CHAPTER 05

การดำเนินการกับสตริง (String Operations)

1. ลักษณะทั่วไปของสตริง (Characteristic of String)

1. นิยามและข้อมูลเบื้องต้นของสตริง

- 1) <u>สตริง (String)</u> หรือ <u>สายอักขระ</u> คือ อักขระ (Character) ตั้งแต่*ศูนย์ตัว*ขึ้นไปมาเรียงต่อกันอยู่ภายใต้เครื่อง <u>หมาย Double Quote</u> เช่น "Hello", "F", "@123", "ดำเกิง หนองกระโทก", " ", "" เป็นต้น
- 2) เรียก " " (เครื่องหมาย Double Quote ติดกัน) ว่า <u>สตริงว่าง (Empty String / Null String)</u> ซึ่งเป็นสตริงที่มี ความยาวหรือจำนวนอักขระเป็น<u>ศูนย์</u>
- 3) การประกาศตัวแปรประเภทสตริงทำได้ดังนี้ คำว่า String จะต้อง<u>เขียนขึ้นต้นด้วย</u>

 String <ชื่อสตริง> = "<ค่าสตริง>";

 คำของสตริงต้องคล่อมด้วย "..." เสมอ
- 4) <u>การนำเข้าสตริง</u>จากแป้นพิมพ์ จะใช้<u>เมท็อด</u>ของ<u>คลาส Scanner</u> ซึ่งได้กล่าวไปแล้วในบทที่ 2 โดยประกอบ ไปด้วยเมท็อดดังนี้
 - nextLine() เป็นการรับสตริง<u>ที่ละบรรทัด</u>
 - next() เป็นการรับสตริง<u>ที่ละช่วง</u>หรือ<u>ที่ละคำ</u> (รับสตริงช่วงแรกหรือคำแรกจากซ้ายมือ)
- 5) สตริงมี<u>ตัวดำเนินการพื้นฐาน</u>ดังต่อไปนี้

รูปแบบ	ข้อมูลที่ 1	กลุ่มของตัวดำเนินการ	ข้อมูลที่ 2	ประเภทข้อมูลสุดท้าย
1.	String	=	String	String
2.	String	+	ทุกประเภท	String (การต่อสตริง)
3.	ทุกประเภท	+	String	String (การต่อสตริง)
4.	String	== !=	String	boolean

2. โครงสร้างของสตริง

1) สตริงเป็น<u>คลาสมาตรฐาน</u>ในภาษาจาวา โดยโครงสร้างภายในเขียนด้วย<u>อาเรย์ของตัวอักขระ (Array of Character)</u> ดังตัวอย่าง หรืออาจจะเขียนสตริงในรูปของอ็อบเจ็คดังนี้

■ สตริงในภูปทั่วไป String s = "Java"; String s = new String("Java");

• สตริงในรูปอาเรย์ char s[] = {'J', 'a', 'v', 'a'};

2) <u>ตำแหน่ง (Index)</u> ของสตริงจะ<u>เริ่มนับที่ 0</u> แต่<u>ความยาว (Length)</u> ของสตริงจะ<u>เริ่มนับที่ 1</u> ดังตัวอย่าง String s = "JAVA CHULA.";

3) สตริงมี<u>เมท็อด</u>ให้เรียกใช้งานมากมายดังรายละเอียดในหัวข้อถัดไป

2. การดำเนินการที่เกี่ยวกับสตริง (Operations of String)

1. วิธีเรียกใช้เมท็อดจากคลาส String

เนื่องจาก<u>สตริงเป็นตัวแปรที่ถูกสร้างขึ้นจากคลาส String</u> ดังนั้นการดำเนินการส่วนใหญ่ของสตริงจะต้องกระ-ทำภายใต้<u>เมท็อดของสตริง</u>หรือ<u>เมท็อดที่เกี่ยวข้องกับสตริง</u> โดยมีวิธีการเรียกใช้เมท็อดดังนี้

```
<ชื่อสตริง>. <ชื่อเมท็อด>([พารามิเตอร์])
```

