

CHAPTER เมท็อด
(Methods)

1. ความรู้เบื้องต้นเกี่ยวกับเมท็อด (Introduction to Methods)

1. นิยามของเมท็อด

- 1) <u>เมท็อด (Methods)</u> คือ *โปรแกรมย่อย*ที่ทำหน้าที่เฉพาะ ซึ่งมีลักษณะเดียวกับ Subroutine, Sub-program และ Function โดยเมท็อดช่วย<u>ลดความซ้ำซ้อนของโปรแกรมที่ทำงานซ้ำ</u>ซุ ได้
- 2) <u>เมท็อดทุกเมท็อด</u>จะปรากฏอยู่ใน<u>คลาส (Class)</u> ซึ่งคลาสจะรวบรวมเมท็อดเอาไว้เป็น<u>กลุ่มก้อน</u>
- 3) รูปแบบของโปรแกรมในช่วงก่อนหน้านี้เป็น<u>โปรแกรมแบบ 1 คลาส 1 เมท็อด</u> แต่รูปแบบของโปรแกรม ในช่วงต่อจากนี้เป็นต้นไปจะเป็น<u>โปรแกรมแบบ 1 คลาส หลายเมท็อด</u> หรือ <u>หลายคลาสหลายเมท็อด</u>
 - (1) โปรแกรมแบบ 1 คลาส 1 เมท็อด จะ<u>รวมส่วนของโปรแกรมทุกส่วนไว้ในเมท็อด main</u> และมีการ<u>ประ</u> มวลผลแบบตามลำดับจากบนลงล่าง
 - (2) โปรแกรมแบบ 1 คลาส หลายเมท็อด จะ<u>แบ่งส่วนของโปรแกรมแต่ละส่วนออกเป็นเมท็อดแต่ละเมท็อด</u> โดยมี<u>เมท็อด main เป็นศูนย์กลาง</u> และมีการ<u>ประมวลผลแบบแยกส่วนย่อยกระโดดไปมา</u>ตามการเรียก ใช้งานของเมท็อดต่างๆ (การประมวลผลขึ้นกับคำสั่งในเมท็อด main <u>ถ้าไม่มี main จะไม่ประมวลผล</u>)


```
4) ตัวอย่างของโปรแกรมแบบ 1 คลาส หลายเมท็อด
 เรียก add(4, 10)
 ส่งค่า 4 กับ 10
 public class Example {
 2
 public static void main(String[] args) {
 วับ add(int x, int y)
 int n = add(4, 10);
 3
 System.out.println(n);
 4
 ท้างาน 4 + 10
 5
 public static int add(int
 6
 คืนค่าreturn 14
 return x +
 8
 9
 วับ int n = 14
```


<u>โจทย์ข้อที่ 1</u> [ระดับง่าย] จากตัวอย่างโปรแกรมต่อไปนี้ จงพิจารณาคำกล่าวแต่ละข้อว่ากล่าว<u>ผิด</u> (**坚**) หรือ<u>ถก</u> (☑) (20 คะแนน)

```
import java.util.Scanner;
  2
 public class Test {
  3
 public static void main(String[] args)
  4
 Scanner kb = new Scanner(System.in);
  5
 double a = kb.nextDouble(); --========
 🖣 ตั้งใจจะใส่ค่า 5.0
  6
 int b = kb.nextInt();
  7
 double n = mul(a, b);
 ตั้งใจจะใส่ค่า 2
  8
 int m = mod(13);
  9
 System.out.println(n + m);
 10
 11
 private static double mul(double x, int y) {
 double n = x * y;
 12
 13
 return n;
 บางเมท็อดอาจเขียนอยู่ในรูปแบบอื่นที่ไม่ใช่ public
 14
 static ก็ได้ เช่น private static เป็นต้น ซึ่ง
 15
 protected static int mod(int x) {
 return x % 3;
 16
 จะได้กล่าวรายละเคียดคีกครั้งในบทที่ 12
  17
 }
  18
 คลาส Test มีเมท็อดทั้งหมด 3 เมท็อด
1)
 ถ้าตัดเมท็อด main ออกจะทำให้แปลผล (Compile) ไม่ผ่าน และสั่งงาน (Run) ไม่ผ่าน
2)
 เมท็อด main สามารถเรียกใช้เมท็อด mod ก่อนเรียกใช้เมท็อด mul ได้
3)
 เมท็อด mod สามารถเรียกใช้เมท็อด mul ได้
4)
 เมท็คด mod สามารถเรียกใช้เมท็คด main ได้
5)
 เมท็อด mod สามารถเรียกใช้เมท็อด mod ได้
6)
 ถ้าต้องการเรียกใช้เมท็อด mul จะต้องส่งค่า 2 ค่าที่เป็นจำนวนจริงและจำนวนเต็มไปยังเมท็อด mul
7)
 ถ้าต้องการเรียกใช้เมท็อด mod จะต้องส่งค่า 1 ค่าที่เป็นจำนวนจริงไปยังเมท็อด mod
8)
 ค่า n ในบรรทัดที่ 7 กับค่า n ในบรรทัดที่ 12 มีค่าเท่ากันเพราะเป็นตัวแปรตัวเดียวกัน
9)
 ค่า x ในบรรทัดที่ 15 กับค่า x ในบรรทัดที่ 16 มีค่าเท่ากันเพราะเป็นตัวแปรตัวเดียวกัน
10)
 ค่า x ในเมท็อด mod จะมีค่าเท่ากับ 4 เมื่อเรียกใช้งานคำสั่ง mod (4)
11)
 ผลลัพธ์ที่ได้จากการประมวลผลในเมท็อด mul จะมีประเภทข้อมูลเป็น int
12)
 ผลลัพธ์ที่ได้จากการประมวลผลในเมท็อด mod จะมีประเภทข้อมูลเป็น int
13)
 ผลลัพธ์ที่ได้จากการประมวลผลบรรทัดที่ 7 และ 8 คือ 10.0 และ 1.0 ตามลำดับ
14)
 ผลลัพธ์ที่ได้จากการประมวลผลคำสั่ง mul(2, 1) คือ 2.0
15)
 ผลลัพธ์ที่ได้จากการประมวลผลคำสั่ง mod (8, 3) คือ 2.0
16)
 ผลลัพก์ที่แสดงผลงนจคภาพที่ได้จากการประมวลผลของคลาส Test คือ 11.0
17)
 คำสั่ง return ในบรรทัดที่ 13 และ 16 เป็นคำสั่งที่ใช้คืนผลคำตอบที่ได้จากการประมวลผลของเมท็อด
18)
 คำสั่งภายในเมท็อด mul ตั้งแต่บรรทัดที่ 12-13 สามารถเขียนใหม่ได้เป็น return x * y;
19)
 เมท็อด main ไม่มีคำสั่ง return เพราะว่าเมท็อด main เป็นประเภท void
20)
```


