CHAPTER 03

คำสั่งตัดสินใจ

(Decision Statements)

1. คำสั่งตัดสินใจแบบเบื้องต้น (Basic Decision Statements)

1. นิยามและข้อกำหนดของคำสั่งตัดสินใจ

- 1) <u>คำสั่งตัดสินใจ</u> คือ คำสั่งที่ใช้สำหรับ<u>เลือกทำงาน</u>หรือ<u>ตัดสินใจทำงาน</u>ตาม<u>เงื่อนไข (Condition)</u> อย่างใด อย่างหนึ่งที่กำหนดขึ้น เมื่อเงื่อนไขนั้นเป็น<u>จริง</u>
- 2) <u>คำสั่งตัดสินใจในภาษาจาวา</u> ประกอบไปด้วย 2 ชุดคำสั่งได้แก่ [1] if-else และ [2] switch-case โดยในเอกสารบทนี้จะกล่าวถึงเพียงแค่คำสั่ง if-else เท่านั้น
- 3) ชุดคำสั่งตัดสินใจ ถ้ามีหลายเงื่อนไขจะ<u>ทำงานเพียงแค่กรณีใดกรณีหนึ่งที่เป็นจริงเพียงกรณีเดียวเท่านั้น</u>

2. คำสั่งตัดสินใจแบบ 1 เงื่อนไข

คำสั่งตัดสินใจแบบ 1 เงื่อนไขนี้จะใช้<u>คำสั่ง ± £</u> เพียงอย่างเดียวในการทำงาน โดยมีรูปแบบดังนี้

เงื่อนไข (Condition) จะเป็น<u>นิพจน์ตรรกะ (Boolean Expression)</u> ที่แสดงถึง<u>ค่าความจริง</u>ว่าเมื่อไรจะทำในคำสั่ง if หรือเมื่อไรไม่ทำ

ภายในคำสั่ง if <u>สามารถมีคำสั่งได้มากกว่า 1 คำสั่ง</u> แต่<u>ถ้ามีเพียง</u> 1 คำสั่งไม่ต้องมีเครื่องหมายปีกกาเปิดปิดก็ได้

พิจารณา<u>เงื่อนไข</u>ของคำสั่ง if ว่าเป็นจริงหรือไม่ ถ้า<u>เป็นจริง</u>จะเข้า ทำคำสั่งภายในคำสั่ง if ทุกๆ คำสั่ง ถ้า<u>เป็นเท็จ</u>จะไม่เข้าทำ

ตัวอย่าง

```
1 if(score >= 100) {
2 System.out.print("A");
3  }
4 System.out.print("B");
5 System.out.print("C");
```

ถ้า score = 120 จะแสดงผล ABC ถ้า score = 100 จะแสดงผล ABC

ถ้า score = 60 จะแสดงผล BC

<u>โจทย์ข้อที่ 1 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากส่วนของโปรแกรมตามค่า n ที่กำหนดให้ต่อไปนี้ *(5 คะแนน)*

```
System.out.println("1"+n);
2
3
 System.out.println(n++);
4
 if(n <= 75)
5
 System.out.println("3");
 if(n >= 100) {
6
7
 System.out.println(n--);
8
 System.out.println(--n);
9
10
 System.out.println(n++);
```

n = 49	n = 75	n = 60	n = 100	n = 123

ଦ ୪୬ ର୍ଜ	۔ ، ہ	a	. ຢ	പ് ശച്ം	മെ വ വിച്	
<u>เจทยขอท 2</u>	<u>[ระดบงาย]</u>	จงเขียนเฉพ	เาะคาสง if	ตามเงื่อนไขที่กำห	นดเหตอเปน	(15 คะแนน)

1) ถ้าตัวแปร x มีค่ามากกว่า 0 ให้แสดงค่ารากที่สองของตัวแปร x ขึ้นบนจอภาพ *(5 คะแนน)*

2) ถ้าตัวแปร i มีค่าน้อยกว่าหรือเท่ากับ 10 ให้เพิ่มค่าตัวแปร i นั้นขึ้นอีก 1 *(5 คะแนน)*

