

CHAPTER 04

ดำสั่งวนซ้ำ

(Iteration Statements)

1. คำสั่งวนซ้ำแบบเบื้องต้นด้วยคำสั่ง while

- 1. นิยามและข้อกำหนดของคำสั่งวนซ้ำหรือทำซ้ำ
 - 1) <u>คำสั่งวนซ้ำหรือทำซ้ำ</u> (Iteration/Repetition) คือ คำสั่งที่ใช้สำหรับ<u>วนรอบ</u>เพื่อทำงานอย่างใดอย่างหนึ่ง ตามเงื่อนไข (Condition) ที่กำหนดขึ้น และจะวนทำงานแบบนั้นไปเรื่อยๆ ตราบใดที่เงื่อนไขยังเป็น<u>จริง</u>
 - 2) คำสั่งวนซ้ำในภาษาจาวา ประกอบไปด้วย 3 ชุดคำสั่งได้แก่ [1] while, [2] do-while และ [3] for
- 2. คำสั่งวนซ้ำด้วยคำสั่ง while มี 3 ส่วนหลักดังรูปแบบคำสั่งต่อไปนี้

📵 ค่าตั้งต้น (Initial) เป็นการกำหนดค่าเริ่มต้นสำหรับการวนซ้ำ

เงื่อนไข (Condition) จะเป็นนิพจน์ตรรกะ (Boolean Expression) ที่แสดงถึงค่าความจริงว่าเมื่อไรจะวนซ้ำ เมื่อไรจะสิ้นสุดการวนซ้ำ

3 การเปลี่ยนรอบ (Update) เป็นการเปลี่ยนรอบการวนซ้ำ (ถ้าไม่ระบุ ส่วนนี้จะเกิดการวนซ้ำแบบไม่ รู้จบ หรือ Infinite Loop)

ภายในคำสั่ง while <u>ถ้ามีเพียง 1 คำสั่งไม่ต้องมีเครื่องหมายปีก</u> กาเปิดปิดก็ได้

พิจารณา<u>เงื่อนไข</u>ของคำสั่ง while ว่าเป็นจริงหรือไม่ ถ้า<u>เป็นจริง</u> จะเข้าทำคำสั่งทุกๆ คำสั่ง ภายในคำสั่ง while และจะ<u>วนทำงาน</u> แบบนี้ไปเรื่อยๆ จนกว่าเงื่อนไขของคำสั่ง while จะ<u>เป็นเท็จ</u> ก็จะ สิ้นสดการวนซ้ำ

Initial Update Condition True Statement

ตัวคย่าง

```
int i = 1;
while(i <= 5) {
 System.out.print(i);
 i++;
}</pre>
```

กำหนดค่าเริ่มต้นให้<u>ตัวแปร i เท่ากับ 1</u> แล้วทำการวนซ้ำเพื่อ <u>แสดงค่า i ตั้งแต่ 1 ถึง 5</u> โดยในแต่ละรอบการวนซ้ำจ<u>ะเพิ่มจำ</u> <u>นวนรอบ (เพิ่มค่า i) ขึ้นทีละ 1 (โดยใช้คำสั่ง i++)</u> ดังนั้น ผลลัพธ์ที่ได้คือ 1 2 3 4 5

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

n = 1	n = 0	n = -1	n = 3	n = -2

<u>โจทย์ข้อที่ 2 [ระดับง่าย]</u> จงเขียนเฉพาะคำสั่ง while ตามเงื่อนไขต่อไปนี้ (10 คะแนน)

1) แสดงคำว่า "Java" ขึ้นบนจอภาพ 100 ครั้ง *(5 คะแนน)*

2) แสดงเลขคู่ 10 ตัวแรกออกทางจอภาพ โดยเริ่มต้นที่ตัวเลข 2 (5 คะแนน)

3. คำสั่งวนซ้ำด้วยคำสั่ง while (true) มีรูปแบบดังต่อไปนี้

Statement

Condition

False

คำสั่ง while(true) มีเงื่อนไข (Condition) <u>เป็นจริง</u> ตลอดกาล ดังนั้นจะ<u>วนซ้ำแบบไม่รู้จบ</u>

