

CHAPTER O9

ดำสั่งแบบซับซ้อนและการประยุกต์ (Advanced Statements and Applications)

1. คำสั่งตัดสินใจแบบซับซ้อน (Advanced Decision Statements)

- 1. รูปแบบของคำสั่งตัดสินใจแบบซับซ้อน ประกอบไปด้วย 2 รูปแบบคือ
 - 1) **คำสั่งตัดสินใจที่ซ้อนกันหลายชั้น** ในบทนี้ได้แก่คำสั่ง <u>if-else ซ้อน if-else (Nested If-Else)</u> ซึ่งได้ กล่าวไปบ้างแล้วในบทที่ 3 และมีรายละเอียดเพิ่มเติมตามหัวข้อที่ 2
 - 2) คำสั่งตัดสินใจแบบหลายเงื่อนไข ในบทนี้ได้แก่คำสั่ง if-else ที่มีเงื่อนไขหลายๆ เงื่อนไขเชื่อมเข้ากัน ด้วยตัวดำเนินการตรรกะ (Logical Operators) โดยมีรายละเอียดตามหัวข้อที่ 3
- 2. คำสั่ง if-else ซ้อน if-else (Nested If-Else)

3. คำสั่ง if-else แบบหลายเงื่อนไข

1 2	if (Condition1 && Condition2 Condition3 && ConditionN) {
3 4 5 6 7 8	Statement2; เรียกเงื่อนไขทั้งหมดภายในคำสั่ง if ว่า นิพจน์ตรรกะ StatementM-1; StatementM7;

์ โจทย์ข้อที่ 1 [ระดับง่าย] จงเขียนน*ิพจน์ตรรกะ*ตามหลักของภาษาจาวาจากเงื่อนไขต่อไปนี้ *(10 คะแนน)*

1) ตัวแปร n เป็นจำนวนเต็มบวกคู่ที่ไม่เกิน 3 หลัก แต่ไม่เท่ากับ 12 และ 112 *(2 คะแนน)*

2)	ตัวแปร n เป็นจำนวนเต็มบวกที่มี 3 เป็นตัวร่วมหรือมี 5 เป็นตัวร่วม แต่ค่าไม่เกิน 100 <i>(2 คะแนน)</i>
3)	ตัวแปร m เป็นหมายเลขเดือนที่ลงท้ายด้วยคำว่า <i>ยน (2 คะแนน)</i>
4)	ตัวแปร m เป็นหมายเลขเดือนที่ไม่ใช่เดือน <i>กุมภาพันธ์ (2 คะแนน)</i>
5)	ตัวแปร s เป็นคำที่เขียนว่า "yes" หรือ "y" โดยไม่สนใจอักษรตัวพิมพ์ใหญ่และพิมพ์เล็ก (2 คะแนน)
เข้า เด็ก คำ	ทย์ข้อที่ 2 [ระดับปานกลาง] จงเขียนเมท็อด getDaysOfMonth() ที่สมบูรณ์เพื่อรับเดือนและปี ค.ศ. กมาทางพารามิเตอร์ โดยให้คำนวณและคืนค่าจำนวนวันจากหมายเลขเดือนและปี ค.ศ. ที่ระบุ เช่น อนที่ 1 คืนค่า 31 เดือนที่ 6 คืนค่า 30 เป็นต้น แต่ถ้าหมายเลขเดือนไม่ถูกต้องให้คืนค่า 0 โดยในการ นวณจะต้องตรวจสอบปีอธิกสุรทิน (Leap Year) ที่เดือนกุมภาพันธ์มี 29 วันด้วย ซึ่งปีอธิกสุรทินคือปี ส. ที่หาร 4 ลงตัวแต่หาร 100 ไม่ลงตัว หรือปี ค.ศ. ที่หาร 400 ลงตัว (10 คะแนน)

โจทย์ข้อที่ 3 [ระดับปานกลาง] จงเขียนเมท็อด getsize(...) ที่รับตัวเลขจำนวนเต็มจากพารามิเตอร์ในชื่อ n แล้วทำการตรวจสอบค่า n ดังต่อไปนี้ (10 คะแนน)