3) ถ้าตัวแปร gpa มีค่ามากกว่าหรือเท่ากับ 2.00 ให้แสดงข้อความว่า "Pass" ขึ้นบนจอภาพ ถ้าไม่เช่นนั้น ให้แสดงข้อความว่า "Retire" ขึ้นบนจอภาพ *(5 คะแนน)*

3. คำสั่งตัดสินใจแบบ 2 เงื่อนไข

คำสั่งตัดสินใจแบบ 2 เงื่อนไขนี้จะใช้คำสั่ง if-else ในการทำงาน โดยมีรูปแบบดังนี้

Condition

Statement2

True

Statement1

ถึงแม้ว่าจะมี 2 เงื่อนไข ก็ตาม แต่ให้ระบุเงื่อนไขไว้ที่คำสั่ง if เท่านั้น โดยไม่ต้องระบุเงื่อนไขที่คำสั่ง else (หลังคำสั่ง else ห้ามใส่เงื่อนไข (Condition) โดยเด็ดขาด)

ภายในคำสั่ง if และ else <u>สามารถมีคำสั่งได้มากกว่า 1 คำสั่ง</u> แต่ถ้ามีเพียง 1 คำสั่งไม่ต้องมีเครื่องหมายปีกกาเปิดปิดก็ได้

คำสั่ง if-else ไม่สามารถเข้าทำคำสั่งภายในพร้อมกันได้ โดย จะเข้าทำเพียงกรณี if หรือ else กรณีใดกรณีหนึ่งเท่านั้น

พิจารณาเงื่อนไขของคำสั่ง if ว่าเป็นจริงหรือไม่ ถ้าเป็นจริงจะเข้า ทำคำสั่งภายใน if ทุกๆ คำสั่ง แต่ถ้า<u>เป็นเท็จ</u>จะเข้าทำคำสั่ง ภายใน else ทุกๆ คำสั่ง

```
if(score >= 100) {
 System.out.print("A");
3
 System.out.print("B");
4
5
 System.out.print("C");
```


ถ้า score = 120 จะแสดงผล AC ถ้า score = 100 จะแสดงผล AC ถ้า score = 60 จะแสดงผล BC

<u>ใจทย์ข้อที่ 3 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากส่วนของโปรแกรมตามค่า s ที่กำหนดให้ต่อไปนี้ *(5 คะแนน)*

```
if(s >= 40)
2
 System.out.println("1"+s);
3
 else {
4
 System.out.println("0");
5
 System.out.println(++s);
6
7
 if(s >= 90)
8
 System.out.println(s++);
9
10
 System.out.println(++s);
11
 System.out.println(--s);
```

s = 39	s = 40	s = 89	s = 100	s = 0

<u>โจทย์ข้อที่ 4 [ระดับง่าย]</u> จงเขียนเฉพาะคำสั่ง if-else เพื่อตรวจสอบตัวเลขจำนวนเต็มที่เก็บในตัวแปร n เป็นเลขคี่หรือเลขคู่ ถ้าเป็นเลขคี่ให้แสดงค่าตัวเลขนั้นตามด้วยข้อความ "is odd number" ขึ้นบนจอภาพ ถ้าเป็นเลขคู่ให้แสดงค่าตัวเลขนั้นตามด้วยข้อความ "is even number" ขึ้นบนจอภาพ *(5 คะแนน)*

4. คำสั่งตัดสินใจแบบมากกว่า 2 เงื่อนไข (หลายเงื่อนไข)

คำสั่งตัดสินใจแบบมากกว่า 2 เงื่อนไขนี้จะใช้<u>คำสั่ง if-else ซ้อน if-else</u> ในการทำงาน โดยมีรูปแบบดังนี้

จะระบุ <u>เงื่อนไข</u> ที่คำสั่ง if หรือ else if เท่านั้น แต่จะไม่ ระบุเงื่อนไขที่คำสั่ง else โดยเด็ดขาด และสามารถตัดคำสั่ง else ออกไปได้ (จะกล่าวรายละเอียดอีกครั้งในบทที่ 9)