2. โครงสร้างของเมท็อดและการเขียนเมท็อด (Method Structure and Creating Method)

1. โครงสร้างโดยรวมของเมท็จด

สามารถแบ่งออกเป็น 2 ส่วนหลักได้แก่ <u>หัวเมท็อด</u>และ<u>ตัวเมท็อด</u> ดังตัวอย่าง

จากตัวอย่างสามารถแจกแจงส่วนประกอบย่อยของเมท็อดออกเป็น 6 ส่วนดังต่อไปนี้

2. หัวเมท็อด (Head)

เป็นส่วนที่แสดงถึง<u>รูปแบบ โครงสร้าง</u>และ<u>ข้อกำหนด</u>ของเมท็อด ซึ่งมีส่วนประกอบดังต่อไปนี้

1) **ตัวบ่งคุณลักษณะ (Modifier)** คือ ส่วนที่กำหนด<u>คุณลักษณะ</u>และ<u>คุณสมบัติ</u>บางประการของเมท็อด ซึ่ง ได้แก่ public, private, protected, static ฯลฯ โดยจะอธิบายอีกครั้งในเรื่องคลาสและอ๊อบเจ็ค แต่ ในบทนี้<u>ให้เขียนตัวบ่งคุณลักษณะ</u>ของทุกเมท็อดเป็นแบบ **public static** เท่านั้น ดังตัวอย่าง

```
public static double power(double n) ส่วนนี้<u>มีก็ได้ไม่มีก็ได้</u> ตัดออกได้
```

2) **ประเภทเมท็อด** (Method Type) หรือประเภทข้อมูลที่ส่งกลับ (Return Type) คือ <u>ประเภทข้อมูล</u>ที่ เป็นผลลัพธ์สุดท้ายของเมท็อดที่จะคืนค่ากลับ ซึ่งได้แก่ประเภทข้อมูล byte, short, int, long, float, double ฯลฯ หากเมท็อด<u>ไม่มีการคืนค่ากลับ</u>ให้ระบุเป็นประเภท void ดังตัวอย่าง

	3)	ชอเมทอด (Method Name) คอ <u>ชอทอางถง</u> หรอ <u>ชอเรยก</u> เมทอด ซงควรขนตนดวย <u>อกษรตวพมพเลก</u> (เป็นไปตาม <u>กฎการตั้งชื่อตัวแปร) และชื่อควรเป็นคำกริยา</u> หรือคำที่แสดง <u>การกระทำ</u> เช่น getID(),
		addNumber() เป็นต้น และหลังชื่อเมท็อดต้องตามด้วยเครื่องหมายวงเล็บเปิด-ปิดเสมอ ดังตัวอย่าง public static double add (int x, int y) ส่วนนี้ต้องมีเสมอ ตัดออกไม่ได้
	4)	ตัวแปรรับเข้า (Parameters) คือ <u>ค่า</u> หรือ <u>ตัวแปร</u> ที่รับเข้ามายังเมท็อดเพื่อใช้ประมวลผลภายในเมท็อด ซึ่ง <u>ตัวแปรรับเข้า</u> ของเมท็อดหนึ่งๆ จะ <u>มีหรือไม่มีก็ได้</u> ถ้า <u>มีจะมีกี่ตัวก็ได้</u> ถ้ามีหลายตัว <u>แต่ละตัวต้องคั่นด้วย</u>
		เครื่องหมายจุลภาค (Comma) และทุกตัวต้องมีประเภทข้อมูลกำกับเสมอ เช่น set(int a, int b)
		ห้ามเขียนเป็น set(int a, b) โดยเด็ดขาด ดังตัวอย่าง คล้ายกับการประกาศตัวแปร public double mul(int x, double y, int z) ส่วนนี้มีก็ได้ไม่มีก็ได้ ตัดออกได้
		ในกรณีที่ <u>พารามิเตอร์</u> มีโครงสร้างข้อมูลเป็นแบบ <u>อาเรย์</u> ให้ระบุ <u>เครื่องหมายวงเล็บเหลี่ยม</u> ไว้ <i>ข้างหน้</i> าหรือ
		ต่อท้ายชื่อพารามิเตอร์นั้นด้วย ดังตัวอย่าง
		public static int find(int x, int y[][]) มีพารามิเตอร์ที่เป็นอาเรย์สองมิติ
<u>โจเ</u> 1)		<u>้อที่ 2 [ระดับง่าย]</u> จงเติมเต็มส่วน <i>หัวเมท็อด</i> ให้สมบูรณ์ตามรูปแบบของเมท็อดต่อไปนี้ <i>(10 คะแนน)</i> ท็อดชื่อ square มีข้อมูลรับเข้า 1 ค่าที่เป็นจำนวนจริง เพื่อใช้คำนวณหาค่ายกกำลังสองของ
	จำ	นวนนั้น พร้อมทั้งส่งค่าคำตอบกลับ (2 คะแนน) double square(
2)		ท็อดชื่อ root มีข้อมูลรับเข้า 1 ค่าที่เป็นจำนวนเต็ม เพื่อใช้คำนวณหาค่ารากที่สองของจำนวนนั้น ้อมทั้งส่งค่าคำตอบกลับ <i>(2 คะแนน)</i>
	pr	otected static ()
3)		ท็อดชื่อ showname มีข้อมูลรับเข้า 1 ค่าที่เป็นชื่อของบุคคลใดๆ เพื่อใช้แสดงชื่อของบุคคลนั้นขึ้น เจอภาพ โดย <u>ไม่</u> ต้องส่งค่าคำตอบกลับ <i>(2 คะแนน)</i>
	pr	ivate static showName()
4)		ท็อดชื่อ countx มีข้อมูลรับเข้าที่เป็นอาเรย์ 1 มิติประเภทจำนวนเต็มและตัวเลขจำนวนเต็ม เพื่อ นับจำนวนสมาชิกในอาเรย์ที่มีค่าเท่ากับจำนวนเต็มที่รับมา พร้อมทั้งส่งค่าคำตอบกลับ (2 คะแนน)
		atic
5)		ท็อดชื่อ revarray มีข้อมูลรับเข้า 1 ค่าที่เป็นอาเรย์ 1 มิติประเภทจำนวนจริง เพื่อใช้กลับค่า everse) สมาชิกในอาเรย์นั้น พร้อมทั้งส่งค่าคำตอบกลับ <i>(2 คะแนน)</i>
		revArray