- 1) ถ้า n >= 0 ให้หาค่ารากที่สองของ n แล้วเก็บไว้ในตัวแปร m และนำค่า m มาจัดกลุ่มดังนี้
 - (1) ถ้า 0 <= m <= 5 ให้แสดงค่า m และหาค่า 2 เท่าของ m แล้วพิจารณาดังนี้
 - ถ้ามีค่ามากกว่า 7 ให้คืนค่า "Little"
 - นอกเหนือจากนั้นให้คืนค่า "undefined"
 - (2) ถ้า 5 < m <= 10 ให้แสดงค่า m และหาค่า 3 เท่าของ m แล้วพิจารณาดังนี้
 - ถ้ามีค่ามากกว่า 22 ให้คืนค่า "Medium"
 - นอกเหนือจากนั้นให้คืนค่า "Undefined"
 - (3) ถ้า 10 < m <= 25 ให้แสดงค่า m และหาค่า 4 เท่าของ m แล้วพิจารณาดังนี้
 - ถ้ามีค่ามากกว่า 80 ให้คืนค่า "Very Big"
 - ถ้ามีค่ามากกว่า 60 แต่ไม่เกิน 80 ให้คืนค่า "Big"
 - นอกเหนือจากนั้นให้คืนค่า "undefined"
 - (4) ถ้า 25 < mให้แสดงค่า m และคืนค่า "Giant"

2) ถ้า n < 0 ให้แสดงค่า n และคืนค่า "Negative"

โจทย์ข้อที่ 4 [ระดับปานกลาง] จงเขียนเมท็อด isEngstudent (...) ที่รับสตริงที่เป็นเลขประจำตัวนิสิต ยาว 10 หลักเท่านั้น และตัวเลขจำนวนเต็มที่เป็นรหัสวิชาใดวิชาหนึ่งยาว 7 หลักเท่านั้น เข้ามาทาง พารามิเตอร์ เพื่อใช้ในการตรวจสอบว่าใช่นิสิตชั้นปีที่ 1 ระดับปริญญาตรี คณะวิศวกรรมศาสตร์หรือไม่ และเป็นนิสิตที่ลงทะเบียนเรียนในรายวิชาที่เปิดสอนสำหรับชั้นปีที่ 1 สอนโดยคณะวิศวกรรมศาสตร์ หรือไม่ โดยมีหลักเกณฑ์ในการตรวจสอบดังนี้ (10 คะแนน)

- 1) ตัวเลขหลักที่ 1-2 ของเลขประจำตัวนิสิต หมายถึง ปีการศึกษาที่เริ่มเข้าเรียน
- 1) ตัวเลขหลักที่ 3 ของเลขประจำตัวนิสิต หมายถึง ระดับการศึกษา โดยเลข 3 คือระดับปริญญาตรี
- 2) ตัวเลขหลักที่ 9-10 ของเลขประจำตัวนิสิต หมายถึง รหัสคณะ โดยรหัส 21 คือคณะวิศวกรรมศาสตร์
- 3) ตัวเลขหลักที่ 1-2 ของรหัสวิชา หมายถึง รหัสคณะ โดยรหัส 21 คือคณะวิศวกรรมศาสตร์
- 4) ตัวเลขหลักที่ 5 ของรหัสวิชา หมายถึง ชั้นปี โดยเลข 1 คือชั้นปีที่ 1

2. คำสั่งวนซ้ำแบบซับซ้อน (Advanced Iteration Statements)

- 1. **รูปแบบของคำสั่งวนซ้ำแบบซับซ้อน** ประกอบไปด้วย 2 รูปแบบคือ
 - 1) คำสั่งวนซ้ำที่ซ้อนกันหลายชั้น ในบทนี้ได้แก่คำสั่ง for ซ้อน for (Nested For) หรือคำสั่ง while ซ้อน while (Nested While) หรือคำสั่ง for ซ้อน while (Nested Loops) เป็นต้น ซึ่งได้กล่าวไปบ้างแล้วใน บทที่ 4 และมีรายละเอียดเพิ่มเติมตามหัวข้อที่ 2