ถ้า<u>มีหลายเงื่อนไขที่เป็นจริง</u>จะเข้า<u>ทำเพียงกรณีแรกที่พบว่าเป็น</u> จริงเท่านั้น (กรณีที่เหลือจะไม่เข้าทำอีกถึงแม้ว่าจะเป็นจริง)

พิจารณา<u>เงื่อนไข</u>ของคำสั่ง if ว่าเป็นจริงหรือไม่ ถ้า<u>เป็น</u> จริงจะเข้าทำคำสั่งภายในคำสั่ง if ทุกๆ คำสั่ง ถ้า<u>เป็น เท็จ</u>จะพิจารณา<u>เงื่อนไข</u>ของคำสั่ง else if ว่าเป็นจริง หรือไม่ ถ้า<u>เป็นจริง</u>จะเข้าทำคำสั่งภายในคำสั่ง else if ทุกๆ คำสั่ง ซึ่งจะทำแบบนี้ไปเรื่อยๆ จนถึงคำสั่ง สุดท้าย ถ้า<u>ไม่มีเงื่อนไข</u>ใดเลย<u>เป็นจริง</u>จะเข้าทำภายใน คำสั่ง else ทุกๆ คำสั่ง (เลือกทำเพียงกรณีเดียวเท่านั้น)

<u>โจทย์ข้อที่ 5 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากส่วนของโปรแกรมตามค่า score ต่อไปนี้ *(11 คะแนน)*

```
if(score > 100) {
 System.out.println("Error 1");
3
 } else if(score < 0) {</pre>
4
 System.out.println("Error 2");
5
 } else if(score == 0) {
6
 System.out.println("Error 3");
7
 } else if(score >= 80) {
8
 System.out.println("A");
9
  } else if(score >= 75) {
 System.out.println("B+");
10
11 } else if(score >= 70) {
12
 System.out.println("B");
13 } else if(score >= 65) {
 System.out.println("C+");
14
15 } else if(score >= 60) {
16
 System.out.println("C");
17 } else if(score >= 55) {
 System.out.println("D+");
18
19 } else if(score >= 50) {
20
 System.out.println("D");
21 } else {
22
 System.out.println("F");
23 }
```

ข้อ	ค่า score	ผลลัพธ์ที่แสดง
1.	90	
2.	-3	
3.	47	
4.	55	
5.	64	
6.	79	
7.	0	
8.	101	
9.	71	
10.	50	
11.	66	

โจทย์ข้อที่ 6 [ระดับง่าย] จงเขียนเฉพาะคำสั่ง if-else ช้อน if-else เพื่อตรวจสอบว่าตัวเลขจำนวนเต็ม ที่เก็บอยู่ในตัวแปร num เป็นจำนวนเต็มประเภทใด ถ้าเป็นจำนวนเต็มบวกให้แสดงข้อความว่า "Positive number" ขึ้นบนจอภาพ ถ้าเป็นจำนวนเต็มลบให้แสดงข้อความว่า "negative number" ขึ้นบนจอภาพ ถ้าเป็นจำนวนเต็มลบให้แสดงข้อความว่า "zero number" ขึ้นบนจอภาพ (8 คะแนน)

- 5. การเขียนเงื่อนไขหรือนิพจน์ตรรกะ (Condition / Boolean Expression)
 - 1) เงื่อนไขหรือนิพจน์ตรรกะจะเป็น<u>ค่าความจริง (Boolean)</u> ที่มีค่าเป็น $\underline{\text{true}}$ หรือ $\underline{\text{False}}$ อย่างใดอย่างหนึ่ง เท่านั้น เช่น a == b, grade == 'A', x < 4, y >= 10.0, 1 == 1.0 เป็นต้น
 - 2) ตัวดำเนินการที่ใช้สำหรับการเขียนนิพจน์ตรรกะคือ <u>ตัวดำเนินการเปรียบเทียบค่า (Comparison Operators)</u> ซึ่งได้แก่เครื่องหมาย == != < > <= >=
 - 3) ถ้าเงื่อนไขหรือนิพจน์ตรรกะมี<u>หลายเงื่อนไข</u>จะใช้ตัวดำเนินการทางตรรกศาสตร์ (Logical Operators) ซึ่ง ได้แก่เครื่องหมาย && || ! ในการ<u>เชื่อมเงื่อนไข</u>ต่างๆ เข้าด้วยกัน