เช่น s.length(), n.charAt(4) เป็นต้น

2. เมท็อดจากคลาส String

1) เมท็อดหาความยาวของสตริง (String Length)

```
<aตริง>.length()

ตัวอย่างเช่น

String name = "Suda Rukchula";
int len = name.length(); //len = 13
```

2) เมท็อดตัดช่องว่างทางซ้ายและขวาของสตริงออกไป (String Trim)

```
 <aตริง>.trim()
 จะคืนค่า<u>สตริง</u>ที่เหมือนกับสตริงเดิมแต่ตัดช่องว่าง

 ตัวอย่างเช่น
 (Space) ทางซ้ายและขวาของสตริงออกไป

 String m = " Hello JAVA ";

 String n = m.trim(); //n = "Hello JAVA"
```

3) เมท็อดแปลงสตริงให้เป็นอักษรตัวพิมพ์ใหญ่ (String to Upper Case)

```
<ample string m = "Hello! Java 2010";
m = m.toUpperCase(); //m = "HELLO! JAVA 2010"</pre>

<ample string m = "Hello! Java 2010";
m = m.toUpperCase(); //m = "HELLO! JAVA 2010"</pre>
```

4) เมท็อดแปลงสตริงให้เป็นอักษรตัวพิมพ์เล็ก (String to Lower Case)

```
<amsharpengers = "Chulalongkorn University";</pre>
String s1 = name.substring(14); //s1 = "University"
String s2 = name.substring(20); //s2 = "sity"
```

6) เมท็อดหาตัวอักขระ ณ ตำแหน่งที่ระบุในสตริง (Character At)

```
 <สตริง>.charAt(<ตำแหน่ง>)
 คืนค่าอักขระในตำแหน่งที่ระบุ

 ตัวอย่างเช่น
 String m = "Hello JAVA";

 char ch1 = m.charAt(0); //ch1 = 'H'

 char ch2 = m.charAt(6); //ch2 = 'J'
```

7) เมท็อดหาตำแหน่งที่พบเป็นครั้งแรกของสตริงย่อยในสตริงหลัก (Index Of)

8) เมท็อดหาตำแหน่งที่พบเป็นครั้งสุดท้ายของสตริงย่อยในสตริงหลัก (Last Index Of)

```
 <ample color = m.lastIndexOf(<ample color = m.lastIndexOf("A"); //i = 9 int j = m.lastIndexOf("AV"); //j = 7 int k = m.lastIndexOf("b"); //k = -1</td>
 คืนค่า<u>จำนวนเต็ม</u>ที่เป็น<u>ตำแหน่ง</u>ของสตริงย่อยในสตริง หลักที่พบเป็น<u>ครั้งสุดท้าย</u> ถ้าไม่พบจะคืนค่า -1

 ผลักที่พบเป็นครั้งสุดท้าย ถ้าไม่พบจะคืนค่า -1
 เริ่มนับที่ตำแหน่งที่ 0 (ซ้ายไปขวา)
```

9) เมท็อดเปรียบเทียบการเท่ากันทุกประการของสตริง

10) เมท็อดเปรียบเทียบการเท่ากันของสตริงโดยไม่สนใจตัวอักษรพิมพ์ใหญ่หรือพิมพ์เล็ก

<u>โจทย์ข้อที่ 1</u> [ระดับง่าย] จงเติมเต็มคำสั่งการประกาศและกำหนดค่าของตัวแปรต่อไปนี้ให้สมบูรณ์ พร้อมทั้งระบุค่าที่เก็บอยู่ในตัวแปรแต่ละข้อ *(20 คะแนน)*

```
String a = "I Love Java";
String b = "Chula ";
```