2) **คำสั่งวนซ้ำแบบหลายตัวควบคุม** ในบทนี้ได้แก่<u>คำสั่ง for หรือคำสั่ง while ที่มีหลายตัวควบคุม</u> (ตัว แปรที่ใช้ในการวนซ้ำ) และหลายเงื่อนไข โดยรายละเอียดตามหัวข้อที่ 3

2.	คำสั่ง	วนซ้ำที่ซ้อนกันหลายชั้น มีหลักการทำงานดังนี้	้ภายในคำสั่ง for แต่ละชั้น
	1	for (Initial1; Condition1; Update1) {	รู้ สามารถเพิ่มคำสั่งต่างๆ เข้าไป
	2	for (Initial2; Condition2; Update2) {	้ _ ในชั้นนั้นๆ ได้
	3 4	for (Initial3; Condition3; Update3) {	
	5	for (InitialN; ConditionN; UpdateN) {	
	6	Statements;	·
	8	้ ถ้าตัวแปรที่เป็น <u>ตัวควบคุม</u> ในคำสั่ง for ชั้นแรก มีการ	for ซ้อน for คำนวนได้จาก
	9 10	่ } นำไป <u>ใช้งานต่อเนื่อง</u> ในคำสั่ง for ชั้นที่ 2 หรือชั้นต่อๆ	้ การน <u>ำจำนวนรอบของแต่ละ</u>
	10	ไป จะ <u>ไม่สามารถนับจำนวนรอบโดยการคูณ</u> ได้	for มา <u>คูณ</u> กัน

- 1) เริ่มทำงานจาก<u>คำสั่ง for ชั้นนอกสุด</u>แล้วค่อยวนเข้าไปทำงานใน<u>คำสั่ง for ชั้นถัดไป</u>ภายใน และจะวน ทำงานแบบนี้ไปเรื่อยๆ จนถึง<u>คำสั่ง for ชั้นในสุด</u>
- 2) เมื่อทำงานใน<u>คำสั่ง for ชั้นในสุด</u>เสร็จสิ้นแล้ว จะวกกลับมายัง<u>คำสั่ง for ชั้นถัดขึ้นมา</u> แล้วทำงานในคำสั่ง for ชั้นนั้นจนจบ จึงจะวกกลับขึ้นมาทำงานใน<u>คำสั่ง for แต่ละชั้น</u>ไปเรื่อยๆ จนถึง<u>คำสั่ง for ชั้นนอกสุด</u>
- 3) การวนซ้ำจะทำงาน<u>ตามข้อ 1-2 ไปเรื่อยๆ</u> จนกว่าเงื่อนไขของคำสั่ง for ในแต่ละชั้นจะ<u>เป็นเท็จ (ครบรอบ)</u>

โจทย์ข้อที่ 5 [ระดับง่าย] จงแสดงรายละเอียดและความสัมพันธ์ของค่า i, j, k และ sum ตามตารางที่ กำหนดให้แล้วตอบคำถามจากส่วนของโปรแกรมต่อไปนี้ (10 คะแนน)

1	for (int i = 1; i <= 2; i++) {	ı	i	j	k	sum
2 3	for (int j = 8; j >= 5; j) { for (int k = 3; k < 5; k++) {	П				
4 5	int sum = i + j + k;	П				
6	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	П				
7	}	П				
1) 4	จงหาจำนวนรอบทั้งหมดในการทำงาน					
Γ						
		П				
2) e	***2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1				
	างหาค่าสูงสุดของ sum และค่า i, j และ k					
[] [ณ ขณะที่ค่า sum เป็นค่าสูงสุด					
		П				
Ļ		l				
3) จ	งหาค่าต่ำสุดของ sum และค่า i, j และ k					
ถ	ม ขณะที่ค่า sum เป็นค่าต่ำสุด					
		ı				