การออกจากคำสั่ง while(true) ทำได้เพียงวิธีเดียวเท่านั้น คือ
ใช้คำสั่ง if(...) break; โดยเมื่อเงื่อนไขของคำสั่ง if <u>เป็นจริง</u>
ก็จะ<u>สิ้นสุดการวนซ้ำ</u>

เข้าทำคำสั่งทุกๆ คำสั่ง ภายในคำสั่ง while ทันทีเพราะว่าเงื่อนไข <u>เป็นจริงตลอดกาล</u> และจะ<u>วนทำงาน</u>แบบนี้ไปเรื่อยๆ จนกว่าเงื่อนไข ของคำสั่ง if ซึ่งอยู่ภายในคำสั่ง while <u>เป็นจริง</u> ก็จะ break การทำงาน และ<u>สิ้นสุดการวนซ้ำ</u>

ตัวอย่าง

True

```
1 Scanner kb = new ...;
2 while(true) {
3 int x = kb.nextInt();
4 if(x == 0) break;
5 }
```


วนรับค่าตัวเลขจำนวนเต็ม 1 จำนวนทางแป้นพิมพ์ แล้วตรวจสอบ ว่าตัวเลขที่รับเข้ามานั้นเท่ากับ 0 หรือไม่ ถ้าใช่ก็จะ<u>สิ้นสุดการวนซ้ำ</u> แต่ถ้าไม่เช่นนั้นก็จะวนรับค่าตัวเลขจำนวนเต็มจากแป้นพิมพ์ไป เรื่อยๆ

<u>โจา</u>	าย์ร	<u>ข้อที่ 3</u>	<u>[ระดั</u>	<u>บง่าย]</u> จงเขียนเฉพาะคำสั่ง while(true) ตามเงื่อนไขต่อไปนี้ <i>(10 คะแนน)</i>					
1)	แช	เสดงคำว่า "เกรียน" ขึ้นบนจอภาพ 1000 ครั้ง <i>(5 คะแนน)</i>							
0)			ا ا ا						
2)	<u>ৰ্</u>	าตวเช	ขตงเ :	ต่ 0-10 แล้วแสดงผลขึ้นบนจอภาพไปเรื่อยๆ จะจบเมื่อสุ่มได้เลข 5 <i>(5 คะแนน)</i>					
			! ! ! !						
			, 						
			! ! !						
			, 						
เข้า	เมา	ทางแ	ป้นพิ	<u>บง่าย]</u> จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์ เพื่อรับค่าตัวเลขจำนวนเต็มหนึ่งจำนวง เพ์ แล้วทำการแสดงค่าตัวเลขจำนวนเต็มตั้งแต่ 0 จนถึงตัวเลขที่รับเข้ามานั้นออกทา ดให้สวยงาม <i>(10 คะแนน)</i>					
1		2	3	4					

โจทย์ข้อที่ 5 [ระดับง่าย] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์ เพื่อรับค่าตัวเลขจำนวนเต็มหนึ่งจำนวน เข้ามาทางแป้นพิมพ์ แล้ววนรอบแสดงเครื่องหมายดอกจัน "*" ให้มีจำนวนเท่ากับค่าของตัวเลขที่ รับเข้ามานั้น และแสดงผลลัพธ์ส่วนอื่น ๆ ให้เหมือนกับตัวอย่างต่อไปนี้ (10 คะแนน)

โจทย์ข้อที่ 6 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มหนึ่งจำ นวนเข้ามาเก็บไว้ในตัวแปร n และหาผลบวกของตัวเลขตั้งแต่ 1 จนถึง n เก็บไว้ในตัวแปร sum พร้อมทั้ง แสดงค่าของตัวแปร sum ที่เป็นผลคำตอบสุดท้ายออกทางจอภาพ (10 คะแนน)