3. ตัวเมท็อด (Body)

เป็นส่วนที่แสดงรายละเอียดของ<u>การประมวลผล</u>และ<u>การส่งกลับข้อมูล</u>ของเมท็อด ซึ่งมีดังต่อไปนี้

- 1) **การประมวลผล** ซึ่งได้แก่<u>การประกาศตัวแปร</u>เพื่อใช้ภายในเมท็อด และ<u>การใช้คำสั่งต่างๆ</u> เช่น if-else, while, for, scanner ในการประมวลผลภายในเมท็อด ซึ่งหลักการเหล่านี้จะเหมือนกับเนื้อหาก่อนหน้า นี้ตั้งแต่บทที่ 1-7 ที่ได้เรียนมาแล้วทุกประการ
- 2) การส่งกลับข้อมูล เป็นการส่งค่าหรือคืนค่าคำตอบที่ได้จากการประมวลผลในเมท็อดกลับไปยังเมท็อดที่ เรียกใช้ ซึ่งค่าที่ส่งกลับ (Return Value) จะต้องตรงกับประเภทเมท็อด (Method Type) หรือ ประเภทข้อมูล ที่ส่งกลับ (Return Type) ที่ประกาศไว้ที่หัวเมท็อดเสมอ หรือถ้าไม่ตรงกันจะต้องสามารถสอดใส่กันได้ ซึ่ง การส่งกลับจะใช้คำสั่ง return และสามารถทำได้เพียงครั้งเดียวเท่านั้น ถ้ามีคำสั่ง return หลายกรณีจะ ทำเพียงกรณีแรกที่เป็นจริง แต่ถ้าประเภทเมท็อดเป็น void ไม่ต้องมีคำสั่ง return ดังตัวอย่าง

3) การส่งกลับข้อมูลแบบหลายค่า ถ้าเมท็อดประมวลผลแล้วได้ผลลัพธ์ที่เป็นคำตอบสุดท้ายมากกว่า 1 ค่า จะต้องส่งค่ากลับโดยใช้<u>อาเรย์ (หนึ่งมิติ)</u> โดยการเก็บค่าคำตอบทุกค่าไว้ในอาเรย์แล้ว<u>คืนค่าของอาเรย์นั้น เพียงค่าเดียว</u>กลับไปยังเมท็อดที่เรียกใช้ ซึ่งจะทำให้ได้ผลคำตอบทุกค่าคืนกลับมาด้วย ดังตัวอย่าง

<u>โจทย์ข้อที่ 3 [ระดับง่าย]</u> จงพิจารณาเมท็อดต่อไปนี้เขียน<u>ผิด</u> (**区**) หรือ<u>ถูก</u> (☑) ตามหลักไวยากรณ์ของ ภาษาจาวาพร้อมทั้งบอกเหตุผลกำกับ *(10 คะแนน)*