- 4) <u>ข้อมูลที่นำมาเปรียบเทียบต้องเป็นประเภทเดียวกัน</u> ถ้าไม่เช่นนั้น<u>ระบบจะปรับให้เป็นประเภทเดียวกัน</u>
- 5) ระวังเครื่องหมาย = และ == เช่น ให้ n = 1 ความหมายจะไม่เหมือนกับ n == 1 โดยที่ n = 1 เป็นการ กำหนดค่าให้กับตัวแปร n ให้เท่ากับ 1 ส่วน n == 1 เป็นการ<u>เปรียบเทียบค่า</u>ว่า n เท่ากับ 1 จริงหรือไม่

<u>โจทย์ข้อที่ 7</u> [ระดับง่าย] จงหาคำตอบจากนิพจน์ตรรกะต่อไปนี้ว่าเป็นจริง (T) หรือเท็จ (F) *(15 คะแนน)*

ข้อ	นิพจน์ตรรกะ	คำตอบ (т/ғ)	หมายเหตุ
1.	(2 < 5) && (6 != 7) (3 > 4)		-
2.	(x > 13) (x <= 13) && x != 13		x = 13
3.	(a++ != 2)		a = 1
4.	(a == 2)		a = 2
5.	(x++==9) & (x==9) & (x==9)		x = 9
6.	50 <= a < 150		a = 100
7.	a += 2 == 6		a = 4
8.	45 <= 'A' && 'O' == 48		-
9.	num <= 'B'		num = 66.0F
10.	1 >= 1.00		-
11.	95.7 != 95.70000000		-
12.	2.0F != 2.0D		-
13.	10 <= 10L		-
*14.	(1.1 + 2.2) == 3.3		-
*15.	s == "java"		s = "java"

6. ขอบเขตของตัวแปร (Scope Rule)

- 1) กฎของตัวแปรและการกำหนดขอบเขตของตัวแปร
 - (1) ตัวแปร<u>ประกาศภายใน Block ใหนสามารถเรียกใช้ได้ภายใน Block นั้น</u>เท่านั้น
 - (2) ตัวแปร<u>ประกาศที่บรรทัดใดจะสามารถเรียกใช้ได้ตั้งแต่บรรทัดนั้นลงไปจนสิ้นสุด Block ที่ประกาศ</u>เท่านั้น

- 2) ขอบเขตของตัวแปรภายในและภายนอกคำสั่ง if-else
 - (1) ตัวแปร<u>ประกาศภายในคำสั่ง if หรือ else</u> จะสามารถเรียกใช้งานได้ภายในคำสั่ง if หรือ else เท่านั้น เมื่อจบคำสั่ง if หรือ else จะ<u>ไม่สามารถเรียกใช้ตัวแปรนั้น</u>ได้อีก
 - (2) ตัวแปร<u>ประกาศภายนอกและอยู่เหนือคำสั่ง if หรือ else</u> จะสามารถเรียกใช้งานได้ภายในคำสั่ง if หรือ else และเมื่อจบคำสั่ง if หรือ else ก็ยังสามารถเรียกใช้ตัวแปรนั้นได้เช่นเดิม

```
int x = 5;
if (x < 10) {</li>
int y = x;
if int y = x;
```