์ โจทย์ข้อที่ 6 [ระดับปานกลาง] จงแสดงผลลัพธ์จากโปรแกรมพร้อมทั้งตอบคำถามต่อไปนี้ *(8 คะแนน)*

```
public static void loopXYZ(int x, int y, int z) {
 for (int i = x; i < 5; i++)
2
3
 for (int j = y; j > 2 * i; --j)
4
 for (int k = z; k <= 1; k++)
 System.out.println(i + "," + j + "," + k);
5
 System.out.println("i = " + i);
6
7
 System.out.println("j = " + j);
 System.out.println("k = " + k);
8
```

```
loopXYZ(2, 7, 1);
```

จงหาจำนวนรอบทั้งหมดในการทำงาน

```
<u>โจทย์ข้อที่ 7 [ระดับปานกลาง]</u> จงเขียนเมท็อด formulaAtoB(...) ที่สมบูรณ์เพื่อใช้ในการพิมพ์สูตรคูณ
```

์ ตั้งแม่ที่ a จนถึงแม่ที่ b ขึ้นบนจอภาพ เช่น formulaAtoB(4, 9) จะพิมพ์สูตรคูณตั้งแต่แม่ 4 จนถึงแม่

```
9 บนจอภาพ เป็นต้น พร้อมทั้งระบุเส้นแบ่งของแต่ละแม่ด้วย (10 คะแนน)
 4 \times 1 = 4
 4 \times 2 = 8
 4 \times 3 = 12
 4 \times 11 = 44
 4 \times 12 = 48
 5 \times 1 = 5
 5 \times 2 = 10
```

<u>โจทย์ข้อที่ 8 [ระดับปานกลาง]</u> จงเขียนเมท็อด showBarGraph(...) ที่สมบูรณ์เพื่อวนวิ่งตัวเลขตั้งแต่ 1 จนถึงค่า ${f x}$ และตั้งแต่ค่า ${f y}$ จนถึง 1 โดยที่ตัวแปร ${f x}$ และ ${f y}$ จะรับเข้ามาทางพารามิเตอร์ ซึ่ง ณ ขณะที่ได้ ค่า 🗴 และ 🗴 สองค่าใด ๆ ให้แสดงกราฟแท่งที่มีความยาวเท่ากับผลคูณของสองตัวเลขนั้น ดังตัวอย่าง ต่อไปนี้ พร้อมทั้งเรียกใช้งานเมท็อดเพื่อแสดงกราฟแท่งตามตัวอย่างทั้ง 3 แบบที่ให้มา *(15 คะแนน)*

```
x = 5
1,2 || 2
 y = 2
1,1 | 1
2,2 | | | 4
2,1 || 2
3,2 | | | | | | 6
3,1 | | | 3
4,2 | | | | | | | 8
4,1 | | | | 4
5,2 |||||||| 10
5,1 |||| 5
```

```
1,4 | | | | 4
 y = 4
1,3 | | | 3
1,2 || 2
1,1 | 1
2,4 | | | | | | | 8
2,3 | | | | | | 6
2,2 | | | 4
2,1 \mid 1 \mid 2
3,4 ||||||||| 12
3,3 ||||||| 9
3,2 | | | | | | 6
3,1 | | | 3
```

1,3 3 1,2 2 1,1 1 2,6 12 2,5 10 2,4 8 2,3 6 2,2 4 2,1 2	1,2 1,1 2,6 2,5 2,4 2,3 2,2	2 1 12 8 6 4
---	---	--

blic class public stat	BarGraph { tic void main(String[] args	s) {	
			-	
} //End of				
//SHOWBALG	.арп()			

} //End of class

โจทย์ข้อที่ 9 [ระดับยาก] จงเขียนเมท็อด calequation(...) ที่สมบูรณ์เพื่อใช้สำหรับคำนวณหาคำตอบ ของสมการ $\mathbf{s} = \mathbf{17x^9yz^8} + \mathbf{15x^8y^2z^7} + \mathbf{13x^7y^3z^6} + \mathbf{11x^6y^4z^5} + ... + \mathbf{xy^9z^9}$ แล้วคืนค่า \mathbf{s} ที่เป็นคำตอบ ในทุก ๆ รอบกลับมา โดยมีข้อกำหนดดังต่อไปนี้