5)	<pre>static String calGrade(int x) { if (x > 80) return "A"; else if (x < 50) return "F"; else System.out.println("C"); }</pre>
6)	<pre>double getLen(double dx, double dy) { double dx = Math.abs(dx); return Math.sqrt(dx*dx + dy*dy); }</pre>
7)	<pre>public private boolean checkLen(int x[], int y[]) { return x.length == y.length; }</pre>
8)	<pre>public float getLocationPoint() { return 0.0; }</pre>
9)	<pre>public static int fac(int x) { if(x <= 1) return 1; else return fac(x - 1) * x; }</pre>
10)	<pre>int[] getThreeMember(int[] x) { int n[] = { x[0], x[1], x[2] }; return n[]; }</pre>
โจข	<u>าย์ข้อที่ 4 [ระดับง่าย]</u> จงเขียนเมท็อดอย่างง่ายตามรูปแบบการทำงานที่ระบุไว้ต่อไปนี้ <i>(16 คะแนน)</i>
	เมท็อดชื่อ addRealNumber มีข้อมูลรับเข้าเป็นตัวเลขจำนวนจริง 3 จำนวน ซึ่งใช้ในการหาผลบวก
	ของตัวเลข 3 จำนวนนั้นแล้วมีการคืนค่ากลับ (4 คะแนน)
	ของตัวเลข 3 จำนวนนั้นแล้วมีการคืนค่ากลับ (4 คะแนน)
	ของตัวเลข 3 จำนวนนั้นแล้วมีการคืนค่ากลับ <i>(4 คะแนน)</i>
	ของตัวเลข 3 จำนวนนั้นแล้วมีการคืนค่ากลับ (4 คะแนน) เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก ทางจอภาพภายในเมท็อดนั้นโดยไม่คืนค่ากลับ (4 คะแนน)
	เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก
	เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก
2)	เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก
2)	เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก ทางจอภาพภายในเมท็อดนั้นโดยไม่คืนค่ากลับ (4 คะแนน)
2)	เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก ทางจอภาพภายในเมท็อดนั้นโดยไม่คืนค่ากลับ (4 คะแนน)
2)	เมท็อดชื่อ printx มีข้อมูลรับเข้าเป็นตัวเลขจำนวนเต็ม 1 จำนวน เพื่อใช้ในการแสดงผลลัพธ์ออก ทางจอภาพภายในเมท็อดนั้นโดยไม่คืนค่ากลับ (4 คะแนน)

4) l	มท็อดชื่อ fullname ใช้ในการรวมชื่อและนามสกุลที่รับเข้ามาให้เป็นชื่อเต็ม (ระหว่างชื่อและ
9	นามสกุลต้องมีการเว้นวรรคด้วย) แล้วคืนค่ากลับ <i>(4 คะแนน)</i>
L	
ໂລທ	<u>ย์ข้อที่ 5</u> <u>[ระดับง่าย]</u> จงเขียนเมท็อด £ac() ที่สมบูรณ์เพื่อใช้ในการคำนวณหาค่าแฟกทอเรียล
	<u>ยชายท 5 </u>
	·
โฉท	์ <u>ย์ข้อที่ 6 [ระดับง่าย]</u> เมท็อดชื่อ £indMax มีข้อมูลรับเข้าที่เป็นชุดของตัวเลขจำนวนจริง 50 จำนวน
	นำมาหาค่าตัวเลขที่มากที่สุดใน 50 จำนวนนั้น แล้วมีการคืนค่ากลับ <i>(10 คะแนน)</i>
PME	(มมมะพ 01) บดาก คมคะกานเรลม มมมเมา ฅ 00 มมพุธทาก นทยดมเพาคา เกา

โจทย์ข้อที่ 7 [ระดับปานกลาง] จงเขียนเมท็อด underx(...) ที่สมบูรณ์เพื่อใช้คำนวณและนับว่ามีสมาชิก ในอาเรย์หนึ่งมิติชื่อ a กี่จำนวนที่มีค่าน้อยกว่าจำนวนเต็ม x โดยให้รับอาเรย์ a และตัวแปร x ผ่านทาง พารามิเตอร์ (10 คะแนน)

<u>โจทย์ข้อที่ 8</u> [ระดับปานกลาง] จงเขียนเมท็อด isprime()ที่สมบูรณ์เพื่อใช้ตรวจสอบตัวเลขจำนวน เต็มที่รับเข้ามาทางพารามิเตอร์ว่าเป็นจำนวนเฉพาะหรือไม่ <i>(10 คะแนน)</i>
<u>โจทย์ข้อที่ 9 [ระดับปานกลาง]</u> จงเขียนเมท็อด memberofArray() ที่สมบูรณ์เพื่อค้นหาลำดับของสมา- ชิกตัวแรกในอาเรย์หนึ่งมิติชื่อ a ที่มีค่าเท่ากับจำนวนเต็ม x ถ้าค้นเจอมากกว่า 1 จำนวนให้คืนค่าเพียง
สมาชิก <i>ตัวแรก</i> ที่ค้นเจอโดยเริ่มจากตัวซ้ายสุด แต่ถ้าค้นไม่เจอให้คืนค่า -1 <i>(10 คะแนน)</i>

<u>โจทย์ข้อที่ 10 [ระดับยาก]</u> จงเขียนเมท็อด appendarray(...) เพื่อรับพารามิเตอร์สองค่าที่เป็นอาเรย์ ชนิดจำนวนเต็มทั้งคู่แล้วคืนค่าเป็นอาเรย์ชนิดจำนวนเต็มที่เกิดจากการเอาข้อมูลในอาเรย์ของ พารามิเตอร์ตัวที่สองไปต่อท้ายตัวที่หนึ่ง เช่น a[] = {1, 2, 3 } และ b[] = {5, 6} จะได้ผลลัพธ์ ดังนี้ appendarray(a, b) = {1, 2, 3, 5, 6} เป็นต้น (10 คะแนน)

3. การเรียกใช้เมท็อดอย่างง่าย (Simple Method Calling)

- 1. **บทบาทของเมท็อด** ในการเรียกใช้เมท็อดจะประกอบไปด้วยเมท็อด 2 ฝ่ายได้แก่
 - 1) <u>เมท็อดผู้เรียก</u> ทำหน้าที่เป็นผู้ไปเรียกใช้เมท็อดอื่น
 - 2) <u>เมท็อดผู้ถูกเรียก</u> ทำหน้าที่เป็นผู้ที่ให้เมท็อดอื่นมาเรียกใช้ตัวมัน