ข้อ	ประเภทตัวแปร	การประกาศและกำหนดค่าตัวแปร	ค่าที่เก็บในตัวแปร
1.		<pre>var = b.length();</pre>	
2.		<pre>var = b.trim().length();</pre>	
3.		<pre>var = "\t".length();</pre>	
4.		<pre>var = "\n\t\u0000".length();</pre>	
5.		<pre>var = b.toUpperCase() + b.toLowerCase();</pre>	
6.		<pre>var = a.charAt(4);</pre>	
7.		<pre>var = a.indexOf("v");</pre>	
8.		<pre>var = a.lastIndexOf("v");</pre>	
9.		<pre>var = a.indexOf("ava");</pre>	
10.		<pre>var = a.lastIndexOf("ava");</pre>	
11.		<pre>var = a.indexOf("java");</pre>	
12.		<pre>var = a.toLowerCase().indexOf("java");</pre>	
13.		<pre>var = a.substring(6, a.length()).trim() + b;</pre>	
14.		<pre>var = a.substring(0, 4);</pre>	
15.		<pre>var = a.toLowerCase().substring(2);</pre>	
16.		<pre>var = a.substring(7).equals("java");</pre>	
17.		<pre>var = "Java".equalsIgnoreCase("java");</pre>	
18.		<pre>var = ".".equals(".".toUpperCase());</pre>	
19.		<pre>var = "Jaba".compareTo("Java");</pre>	
20.		<pre>var = "a".compareTo(a.charAt(8));</pre>	

3. เมท็อดอื่นๆ ที่เกี่ยวกับสตริง

1) การแปลงสตริงให้เป็นตัวเลขจำนวนเต็ม (String to Integer)

```
 Integer.parseInt(<สตริง>)
 คืนค่า<u>จำนวนเต็ม</u>ที่มาจากสตริงที่เป็น<u>ตัวเลขจำนวน</u>

 ตัวอย่างเช่น
 เต็ม (ห้ามมีอักขระอื่นๆ ที่ไม่ใช่ตัวเลขปะปน)

 String price = "500";
 int p = Integer.parseInt(price); //p = 500

 int len = p.length(); //Error
```

2) การแปลงสตริงให้เป็นตัวเลขจำนวนจริง (String to Double)

```
Double.parseDouble(<สตริง>)

คืนค่า<u>จำนวนจริง</u>ที่มาจากสตริงที่เป็น<u>ตัวเลขจำนวน</u>

ตัวอย่างเช่น

String price = "500.0";

double p = Double.parseDouble(price); //p = 500.0
```

3) การแปลงตัวเลขจำนวนเต็มให้เป็นสตริง (Integer to String)

```
Integer.toString(<จำนวนเต็ม>)

คืนค่าสตริงที่มีค่าเหมือนกับตัวเลขจำนวนเต็มที่ระบุ
ตัวอย่างเช่น

int price = 500;
String p = Integer.toString(price); //p = "500"
```

4) การแปลงตัวเลขจำนวนจริงให้เป็นสตริง (Double to String)

```
Double.toString(<จำนวนจริง>)

คืนค่า<u>สตริง</u>ที่มีค่าเหมือนกับ<u>ตัวเลขจำนวนจริง</u>ที่ระบุ

ตัวอย่างเช่น

double price = 500.0;
String p = Double.toString(price); //p = "500.0"
```

โจทย์ข้อที่ 2 [ระดับง่าย] จงเติมเต็มคำสั่งการประกาศและกำหนดค่าของตัวแปรต่อไปนี้ให้สมบูรณ์ พร้อมทั้งระบุค่าที่เก็บอยู่ในตัวแปรแต่ละข้อ (10 คะแนน)

```
String a = "2000";
String b = "1000.000";
int n = 2000;
double m = 1000.000;
```

ข้อ	ประเภทตัวแปร	การประกาศและกำหนดค่าตัวแปร	ค่าที่เก็บในตัวแปร
1.		<pre>var = Integer.parseInt(a);</pre>	
2.		<pre>var = Integer.parseInt(b);</pre>	
3.		<pre>var = Double.parseDouble(a);</pre>	
4.		<pre>var = Double.parseDouble(b);</pre>	
5.		<pre>var = Integer.toString(n);</pre>	
6.		<pre>var = Integer.toString(m);</pre>	
7.		<pre>var = Double.toString(n);</pre>	
8.		<pre>var = Double.toString(m);</pre>	