- 1) ค่า x เริ่มต้นที่ 1 จนถึง a โดยค่าจะเพิ่มขึ้นครั้งละ 1 โดยที่ a เป็นค่าที่รับมาจากพารามิเตอร์
- 2) ค่า y เริ่มต้นที่ 5 จนถึง ь โดยค่าจะเพิ่มขึ้นครั้งละ 5 โดยที่ ь เป็นค่าที่รับมาจากพารามิเตอร์
- 3) ค่า z เริ่มต้นที่ 12 จนถึง c โดยค่าจะลดลงครั้งละ 2 โดยที่ c เป็นค่าที่รับมาจากพารามิเตอร์

ในการประมวลผล กำหนดให้ x ถูกพิจารณาก่อน y และ y ถูกพิจารณาก่อน z โดยจะวนทำงานซ้อนกัน เป็นชั้น ๆ และให้เรียกใช้เมท็อดนี้ที่เมท็อด main(...) โดยให้ค่าของพารามิเตอร์ทุกตัวเป็น 10 พร้อมทั้ง แสดงผลลัพธ์ที่ได้ขึ้นบนจอภาพให้สวยงาม (15 คะแนน)

<pre>import java.util.Scanner; public class TheEquation {</pre>				
//calEquation()				
<pre>public static void main(String[] args) {</pre>				
Fastio social main(social) (
<pre>} //End of main } //End of class</pre>				
3. คำสั่งวนซ้ำแบบหลายตัวควบคุม				
1) คำสั่ง for แบบหลายตัวควบคุมและหลายเงื่อนไข รียก Initial1 ว่า <u>ตัวควบคุมตัวที่ 1</u>				
1 for (Initial1, Initial2, Initial3,; 2 Condition1 && Condition2 Condition3 &&;				
Update1, Update2, Update3,) {				
4 • • • • • • • • • • • • • • • • • •				
6 } ! Operators, Update แต่ละตัวคั่นด้วย Comma				

2) คำสั่ง while แบบหลายตัวควบคุมและหลายเงื่อนไข

```
1
Initial1, Initial2, Initial3,...;

2
while (Condition1 && Condition2 || Condition3 && ...) {

3
...;

4
...;

5
Update1; Update2; Update3; ...;

6
)

Initial แต่ละตัวคั่นด้วย Comma, Condition แต่ละตัวเชื่อมด้วย Logical
Operators, Update แต่ละตัวคั่นด้วย Semicolon
```

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

```
1 public static void iterABC(int a, int b, int c) {
2 while (a <= 5 && b > 3 || c >= 0) {
3 System.out.println(a + "\t" + b + "\t" + c);
4 a++;
5 b--;
6 if ((a + b) % 2 == 0) c--;
7 }
8 }

จงหาจำนวนรอบทั้งหมดในการทำงาน
```

<u>ใจทย์ข้อที่ 11 [ระดับง่าย]</u> จงหาผลลัพธ์จากส่วนของโปรแกรมและตอบคำถามต่อไปนี้ *(8 คะแนน)*

```
for (int i = 0, j = 10; i < 10 && j > 0; i++, j--) {
 if (i == j / 2) break;
 2
 3
 System.out.println(i);
 if (j % 2 != 0) continue
 4
 System.out.println(j);
 5
 คำสั่ง continue เป็น
 if (i * 4 == j)
 6
 คำสั่งที่วกกลับขึ้นไปยัง
 System.out.println(i + ",
 7
 ต้น I oon
จงหาจำนวนรอบทั้งหมดในการทำงาน
```