2. ขั้นตอนการเรียกใช้เมท็อดอย่างง่าย

- 1) ระบชื่อเมท็อดที่ต้องการจะเรียก เช่น add(...) (ต้องมีเครื่องหมายวงเล็บเปิด-ปิดเสมอ)
- 2) <u>ระบุค่าพารามิเตอร์</u>ทุกตัวของเมท็อดให้ถูกต้องตามประเภทข้อมูล เช่น add(5, 3) (ค่าของพารามิเตอร์ สามารถระบุเป็น<u>ชื่อตัวแปร</u>หรือ<u>นิพจน</u>์ก็ได้ เช่น add(x, y * 2))
- 3) สร้างตัวแปรเพื่อมารับคำตอบที่ได้จากการประมวลผลของเมท็อด เช่น int n = add(5, 3);
 - (1) ถ้าเมท็อดที่ต้องการจะเรียก<u>คืนค่า</u>ข้อมูลประเภท byte, short, int, long, float, double ฯลฯ ให้ <u>สร้างตัวแปรเพื่อรับคำตอบ</u>ตามประเภทข้อมูลนั้นๆ เช่น string s = getname(53300121);
 - (2) ถ้าเมท็อดที่ต้องการจะเรียก<u>ไม่คืนค่า</u>หรือมีประเภทข้อมูลเป็น **void** <u>ไม่ต้องสร้างตัวแปรเพื่อรับคำตอบ</u> (สามารถ<u>เรียกใช้เมท็อดโดยไม่ต้องมีตัวแปรมารับ</u>) เช่น showname (53300121);


```
public static void main(String[] args) {
 เมท็อด main เรียกใช้เมท็อด
2
 String s = getName(53300121)
 getName โดยส่งพารามิเตอร์
 System.out.println(s);
3
 showName(53300121); <
4
 ประเภท int ไปประมวลผลและสร้าง
5
 ตัวแปร ธ เพื่อรับคำตอบที่คืนกลับมา
 public static String getName(int id) {
6
 return "Wongyos";
7
8
 public static void showName(int id) {
9
 เมท็คด main เรียกใช้เมท็คด showName
 System.out.println("Wongyos");
10
 แบบโดดๆ โดยส่งพารามิเตอร์ประเภท int
11
 ไปประมวลผล ซึ่งไม่มีการคืนค่ากลับ
```

4) การส่งค่าและรับค่าอาเรย์

- (1) การส่งค่าอาเรย์ไปยังเมท็อดใดๆ ให้ระบูเพียงชื่ออาเรย์เท่านั้น โดยไม่ต้องใส่วงเล็บเหลี่ยม เช่น int $n[] = \{ 1, 2, 3, 4 \};$ int c = underX(n, 3);
- (2) <u>การรับค่าที่คืนกลับมาจากเมท็อดใดๆ ในรูปของอาเรย์</u> ให้<u>ประกาศอาเรย์</u>มารับ (ไม่ต้องใช้คำสั่ง new) เช่น int $x[] = \{ 1, 2, 3, 4 \}, y[] = \{ 5, 7, 9 \};$ int z[] = appendArray(x, y);

3. ข้อสังเกตในการเรียกใช้เมท็จด

- 1) การเรียกใช้เมท็อด (ที่สร้างเสร็จสมบูรณ์แล้ว) จะระบุเพียงค่าพารามิเตอร์ของเมท็อดที่ต้องการจะเรียกใช้ เท่านั้น โดย<u>ไม่ต้องระบุประเภทข้อมูลของพารามิเตอร์</u> (byte, short ฯลฯ) เช่น int n = add(x, y);
- 2) <u>การประกาศและสร้างเมท็อด</u> (ที่ยังไม่เคยสร้างแต่กำลังจะสร้าง) จะต้อง<u>ระบุทั้งชื่อพารามิเตอร</u>์และ<u>ประเภท</u> ข้อมลของพารามิเตอร์ทุกๆ ตัว ของเมท็อดที่จะสร้างขึ้นใหม่ เช่น public ... add(int x, int y)

```
public static void main(String[] args) {
1
 int x = 5, y = 3;
2
 int n = add(x, y); _____ การเรียกใช้เมท็อด \rightarrow ใส่ค่าพารามิเตอร์โดยไม่ต้องระบุประเภทข้อมล
3
4
 public static int add(int x, int y) {,
5
6
 return x + y;
 รามิเตอร์และระบประเภทข้อมล
7
 ตัวแปร {f x} และ {f y} ในเมท็อด {f main} จะเป็นคนละตัว กับตัวแปร {f x} และ {f y} ในเมท็อด {f add}
```

ใจทย์ข้อที่ 11 [ระดับง่าย] จงเขียนคำสั่งการเรียกใช้งานเมท็อด จากหัวเมท็อดที่กำหนดให้ต่อไปนี้ โดย สามารถกำหนดค่าของพารามิเตอร์ของเมท็อดที่เรียกใช้ได้อย่างอิสระ *(10 คะแนน)*

ข้อ	หัวเมท็อด	เขียนคำสั่งเพื่อเรียกใช้งานเมท็อด
1.	<pre>public static void set(int m, int n)</pre>	
2.	<pre>public static int cals(int m, float n)</pre>	
3.	<pre>public static String toString(int[] n)</pre>	