ข้อ	ประเภทตัวแปร	การประกาศและกำหนดค่าตัวแปร	ค่าที่เก็บในตัวแปร
*9.		<pre>var = Integer.toString(n) == (n + "");</pre>	
10.		<pre>var = Integer.toString(n).equals(n + "");</pre>	

<u>โจา</u>	<u>ทย์ข้อที่ 3 [ระดับง่าย]</u> จงเขียนส่วนหนึ่งของโปรแกรมจากข้อกำหนดต่อไปนี้ <i>(8 คะแนน)</i>
	tring p = "A1234567Java"; tring r = "F6543210Jaba";
1)	เปลี่ยนค่าในตัวแปร p และ r ให้เป็นตัวพิมพ์ใหญ่ทั้งหมดโดยห้ามประกาศตัวแปรใหม่ (2 คะแนน)
2)	ประกาศตัวแปรตรรกะ y เพื่อเก็บผลการเปรียบเทียบอักขระตัวที่ 5 ของตัวแปร p และ r โดยสมมุติ ให้ตัวแปรทั้งสองมีความยาวเกิน 5 อักขระ และห้ามประกาศตัวแปรอื่น ๆ เพิ่มเติม (2 คะแนน)
3)	ประกาศตัวแปรจำนวนจริง m เพื่อเก็บผลการเปลี่ยนสตริงตั้งแต่ตัวที่ 2 จนถึงตัวที่ 6 ของตัวแปร p ให้เป็นตัวเลขจำนวนจริง โดยห้ามประกาศตัวแปรอื่น ๆ เพิ่มเติม <i>(2 คะแนน)</i>

<u>โจทย์ข้อที่ 4 [ระดับง่าย]</u> จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับคำ (Words) จากแป้นพิมพ์เข้ามา ทีละคำ โดยให้โปรแกรมวนรับคำไปเรื่อย ๆ จนกว่าผู้ใช้จะพิมพ์คำว่า "Stop" (ไม่สนใจอักษรพิมพ์ใหญ่ พิมพ์เล็ก) จึงจะจบการวนซ้ำ พร้อมทั้งแสดงผลลัพธ์ของคำทุกคำคั่นด้วยช่องว่างออกทางจอภาพ ดังตัว-

อย่างต่อไปนี้ (10 คะแนน) Enter Word: I Enter Word: love Enter Word: JAVA Enter Word: very Enter Word: much Enter Word: sToP I love JAVA very much

Jระโยค แล้วทำการตัดช่องว่างทุกช่องในประโยคนั้นออ	ИІС	บูรณ์เพื่อรับประโย			
ช่องว่าง พร้อมทั้งแสดงผลลัพธ์ที่ได้ออกทางจอภาพดังตัวอ	กไป	เดย เหเหล่อเพียงอ ลไปนี้ <i>(10 คะแนน)</i>	กขณ	เะอันๆ	ที่ไม่ใช้
		Enter Sentence WeloveJAVA	 : ₩e	love	JAVA
		weloveJAVA			
		าเรณ์เพิกร้าเประโย	മെറു	าเเคียงพิ	โมพหนิง
<u>็จทย์ข้อที่ 6 [ระดับปานกลาง]</u> จงเขียนโปรแกรมภาษาจาว ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ ช้าย) พร้อมทั้งแสดงผลลัพธ์ที่ได้ออกทางจอภาพดังตัวอย่า	ดยเรีย	้ งอักขระทุกตัวจาก	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป
ประโยคแล้วทำการกลับ (Reverse) ประโยคนั้นเสียใหม่ โเ	ดยเรีย	งอักขระทุกตัวจาก นี้ <i>(10 คะแนน)</i> Enter Sentence	หลังม	มาหน้า 	(ขวาไป