โจทย์ข้อที่ 7 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มหนึ่งจำนวนเข้ามาเก็บไว้ในตัวแปร n และหาค่าแฟคทอเรียล (Factorial) ของจำนวนนั้น (ผลคูณของตัวเลข 1 จนถึง n) เช่น 4! = 1 x 2 x 3 x 4 = 24 เป็นต้น พร้อมทั้งแสดงผลลัพธ์ออกทางจอภาพ (10 คะแนน)

โจทย์ข้อที่ 8 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มสองจำ นวนเข้ามาเก็บไว้ในตัวแปร a และ b ตามลำดับ และคำนวณหาค่าเลขยกกำลังของ a^b โดย a เป็นเลข ฐานและ b เป็นเลขชี้กำลัง พร้อมทั้งแสดงผลลัพธ์ออกทางจอภาพให้สวยงาม (10 คะแนน)

โจทย์ข้อที่ 9 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มสองจำนวนเข้ามาเก็บไว้ในตัวแปร a และ b ตามลำดับ และหาผลคูณของตัวเลขสองจำนวนนั้น โดยใช้หลักการ บวก (ห้ามใช้เครื่องหมายคูณ) เช่น a x b มีความหมายเท่ากับ a บวกกัน b ตัว พร้อมทั้งแสดงผลลัพธ์ ออกทางจอภาพ (10 คะแนน)

โจทย์ข้อที่ 10 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มหนึ่งจำ นวนเข้ามาเก็บไว้ในตัวแปร n และคำนวณหาผลบวกของตัวเลขคี่ตั้งแต่ 1 ถึง n ที่หาร 3 ลงตัว พร้อมทั้ง แสดงผลลัพธ์ออกทางจอภาพ (10 คะแนน)

โจทย์ข้อที่ 11 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มบวกหนึ่งจำ-นวนเข้ามาทางแป้นพิมพ์ แล้วแสดงผลลัพธ์ที่ได้เป็นเลขฐานสองที่มีค่าเท่ากับจำนวนนั้น ดังตัวอย่าง

2. คำสั่งวนซ้ำแบบเบื้องต้นด้วยคำสั่ง for

1. คำสั่งวนซ้ำด้วยคำสั่ง for มี 3 ส่วนหลักเช่นเดียวกับคำสั่ง while ดังรูปแบบต่อไปนี้

ตัวอย่าง

```
1 for(int i = 1; i <= 5; i++) {
2 System.out.print(i);
3 }</pre>
```

กำหนดค่าเริ่มต้นให้<u>ตัวแปร i เท่ากับ 1</u> แล้วทำการวนซ้ำ เพื่อแ<u>สดงค่า i ตั้งแต่ 1 ถึง 5</u> โดยในแต่ละรอบการวนซ้ำ จะ<u>เพิ่มค่า i ขึ้นทีละ 1</u> ดังนั้นผลลัพธ์ที่ได้คือ 12345

<u>ใจทย์ข้อที่ 12 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากส่วนของโปรแกรมตามค่า n ที่กำหนดให้ต่อไปนี้ *(4 คะแนน)*

```
1  double c = 3.0;
2  for(c = 1.0; c <= n; c += 0.1)
3  System.out.println(c++);
4  c++;
5  for(int i = 6; i > n; i--) {
6 System.out.print(i);
7  System.out.print(n++);
8  }
```

n = 3	n = 0	n = 1	n = 4

<u>โจทย์ข้อที่ 13 [ระดับง่าย]</u> จงเขียนเฉพาะคำสั่ง £or ตามเงื่อนไขต่อไปนี้ *(10 คะแนน)*

1) แสดงคำว่า "Get A" ขึ้นบนจอภาพ 1000 ครั้ง *(5 คะแนน)*

2) แสดงเลขคู่ 900 ตัวแรกออกทางจอภาพ (เริ่มที่ 78) (5 คะแนน)

- 2. เปรียบเทียบคำสั่ง while และคำสั่ง for
 - 1) คำสั่ง while และคำสั่ง for มี<u>ลักษณะการทำงานที่วนซ้ำเหมือนกัน</u> แต่มี<u>รูปแบบขการเขียนที่แตกต่างกัน</u>
 - 2) คำสั่ง while ใช้วนซ้ำเมื่อ<u>ไม่ทราบจำนวนรอบที่แน่ชัด</u> แต่คำสั่ง for ใช้วนซ้ำเมื่อ<u>ทราบจำนวนรอบที่แน่ชัด</u>
 - 3) การแปลงคำสั่ง while ให้เป็นคำสั่ง for