ข้อ	หัวเมท็อด	เขียนคำสั่งเพื่อเรียกใช้งานเมท็อด
4.	<pre>public static int[] get(int m, String s)</pre>	
5.	<pre>public static void sort(double d[])</pre>	
6.	public static boolean check(long id)	
7.	<pre>public static int flip(int m, boolean b)</pre>	
8.	<pre>public static double[] inputArray()</pre>	
9.	public static void showLogo()	
10.	<pre>public static byte f(int m, int n, int p)</pre>	

โจทย์ข้อที่ 12 [ระดับง่าย – ระดับยาก] จงเขียนเมท็อดต่างๆ ในคลาส Arrayutility ให้สมบูรณ์เพื่อใช้ ประมวลผลกับอาเรย์ โดยมีรายละเอียดของเมท็อดดังต่อไปนี้ และกำหนดให้เมท็อดแต่ละเมท็อด สามารถเรียกใช้งานซึ่งกันและกันได้อย่างอิสระ (75 คะแนน)

```
import java.util.Scanner;
public class ArrayUtility {
```

//[ระดับง่าย] เมท็อด main(...) เพื่อเรียกใช้งานเมท็อดอื่นๆ ให้ครบถ้วนพร้อมทั้งแสดงผลลัพธ์ขึ้นบน จอภาพให้สวยงาม โดยสามารถกำหนดค่าพารามิเตอร์ของแต่ละเมท็อดได้อย่างอิสระ (5 คะแนน) public static void main(String[] args) {

```
int a[] = { 5, 1, 6, 1, 4, 1, 2, 1, 4, 3, 1, 5, 7, 2, 1, 1 };
sort(a);
System.out.println(max(a)); ตัวอย่างการเรียกใช้เมท็อดพร้อมทั้งการแสดงผล
System.out.println(min(a));
```

ข้อ	เขียนคำสั่งเพื่อเรียกใช้งานเมท็อด	เมท็อดที่เรียก
1.		count()
2.		mode()
3.		majority()
4.		median()
5.		range()

^{} //}End of main

// <u>[ระดับปานกลาง]</u> เมท็อด swap() ใช้ในการสลับค่าสมาชิกในอาเรย์ตามตำแหน่ง i และ j ที่ระ
เช่นคำสั่ง swap(a, i, j) คือการสลับค่าสมาชิกตำแหน่งที่ i และ j ของอาเรย์ a เป็นต้น โดยไ
ต้องคืนค่ากลับ <i>(5 คะแนน)</i>
//[ระดับปานกลาง] เมท็อด sort() ใช้จัดเรียงข้อมูลในอาเรย์จากน้อยไปหามากโดยใช้การจัดเรีย
แบบฟอง (Bubble Sort) โดยไม่ต้องคืนค่ากลับ <i>(10 คะแนน)</i>
//[<u>ระดับปานกลาง]</u> เมท็อด count() ใช้นับจำนวนสมาชิกในอาเรย์ที่มีค่าเท่ากับจำนวนเต็ม k ที่ระ
บุ (นับความถี่) แล้วคืนค่าจำนวนที่นับได้ <i>(10 คะแนน)</i>

รอบรากฏจานวนเ ———	ครั้งมากที่สุด ถ้ามี	ว้หลายค่าให้คืน 	เค่าใดก็ได้เพียง	ค่าเดียว <i>(10 คะ</i>	แนน)
ระดับยาก] เมท็อ กครึ่งหนึ่งของจำ	ด majority() นวนสมาชิกทั้งหม	ใช้หาค่าหมู่มา มด ถ้าหาไม่ได้ใ	ก โดยจะคืนค่า ห้คืนค่า -1 <i>(10</i>	สมาชิกในอาเรย คะแนน)	์ที่มีค่าความถื่ม
<u>ะดับปานกลาง]</u> เ	มที่อด median() ใช้หาค่ามัธย ————	เฐาน พร้อมทั้งใ	จืนค่ากลับ <i>(10 ค</i>	าะแนน)

// <u>[ระดับง่าย]</u> เมท็อด max() ใช้หาค่าสูงสุดข	องสมาชิกในอาเรย์ พร้อมทั้งคืนค่ากลับ <i>(5 คะแนน)</i>
// <u>[ระดับง่าย]</u> เมท็อด min() ใช้หาค่าต่ำสุดข	องสมาชิกในอาเรย์ พร้อมทั้งคืนค่ากลับ (5 คะแนน)
// <u>[ระดับง่าย]</u> เมท็อด range() ใช้หาค่าพิสัย	ของอาเรย์ พร้อมทั้งคืนค่ากลับ (5 คะแนน)