<u>โจทย์ข้อที่ 8 [ระดับง่าย]</u> จงพิจารณาส่วนของโปรแกรมภาษาจาวาต่อไปนี้ เขียน<u>ถูก</u> (☑) หรือ<u>ผิด</u> (図) ตามหลักขอบเขตของตัวแปร พร้อมอธิบายเหตุผล *(6 คะแนน)*

```
1)
 int y = 25;
 if (y > 30) {
 System.out.println(y);
2)
 int y;
 if (y \le 10) {
 System.out.println(y);
3)
 int x = 1;
 int y = 1;
 if (x == y) {
 int z = x + y;
 System.out.println(z);
 int x = 100;
 if (x < 50) {
 int y = ++x;
 System.out.println(y);
 } else {
 int y = --x;
 System.out.println(y);
5)
 int x = 100, y;
 if (x < 50) {
 int y = ++x;
 } else {
 int y = --x;
 System.out.println(y);
 int x = 100, y;
 if (x > 50) {
 y = ++x;
 if (x < 50) {
 y = --x;
 System.out.println(y);
```

โจทย์ข้อที่ 9 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับค่าตัวเลขจำนวนเต็มหนึ่งค่าเข้ามา ทางแป้นพิมพ์เก็บไว้ในตัวแปร n แล้วหาค่าสัมบูรณ์ (Absolute) ของตัวแปร n นั้น พร้อมทั้งแสดงผลลัพธ์ ขึ้นบนจอภาพ โดยห้ามใช้คำสั่งจากคลาส маth และห้ามประกาศตัวแปรใด ๆ เพิ่มเติม (10 คะแนน)

โจทย์ข้อที่ 10 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มจากทางแป้น-พิมพ์สองตัวเข้ามาเก็บไว้ในตัวแปร a และ b ตามลำดับ แล้วทำการแสดงผลลัพธ์ว่าจำนวนใดที่มีค่า มากกว่ากันหรือมีค่าเท่ากันออกทางจอภาพ (ให้ใช้เพียงคำสั่ง if เท่านั้นห้ามใช้คำสั่ง else) (10 คะแนน)

1	2	3	4	
	-	-		
į	1	1		
	i	i		
!	:	:	!	
i	į	į	į	
-	-	-		
į	į	į	į	
-	-	-	-	
!	:	:	!	
	i	i	i	
-	-			
į				
-	i	i	i	
-	-	-		
į	į	į	į	
-				
-	-	!		
i	į	į	į	
-		! !		
į		1		
	i	i	i	
1	-	-	!	

โจทย์ข้อที่ 11 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับวันเดือนปีเกิดของนิสิต คณะวิศวกรรมศาสตร์เข้ามาทางแป้นพิมพ์หนึ่งคน เพื่อใช้คำนวณและแสดงค่าระดับความเกรียน (Noob Levels) ที่ประกอบไปด้วยระดับที่ 1 เกรียน (Noob) ระดับที่ 2 เกรียนเรียกพ่อ (Father Noob) ระดับที่ 3 เกรียนเทพ (God Noob) และระดับที่ 4 เกรียนเมพ (Hof Noob) โดยให้รับข้อมูลทั้งสามค่าอยู่ภายใน บรรทัดเดียวกัน และแต่ละค่าแบ่งด้วยช่องว่างอย่างน้อยหนึ่งช่องว่าง เช่น "13 006 2526" หรือ "1 12 2535" หรือ "04 08 2537" เป็นต้น และให้ใช้สูตรในการคำนวณหาค่าระดับความเกรียน ตามที่กำหนดให้ดังต่อไปนี้ (10 คะแนน)

ทามทางหนดเหตุงตอเบน (10 คะแนน)			เหตุกเ	ทยเบน (<i>10 ค</i> รแนน)	
1	2	3	4		NoobLevel = $((\sqrt{\text{day}} + \sqrt{\text{month}} + \sqrt{\text{year}})\%4) + 1$
1	- 1	:			
	į	i			
!	- !	:			
	į				
!	- !	:			
	i	į	į) 	
:	!	:			
i	į	į	į		
!	!				
i	į	į	į		
į	1	į			
		į			
!	!	:			
!		i			
!	!	:			
i	į	į	į		
!	!				
i	1	į			
		i			
!	!	:			
	i	į	i		
!	!				
i	į	į	į		
			1		
į	i	į	i		
!	!		1		
i	1		į		
	<u> </u>	;			