ถึง ใช้เ	9 ให้เป็ ตัวแปรเ <i>เ</i>	นคำสั่ ลิมของ	ดับง่าย] จงเขียนส่วนของโปรแกรมภาษาจาวาเพื่อเปลี่ยนคำสั่ง while ในโจทย์ข้อที่ 6 ง for โดยไม่ต้องเขียนโปรแกรมในส่วนของการรับค่าและแสดงผล และสามารถเรียก การรับค่าได้เลย แต่ตัวแปรอื่นๆ จะต้องประกาศใหม่ทั้งหมด (20 คะแนน) ำสั่ง while ในโจทย์ข้อที่ 6 ให้เป็นคำสั่ง for (5 คะแนน)						
2)	แปลงเร	แปลงเฉพาะคำสั่ง while ในโจทย์ข้อที่ 7 ให้เป็นคำสั่ง for (5 คะแนน)							
3)	แปลงเจ	ี่ เปลงเฉพาะคำสั่ง while ในโจทย์ข้อที่ 8 ให้เป็นคำสั่ง for (5 คะแนน)							
4)	แปลงเร	นพาะค์	ำสั่ง while ในโจทย์ข้อที่ 9 ให้เป็นคำสั่ง for <i>(5 คะแนน)</i>						

50

<u>โจทย์ข้อที่ 15 [ระดับง่าย - ระดับยาก]</u> จงเขียนเฉพาะคำสั่ง £or เพื่อหาคำตอบของสมการต่อไปนี้ พร้อม ทั้งประกาศตัวแปรทุกตัวที่เรียกใช้งาน และห้ามเรียกใช้เมท็อดในคลาส Math (30 คะแนน)

1) [ระดับง่าย] 5 + 10 + 15 + ... + 40 (5 คะแนน)

2) <u>[ระดับง่าย]</u> 1 + 8 + 27 + ... + 20³ (5 คะแนน)

3) [ระดับปานกลาง] $1 + 3 + 7 + 15 + 31 + ... + (2^{15} - 1)$ (5 คะแนน)

4) [ระดับปานกลาง] $1+rac{1}{2}-rac{1}{3}+rac{1}{4}-rac{1}{5}+...+rac{1}{30}$ (5 คะแนน)

5)	[ระดับย	<u> ยาก]</u>	2	$\frac{2^3}{3!}$ +	$\frac{2^5}{5!}$	$-\frac{2^7}{7!}$	$-\frac{2^9}{9!}$	$-\frac{2^{11}}{11!}+$	$-\frac{2^{19}}{19!}$	(10 คะแนน)
	1	1	<u> </u>							
	i	i	i							
	1	1	1							
	1	!								
	!		- !							
	- 1		- 1							
	i	i	i							
	i	1	1							
	1	!								
	!	!	!							
	- 1	i	-							
	i	i	i							

โจทย์ข้อที่ 16 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็ม 100 จำ-นวนทางแป้นพิมพ์ แล้วทำการหาค่าสูงสุด (Maximum) ค่าต่ำสุด (Minimum) และค่าเฉลี่ย (Average) ของ ตัวเลขทั้งหมด พร้อมทั้งแสดงผลลัพธ์ที่ได้ออกทางจอภาพ (10 คะแนน)

<u>โจทย์ข้อที่ 17</u> [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มเข้ามาทาง

โจทย์ข้อที่ 18 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มหนึ่งจำนวน ทางแป้นพิมพ์ และทำการตรวจสอบว่าตัวเลขดังกล่าวเป็นจำนวนเฉพาะหรือไม่ พร้อมทั้งแสดงผลลัพธ์ที่ ได้ดังตัวอย่าง ซึ่งจำนวนเฉพาะ คือ จำนวนที่ค่า 1 และตัวมันเองเท่านั้นที่หารลงตัว (15 คะแนน)