} //End of class

โจทย์ข้อที่ 13 [ระดับยาก] โปรแกรมต่อไปนี้เป็นโปรแกรมที่เขียนคำสั่งทุกคำสั่งไว้ในเมท็อด main(...) เพียงเมท็อดเดียว โดยโปรแกรมนี้ใช้สำหรับสร้างอาเรย์ 1 มิติประเภทจำนวนเต็ม 2 ตัว พร้อมทั้งรับค่า สมาชิกผ่านทางแป้นพิมพ์เก็บไว้ในอาเรย์แต่ละช่องจนครบสมบูรณ์ หลังจากนั้นทำการตรวจสอบการ เท่ากันของอาเรย์ทั้งสองว่าเท่ากันหรือไม่พร้อมทั้งแสดงผลลัพธ์ขึ้นบนจอภาพ จากนั้นทำการจัดเรียง ข้อมูลจากน้อยไปหามากของอาเรย์ทั้งสองแล้วตรวจสอบการเท่ากันของอาเรย์อีกครั้งหนึ่งว่าเท่ากัน หรือไม่พร้อมทั้งแสดงผลลัพธ์ขึ้นบนจอภาพ สุดท้ายทำการแสดงสมาชิกแต่ละตัวของอาเรย์ทั้งสองขึ้น บนจอภาพอย่างสวยงามดังตัวอย่างข้างล่าง จากโปรแกรมที่กำหนดให้จงเขียนโปรแกรมใหม่โดยแบ่ง ส่วนของโปรแกรมต่าง ๆ ออกเป็นเมท็อดย่อยให้เหมาะสม (ประมาณ 5-6 เมท็อด) เพื่อให้การทำงานของ โปรแกรมเป็นสัดส่วนยิ่งขึ้น แต่ให้คงไว้ซึ่งการแสดงผลลัพธ์ที่เหมือนเดิมทุกประการ (40 คะแนน)

```
Enter a[] size: 3
Enter member: 1
 ระบจ้านวนสมาชีกของอาเรย์พร้อมทั้งรับค่าสมาชีกแต่ละตัวของอาเรย์
Enter member: 2
Enter member: 3
Enter b[] size: 3
 ระบจำนวนสมาชิกของอาเรย์พร้อมทั้งรับค่าสมาชิกแต่ละตัวของอาเรย์
Enter member: 2
Enter member: 1
Enter member: 3
Check array equals before sort: not equals \overline{\ \ }
 ผลเปรียบเทียบการเท่ากันของอาเรย์ก่อนจัดเรียง
Check array equals after sort: equals
a[]: 1 2 3 ___---
 ผลเปรียบเทียบการเท่ากันของอาเรย์<u>หลัง</u>จัดเรียง
b[]: 1 2 3
 แสดงสมาชีกแต่ละตัวของอาเรย์
```

```
import java.io.*;
2
 import java.util.Scanner;
3
 import jlab.graphics.DWindow;
4
 public class OneMainOneMethod {
5
 public static void main(String[] args) {
6
 Scanner kb = new Scanner(System.in);
7
8
 System.out.print("Enter a[] size: ");
9
 int x = kb.nextInt();
 int a[] = new int[x];
10
11
 for (int i = 0; i < a.length; i++) {
 System.out.print("Enter member: ");
12
13
 a[i] = kb.nextInt();
14
15
 System.out.print("Enter b[] size: ");
16
17
 int y = kb.nextInt();
18
 int b[] = new int[y];
19
 for (int i = 0; i < b.length; i++) {
20
 System.out.print("Enter member: ");
21
 b[i] = kb.nextInt();
22
23
24
 System.out.print("Check array equals before sort: ");
25
 if (a.length == b.length) {
26
 int count = 0;
 for (int i = 0; i < a.length; i++) {
27
 if (a[i] == b[i]) count++;
28
29
30
 if (count == a.length) {
31
 System.out.println("equals");
32
 } else {
 System.out.println("not equals");
33
34
35
 } else {
36
 System.out.println("not equals");
37
38
 for (int i = a.length - 1; i >= 1; i--) {
39
 for (int j = 0; j < i; j++) {
40
41
 if (a[j] > a[j + 1]) {
42
 int t = a[j];
43
 a[j] = a[j + 1];
 a[j + 1] = t;
44
45
46
47
```


```
48
 for (int i = b.length - 1; i >= 1; i--) {
49
 for (int j = 0; j < i; j++) {
50
 if (b[j] > b[j + 1]) {
 int t = b[j];
51
 b[j] = b[j + 1];
52
 b[j + 1] = t;
53
54
 }
55
56
57
58
 System.out.print("Check array equals after sort: ");
59
 if (a.length == b.length) {
60
 int count = 0;
61
 for (int i = 0; i < a.length; i++) {
62
 if (a[i] == b[i]) count++;
63
 if (count == a.length) {
64
65
 System.out.println("equals");
66
 } else {
67
 System.out.println("not equals");
68
69
 } else {
70
 System.out.println("not equals");
71
72
73
 System.out.print("a[]: ");
74
 for (int i = 0; i < a.length; i++) {
75
 System.out.print(a[i] + " ");
76
77
 System.out.println();
78
79
 System.out.print("b[]: ");
80
 for (int i = 0; i < b.length; i++) {
81
 System.out.print(b[i] + " ");
82
83
 System.out.println();
84
 } //End of main
 } //End of class
85
```

เขียนโปรแกรมใหม่โดยแบ่งออกเป็นเมท็อดย่อย (ประมาณ 5-6 เมท็อด รวมเท็อด main(...) แล้ว) โดย วิธีการแบ่งเมท็อดย่อยให้พิจารณาจากสัดส่วนการทำงานย่อยของโปรแกรมเดิม

import java.util.Scanner; public class OneMainManyMethods { คะแนนจะแปรผันไปตามโปรแกรมและเมท็อดที่ออกแบบ

} //End of class

4. เมท็อดหลายแบบในชื่อเดียวกัน (Overloading Methods)

1. นิยามของเมท็อดหลายแบบในชื่อเดียวกัน (Overloading Methods)

์ คือ เมท็อดตั้งแต่ 2 เมท็อดใดๆ ขึ้นไปที่มี<u>ชื่อเหมือนกัน</u>แต่มี<u>รายการ</u>ของพารามิเตอร์ต่างกัน</u> ดังรายละเอียดต่อไปนี้

1) จำนวนพารามิเตอร์ต่างกัน เช่น

```
public static int test(int x)
public static int test(int x, int y) แมท็อด test ตัวที่หนึ่งมีพารามิเตอร์ 1 ตัว
```