โจทย์ข้อที่ 12 [ระดับยาก] จงเขียนเมท็อด tostringCalculation(...) ที่สมบูรณ์เพื่อรับค่าตัวแปร a, b และ c ที่เป็นจำนวนเต็มเข้ามาทางพารามิเตอร์ เพื่อใช้เป็นค่าเริ่มต้นของตัวแปรควบคุมวงวน (Loop) x, y และ z ตามลำดับ พร้อมทั้งรับค่าตัวแปร p, q และ r อีกหนึ่งโดยการเรียกใช้เมท็อด input number (...) เพื่อนำมาเป็นค่าที่เพิ่มขึ้นในแต่ละรอบของตัวแปรควบคุมข้างต้นตามลำดับ โดยค่าทั้งหมดนี้ถูกใช้เพื่อ คำนวณหาคำตอบของสมการ $\mathbf{s} = \mathbf{10}\mathbf{x}^{10}\mathbf{y}\mathbf{z}^{10} + \mathbf{9}\mathbf{x}^9\mathbf{y}^2\mathbf{z}^{12} + \mathbf{8}\mathbf{x}^8\mathbf{y}^3\mathbf{z}^{14} + \mathbf{7}\mathbf{x}^7\mathbf{y}^4\mathbf{z}^{16} + ... + \mathbf{x}\mathbf{y}^{10}\mathbf{z}^{28}$ และ กำหนดให้ใช้คำสั่ง for แบบ 3 ตัวควบคุม x, y และ z โดยจะมีการหยุดรอบเมื่อ x + y + z มากกว่า หรือเท่ากับ 1000 และให้คืนค่าผลลัพธ์ของ x, y, z และ s ในแต่ละรอบให้ครบถ้วน (15 คะแนน)

```
import java.util.Scanner;
import java.util.io.*;
public class Calculation {
  //toStringCalculation(...)
 public static int inputNumber(String s) {
 Scanner kb = new Scanner(System.in);
 System.out.print("Enter " + s + ": ");
 return kb.nextInt();
  //เรียกใช้เมท็อด tostringCalculation(...) ที่เมท็อด main(...) ให้ถูกต้องสมบูรณ์โดยกำหนดให้ค่า
  ของพารามิเตอร์ทั้งสามเป็น 10, 20 และ 30 ตามลำดับ
  public static void main(String[] args) {
  } //End of main
 //End of class
```

3. การประยุกต์ใช้คำสั่งแบบซับซ้อน (Applications of Advanced Statements)

1) <u>คำสั่งตัดสินใจแบบซับซ้อน</u>และ<u>คำสั่งวนซ้ำแบบซับซ้อน</u>สามารถทำงานร่วมกันได้ เช่น คำสั่ง for ซ้อน for หรือ for ซ้อน while ที่ภายในอาจมีคำสั่ง if-else ซ้อน if-else แทรกอยู่ เป็นต้น

```
1
for (Initial1; Condition1; Update1) {

2
for (Initial2; Condition2; Update2) {

3
if (Condition3) Statement;

4
else if (Condition4) Statement;

5
else Statement;


6
}

7
}

The condition of the conditio
```

2) <u>โปรแกรมประยุกต</u>์ส่วนใหญ่หลีกหนีไม่พ้นที่จะใช้คำสั่งเหล่านี้ในการประมวลผล ดังนั้นเราจึงควร<u>ฝึกเขียนคำสั่ง</u> แบบซับซ้อนเหล่านี้ให้เกิดความชำนาญให้มากที่สุด

โจทย์ข้อที่ 13 [ระดับง่าย - ระดับยาก] จงเขียนเมท็อด starxx(...) ให้สมบูรณ์โดยรับจำนวนเต็มหนึ่งค่า มาทางพารามิเตอร์เพื่อแสดงรูปเลขาคณิตต่างๆ ตามที่โจทย์กำหนด โดยอนุญาตให้ใช้เพียงคำสั่งต่อไป-นี้เท่านั้นในการแสดงผล ได้แก่คำสั่ง system.out.print("*"); คำสั่ง system.out.println("*"); คำสั่ง system.out.print(" "); และคำสั่ง system.out.println(); (80 คะแนน : ข้อละ 8 คะแนน)

} //End of method

} //End of method

public static void starc(int n) { [ระดับง่าย]	starc(11) ******* ****** ****** ***** ***** ****
} //End of method public static void starD(int n) { [ระดับปานกลาง]	,,

} //End of method	
public static void starE(int n) { [ระดับปานกลาง]	starE(11) ******* ****** ***** ***** **** ****