โจทย์ข้อที่ 7 [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อรับชื่อ-นามสกุลที่แบ่งด้วยช่อง ว่างอย่างน้อยหนึ่งช่องขึ้นไปเก็บไว้ในตัวแปร fullName หลังจากนั้นให้ทำการแยกชื่อและนามสกุล ออกเป็น 2 ส่วนคือ ส่วนแรก "ชื่อ" ให้เก็บไว้ในตัวแปร firstName พร้อมแสดงผลเป็นตัวอักษรตัวพิมพ์ ใหญ่ และส่วนที่สอง "นามสกุล" ให้เก็บไว้ในตัวแปร lastName พร้อมแสดงผลเป็นตัวอักษรตัวพิมพ์เล็ก แต่ถ้าการรับชื่อ-นามสกุลจากแป้นพิมพ์ไม่ถูกต้องจะแสดงข้อความว่า "Incorrect Name" (10 คะแนน)

<u>โจทย์ข้อที่ 8</u> [ระดับปานกลาง] จงเขียนส่วนของโปรแกรมภาษาจาวาเพื่อตัดค่า Title และ URL ในโค๊ด เว็บเพจที่เขียนด้วยภาษาเอชทีเอ็มแอล (HTML) ต่อไปนี้ *(8 คะแนน)*

```
<html>
 Title
2
 <head>
3
 <title>First Web Page</title>
4
 </head>
 URL
5
 <body>
 <a href="http://www.javachula.co.cc">JavaChula</a>
6
7
 </body>
 </html>
```

1)	ประกาศตัวแปร s1	เพื่อเก็บโค๊ดเว็บเพจ	ในบรรทัดที่ 3	และตัวแปร ธ2	เพื่อเก็บโค๊ดเ	ว็บเพจในบรร
	ทัดที่ 6 (2 คะแนน)					

2) 1	ประกาศตัวแปร ti	tle เพื่อเก็บค่า $$	Title ที่ได้จากก	าารตัดโค๊ดเว็บเพ	จในตัวแปร s1	L (3 คะแนน)
------	-----------------	---------------------	------------------	------------------	--------------	-------------

ประกาศตัวแปร urı เพื่อเก็บค่า URL ที่ได้	ก้จากการตัดโค๊ดเว็บเพจในตัวแปร s2 (3 คะแนน)
รสตริง a ที่รับค่าวัน เดือน ปี จากแป้น	ของโปรแกรมภาษาจาวาเพื่อตัดค่าของวัน เดือน ปี จาก เพิมพ์ไว้เรียบร้อยแล้วในรูปแบบของ "1/12/2012" น องวัน เดือน ปี ออกทางจอภาพทีละบรรทัด <i>(6 คะแนน)</i>
	<u> </u>
	ารมภาษาจาวาที่สมบูรณ์เพื่อรับข้อความหนึ่งข้อความ เกล่าวเป็นข้อความแบบพาลินโดรม (Palindrome) หรื
_	Ima ารเป็นขอความแบบพาลนะเครม (raillicionie) หว ใหลังเหมือนกับอ่านจากหลังไปหน้า เช่น "level", "25
	ใจช่องว่างและตัวอักษรพิมพ์ใหญ่หรือพิมพ์เล็กในการก
เย่างใด (10 คะแนน)	Text: I prefer pi It is palindrome
	Text: I prefer Java It is not palindrom
	it is not parmarou

} //End of class

โจทย์ข้อที่ 11 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อรับข้อความที่ประกอบไปด้วยตัว-เลขและตัวอักษรปะปนกัน โดยไม่จำกัดความยาว จากนั้นให้ทำการตรวจสอบอักขระทีละตัวว่าเป็น ตัวเลขหรือตัวอักษร ถ้าเป็นตัวเลขจะนำมาหา [1] ค่ามากที่สุด [2] ค่าน้อยที่สุด และ [3] ค่าเฉลี่ย ถ้าเป็น ตัวอักษรจะนับจำนวนอักษรทั้งหมดที่พบ พร้อมทั้งแสดงผลลัพธ์ทั้ง 4 ค่าออกทางจอภาพ (ห้ามใช้เมท็

```
อดจากคลาส Math) (10 คะแนน)
 STRING: loveU2java37A1cu5
 MAX VALUE: 7
import java.util.Scanner;
 MIN VALUE: 1
public class NumberAndCharacter {
 AVERAGE VALUE (18/5): 3.6
  public static void main(String[] args) {
 TOTAL CHARACTER: 12
  } //End of main
```