2) ประเภทข้อมูลของพารามิเตอร์ต่างกัน

```
public static int test(int x) โมท็อด test ตัวที่หนึ่งมีพารามิเตอร์ประเภท int public static int test(double x) แมท็อด test ตัวที่สองมีพารามิเตอร์ประเภท double
```

2. ข้อสังเกตเกี่ยวกับเมท็อดหลายแบบในชื่อเดียวกัน

- 1) เมท็อดแต่ละเมท็อดจะมี<u>ประเภทข้อมูลที่ส่งกลับ (Return Type)</u> ที่ต่างกันหรือเหมือนกันก็ได้ (ไม่ต้องไป สนใจ และไม่ใช่เป็นประเด็นที่จะใช้พิจารณาเมท็อดประเภทนี้)
- 2) การเปรียบเทียบความเหมือนหรือไม่เหมือนของพารามิเตอร์ของแต่ละเมท็อด ให้พิจารณาที่<u>ประเภทข้อมูล</u> ของพารามิเตอร์เท่านั้น ไม่ได้พิจารณาที่<u>ชื่อของพารามิเตอร</u>์แต่อย่างใด (ต่างเมท็อดกันชื่อเหมือนกันได้)
- 3) ระบบจะเลือก<u>เมท็อดที่เหมาะสมที่สุดเพียงเมท็อดเดียว</u>ขึ้นมาใช้งาน ถ้า<u>ไม่มีเมท็อดใดเลยที่เหมาะสม</u>จะ แปลผลไม่ผ่าน (Compile-time Error)

<u>โจทย์ข้อที่ 14</u> [ระดับง่าย] จงเลือกใช้เมท็อดหลายแบบในชื่อเดียวกัน (Overloading Method) ที่เหมาะสม ที่สุดจากคำสั่งต่อไปนี้ พร้อมทั้งแสดงผลลัพธ์ที่เกิดจากคำสั่งนั้น *(15 คะแนน)*

หมายเลขเมท็อด	รายละเอียดของเมท็อด
1	<pre>public static double m(int n) { return n * n; }</pre>
2	<pre>public static int m(double n) { return (int)(n * n); }</pre>
3	<pre>public static boolean m(int n, int x) { return n == x; }</pre>
4	<pre>public static double m(int a, int b, int c) { return (double)(a * b * c); }</pre>
5	<pre>public static int m(char c) { return (int) c; }</pre>
6	<pre>public static String m(double n, int x) { return n + "" + x; }</pre>
7	<pre>public static int m(double x, double n) { return (int)(n * x); }</pre>

ข้อ	คำสั่ง	หมายเลขเมท็อด	ผลลัพธ์
1.	<pre>System.out.println(m(10));</pre>		
2.	<pre>System.out.println(m(1, 2.5));</pre>		
3.	System.out.println(m(11.0));		
4.	<pre>System.out.println(m(6.0f));</pre>		
5.	<pre>System.out.println(m(12, 2));</pre>		
6.	<pre>System.out.println(m('1'));</pre>		
7.	<pre>System.out.println(m(10.0, 2));</pre>		
8.	<pre>System.out.println(m(2, 2, 1));</pre>		
9.	<pre>System.out.println(m(m(5, 1, 2)));</pre>		
10.	<pre>System.out.println(m(m(5, 1.0f)));</pre>		
11.	<pre>System.out.println(m(1.0f, 2));</pre>		
12.	<pre>System.out.println(m(OL, 1, 1));</pre>		
13.	<pre>System.out.println(m(0.0f, (byte) 1));</pre>		
14.	<pre>System.out.println(m((byte) 1.3, 1));</pre>		
15.	<pre>System.out.println(m(1.1));</pre>		

<u>โจทย์ข้อที่ 15 [ระดับง่าย]</u> จงเขียนเมท็อดหลายแบบในชื่อเดียวกัน (Overloading Method) ตามข้อกำ-หนดต่อไปนี้ พร้อมทั้งเรียกใช้งานเมท็อดเหล่านี้ให้ถูกต้องสมบูรณ์ *(15 คะแนน)*

```
import java.util.Scanner;
public class Overload {
 //เมท็อด main(...) เพื่อเรียกใช้เมท็อด showName(...) ทุกตัวให้ครบสมบูรณ์ และกำหนดค่าพารามิเตอร์ได้อย่างอิสระ (3 คะแนน)
 public static void main(String[] args) {
```

} //End of main

//เมท็อด showname() แบบที่ไม่มีพารามิเตอร์เพื่อใช้แสดงชื่อของนิสิตขึ้นบนจอภาพ <i>(3 คะแนน)</i>			
//เมท็อด showname() แบบที่มีพารามิเตอร์ 1 ตัวที่รับชื่อนิสิตชื่อใดๆ เข้ามาเพื่อใช้แสดงชื่อของ			
นิสิตคนนั้นขึ้นบนจอภาพ <i>(3 คะแนน)</i>			
//เมท็อด showname () แบบที่มีพารามิเตอร์ 2 ตัวที่รับคำนำหน้าชื่อและชื่อนิสิตชื่อใดๆ เข้ามาเพื่อ			
ใช้แสดงคำนำหน้าชื่อตามด้วยชื่อของนิสิตคนนั้นขึ้นบนจอภาพ <i>(3 คะแนน)</i>			
//เมท็อด showname() แบบที่มีพารามิเตอร์ 2 ตัวที่รับชื่อนิสิตชื่อใดๆ และจำนวนเต็ม x อีกหนึ่งค่า			
เพื่อใช้แสดงชื่อของนิสิตคนนั้นจำนวน x ครั้งขึ้นบนจอภาพ (3 คะแนน)			

^{} //}End of class