โจทย์ข้อที่ 12 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อใช้ในการคำนวณหาค่าความ ต้านทานรวมของวงจรไฟฟ้าที่ประกอบไปด้วยตัวต้าน 3 ตัว ซึ่งต่อแบบอนุกรมหรือต่อแบบขนาน โดยจะ ต้องรับค่าของตัวต้านทานทั้ง 3 ตัว ที่เป็นค่าจำนวนเต็มเข้ามาทางแป้นพิมพ์ทีละค่าเก็บไว้ในตัวแปร r1, r2 และ r3 ตามลำดับ พร้อมทั้งรับจำนวนเต็มอีกหนึ่งค่าเก็บไว้ในตัวแปร type เพื่อใช้แทนรูปแบบการ ต่อวงจร โดยถ้าพิมพ์ค่า 1 โปรแกรมจะแสดงค่าความต้านทานรวมของวงจรแบบอนุกรม ถ้าพิมพ์ค่า 2 โปรแกรมจะแสดงค่าความต้านทานรวมของวงจรแบบขนาน ถ้าพิมพ์ค่าอื่น ๆ นอกเหนือจากนี้ให้แสดง ข้อความว่า "Incorrect Circuit Type" โดยกำหนดให้ใช้สูตรดังต่อไปนี้ในการคำนวณ และ กำหนดให้ใช้ตัวแปร rtotal เก็บค่าผลลัพธ์ของความต้านทานรวม (10 คะแนน)

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

แบบอนุกรม
$$R_{total} = R_1 + R_2 + R_3$$

แบบขนาน
$$\frac{1}{R_{total}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

(กำหนดให้ใช้คำสั่ง if เท่านั้นในการเขียนโปรแกรม ห้ามใช้คำสั่ง else if หรือ else อย่างเด็ดขาด)

<u>โจทย์ข้อที่ 13 [ระดับยาก]</u> จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อตรวจสอบเลขประจำตัวนิสิตที่ รับเข้ามาทางแป้นพิมพ์ความยาว 10 หลัก ถ้าไม่ถูกต้องให้แสดงข้อความว่า "Invalid ID" และมี รายละเอียดดังต่อไปนี้

- 1. ตรวจสอบว่าใช่นิสิตคณะวิศวกรรมศาสตร์หรือไม่ โดยตัวเลข 2 หลักสุดท้ายจะต้องเป็นตัวเลข 21 แล้วแสดงข้อความว่า "Engineering student" ถ้าใช่นิสิตคณะวิศวกรรมศาสตร์ ถ้าไม่เช่นนั้นให้ แสดงข้อความว่า "Unknown student"
- 2. ตรวจสอบว่าเป็นนิสิตในระดับปริญญาบัณฑิต (Undergraduate) หรือนิสิตระดับบัณฑิตศึกษา (Graduate) โดยถ้าหลักที่ 3 เป็นตัวเลข 3 ให้แสดงข้อความว่า "undergraduate" ถ้าเป็นตัวเลข 7 ให้แสดงข้อความว่า "unknown Levels"

3. ตรวจสอบว่าเป็นนิสิตชั้นปีใด โดย 2 หลักแรกจะแสดงปีการศึกษาแรกที่นิสิตเข้าเรียน ให้คำนวนและ แสดงชั้นปีปัจจุบันของนิสิต และถ้าเป็นนิสิตระดับปริญญาบัณฑิตให้แสดงข้อความเพิ่มเติมต่อท้าย ดังนี้ นิสิตปี 1 แสดงคำว่า "Freshmen" นิสิตปี 2 แสดงคำว่า "sophomore" นิสิตปี 3 แสดงคำว่า "Junior" นิสิตปี 4 แสดงคำว่า "senior" ส่วนนิสิตปีอื่นๆ ไม่ต้องแสดงข้อความใดเพิ่มเติม

ผลลัพธ์การทำงานของโปรแกรมแสดงดังตัวอย่างต่อไปนี้ *(15 คะแนน)* โ Engineering Student 3 5 6 1 Undergraduate 1 (Freshmen) Student ID : 5271822821 Engineering Student Graduate