โจทย์ข้อที่ 12 [ระดับยาก] ในการสร้างโปรแกรมสนทนาผ่านทางอินเตอร์เน็ตของบริษัทลานเกียร์จำกัด ชื่อว่าโปรแกรม "เกรียนแชท" (Noob Chat) ซึ่งต้องตรวจสอบข้อความที่ผู้ใช้พิมพ์เข้ามาสนทนากัน ว่ามี คำหยาบ ซึ่งได้แก่ "Shit" "Fuck" และ "Java" อยู่หรือไม่ ซึ่งไม่ว่าเป็นตัวอักษรพิมพ์ใหญ่หรือพิมพ์เล็กก็ สามารถตรวจสอบได้ทุกกรณี ถ้าตรวจสอบแล้วไม่มีคำหยาบปรากฏ ให้แสดงข้อความนั้นบนจอภาพ ถ้า ไม่เช่นนั้นให้แสดงข้อความว่ามีคำหยาบบนจอภาพ ดังตัวอย่างต่อไปนี้ (15 คะแนน)

```
Message: I love Java
Java is Bad Word.

Message: fUCk you java
Fuck Java are Bad Words.

//End of main
//End of class
```

โจทย์ข้อที่ 13 [ระดับเทพ] จากที่โปรแกรม "เกรียนแซท" (Noob Chat) ของบริษัทลานเกียร์จำกัดซึ่งเขียน โดยนิสิตวิศวะฯ ปี 1 ได้ถูกนำไปใช้งานในระบบจริงแล้วปรากฏว่า ยังมีบัก (Bug) เกิดขึ้นอีกมาก นั่นคือ ไม่สามารถรับข้อความที่มากกว่า 1 บรรทัดได้ และไม่สามารถนับจำนวนคำหยาบที่ปรากฏในข้อความได้ ดังนั้นบริษัทลานเกียร์จึงส่งโปรแกรมดังกล่าวกลับมายังนิสิตผู้พัฒนา เพื่อปรับปรุงให้สมบูรณ์และเปลี่ยน ชื่อใหม่เป็นโปรแกรม "เกรียนเทพแซท" (God Noob Chat) โดยมีรายละเอียดดังนี้ (20 คะแนน)

- 1) รับข้อความจากแป้นพิมพ์ได้ไม่จำกัดบรรทัด และจบเมื่อพิมพ์จุด (Dot) ติดต่อกัน 3 ครั้ง
- 2) ตรวจสอบข้อความที่พิมพ์เข้ามาว่ามีคำหยาบอยู่หรือไม่ ซึ่งได้แก่ "Shit" "Fuck" และ "Java" ไม่ว่าเป็น ตัวอักษรพิมพ์ใหญ่หรือพิมพ์เล็กก็สามารถตรวจสอบได้ทุกกรณี และไม่ว่าคำหยาบจะถูกแบ่งด้วย ช่องว่างเช่น "F U C K" ก็สามารถตรวจสอบได้เช่นกัน
- 3) นับจำนวนคำหยาบแต่ละคำที่ปรากฏในข้อความและแสดงจำนวนคำหยาบที่ตรวจพบบนจอภาพ
- 4) ถ้าตรวจสอบแล้วไม่มีคำหยาบปรากฏให้แสดงข้อความนั้นบนจอภาพ ถ้าไม่เช่นนั้นให้แสดงข้อความ ว่ามีคำหยาบบนจอภาพ

```
import java.util.Scanner;
public class GodNoobChat {
  public static void main(String[] args) {
```

```
Message:
F U C K you JaVA
JA V a ShiTTtt FU
 King
Count "Shit": 1
Count "Fuck": 2
Count "Java": 2
Shit Fuck Java are bad words.
```

^{} //}End of main
} //End of class