัวเลขสุ่มจำนวนเต็มในช่วง a ถึง b		

หมายเหตุ ผลลัพธ์ที่ได้ทุกข้อจะเป็นประเภท double (ยกเว้นข้อที่ 12 ส่วนล่าง ผลลัพธ์จะเป็นประเภท int)

<u>โจทย์ข้อที่ 10</u> [ระดับง่าย] จงเขียนคำสั่งคำนวณ (Assignment Statement) จากนิพจน์ต่อไปนี้ให้ถูกต้อง ตามหลักไวยากรณ์ของภาษาจาวา พร้อมทั้งประกาศประเภทตัวแปรที่ใช้ให้ครบสมบูรณ์ *(6 คะแนน)*

ข้อ	นิพจน์	คำสั่ง
1.	$\frac{2\pi r^2}{\sqrt{b^2 - 4ac}}$	
2.	$\frac{\left m-n\right }{2mn} - \frac{\sqrt{p^2 - q^2}}{p+q}$	
3.	$\frac{3x^{3} + 4y^{4}}{(x+y)(x-y)} + \pi xy$	

<u>โจทย์ข้อที่ 11 [ระดับง่าย]</u> จงเขียนคำสั่งภาษาจาวาที่ถูกต้องสมบูรณ์ เพื่อกำหนดค่าให้กับตัวแปร n โดย ใช้การสุ่มค่าตัวเลขจำนวนเต็มตามเงื่อนไขต่อไปนี้ *(6 คะแนน)*

ข้อ	เงื่อนไข	คำสั่ง
1.	สุ่มตัวเลข 0 – 9	
2.	สุ่มตัวเลข 1 – 10	
3.	สุ่มตัวเลข 0 – 10	
4.	สุ่มตัวเลข 0 – 987	
5.	สุ่มตัวเลข 1 – 500	
6.	สุ่มตัวเลข 2 – 600	

โจทย์ข้อที่ 12 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มที่มี
ความยาว 4 หลักหนึ่งค่าเข้ามาทางแป้นพิมพ์แล้วทำการสลับหลักของตัวเลขนั้นดังตัวอย่างการแสดงผล
ต่อไปนี้ (10 คะแนน)

โจทย์ข้อที่ 13 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มจาก แป้นพิมพ์ยาว 6 หลัก แล้วทำการตัดตัวเลข 2 หลักแรก และ 2 หลักสุดท้าย เพื่อนำมาคำนวนหาค่า ผลบวกและผลต่างของสองตัวเลขนั้น พร้อมทั้งแสดงผลลัพธ์ออกทางจอภาพให้สวยงาม (10 คะแนน)

โจทย์ข้อที่ 14 [ระดับยาก] ธนาคารลานเกียร์แห่งประเทศไทยได้ว่าจ้างให้นิสิตชั้นปีที่ 1 ของคณะวิศว-กรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย ซึ่งกำลังเรียนวิชาการเขียนโปรแกรมด้วยภาษาจาวาเบื้องต้น เพื่อสร้างเครื่องคำนวณจำนวนเงิน (Money Machine) โดยเมื่อผู้ใช้ระบุจำนวนเงินเข้ามา โปรแกรมจะทำการคำนวณดูว่าจะต้องใช้ธนบัตรใบละ 1000 บาท 500 บาท 100 บาท 50 บาท และ 20 บาท อย่างละกี่ ใบ และเหรียญ 10 บาท 5 บาท 2 บาท และ 1 บาท อย่างละกี่เหรียญ โดยมีตัวอย่างของผลการทำงาน ดังต่อไปนี้ (15 คะแนน)

```
Money : 2897
1
 1000 Baht : 2
 2
 3
 500 Baht : 1
 100 Baht : 3
 50 Baht
 20 Baht
 10 Baht
 5 Baht
 2 Baht
 1 Baht
```