				٠. ٩ ا		,
public	static	void	<pre>starF(int n) {</pre>	<u>เระดบบานกลางเ</u>		starF(11)
						· ********
						* *
						* *
						* *
						* *
						* *
					,	* *
					j	* *
					,	* *
					1,00	* *
					14	*******
} //Enc	d of met	hod				
				[646,14]		,
public	static	vola	<pre>starG(int n) {</pre>	<u>โขะผกก เหนผ.เส]</u>		starG(11)

						** **
						* * * *
						* * * *
						* * * *
						* * *
					,	* * * *
					/	* * * *
					/	* * * *
						** **
					1-	******
) //=-	3 - 6	13				
	d of met					
public	gtatic	biov	starH(int n) {	[ระดับยาก]		
Public	BCGCIC	VOIG	Seam (Inc II) ([8001BB III]		starH(6)
						*

					,	*****

					-	******
} //End	d of met	hod				

public static void starI(int n) { [ระดับยาก]	starI(11) ******* **** *** *** *** ***
//End of method	
public static void starJ(int n) { [ระดับยาก]	starJ(11) * * * ** ** *** *** **** *** **** *** **** *** *** *** ** ** ** ** ** ** ** ** ** **
//End of method	
/เรียกใช้เมท็อดต่างๆ ก่อนหน้านี้ โดยเลือกเพียง 4 เมท็อดเท่านั้น <i>(0 คะ</i> เ public static void main(String[] args) {	แนน ถ้าไม่ทำ -5 คะแนน)
//End of main	

โจทย์ข้อที่ 14 [ระดับยาก] จงเขียนเมท็อด revwords (...) ที่สมบูรณ์เพื่อเปิดอ่านแฟ้มข้อมูลตามชื่อแฟ้ม ที่ระบุจากพารามิเตอร์ โดยจะอ่านประโยคทีละบรรทัดแล้วกลับตัวอักขระภายในคำ (Words) ใด ๆ ทุกคำ ของประโยคนั้น โดยไม่ต้องสลับตำแหน่งของคำ เช่น "we love you" จะได้เป็น "ew evol uoy" เป็น ต้น พร้อมทั้งแสดงผลลัพธ์ที่ได้ออกทางจอภาพ (15 คะแนน)

message.txt ตัวอย่างการแสดงผลบนจอภาพ Java Programming avaJ gnimmargorP This is My First Program sihT si yM tsriF margorP And It also is my LAST Program dnA tI osla si ym TSAL margorP

โจทย์ข้อที่ 15 [ระดับเทพ] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์ เพื่อสร้างเมท็อดที่ใช้สำหรับประมวล ผลและดำเนินการเกี่ยวกับอาเรย์ที่มีสมาชิกทุกตัวเป็นตัวเลขจำนวนเต็ม ตามรายละเอียดของเมท็อด ดังต่อไปนี้ โดยกำหนดให้เมท็อดแต่ละเมท็อดสามารถเรียกใช้งานซึ่งกันและกันได้ (50 คะแนน)

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

//จงเขียนเมท็อด removeDuplicatedMembers(...) เพื่อรับอาเรย์หนึ่งตัวใดๆ จากพารามิเตอร์แล้ว ทำการตัดสมาชิกตัวที่ช้ำกันออกจากอาเรย์ แล้วคืนค่าอาเรย์ตัวใหม่นั้น (10 คะแนน)

a 6 de 4 e 9 a 4 e 9
//จงเขียนเมท็อด unionArray() เพื่อรับอาเรย์สองตัวใดๆ จากพารามิเตอร์แล้วทำการหาค่าสมา-
ชิกที่ปรากฏอยู่ในอาเรย์ตัวที่หนึ่งหรืออาเรย์ตัวที่สอง (ปรากฏที่อาเรย์ใดอาเรย์หนึ่งหรือทั้งสอง
อาเรย์ก็ได้) เก็บไว้ในอาเรย์ตัวใหม่ แล้วคืนค่าอาเรย์ตัวใหม่นั้น <i>(10 คะแนน)</i>

//จงเขียนเมท็อด intersectArray(...) เพื่อรับอาเรย์สองตัวใดๆ จากพารามิเตอร์แล้วทำการหาค่า สมาชิกที่ปรากฏอยู่ในอาเรย์ตัวที่หนึ่งและอาเรย์ตัวที่สอง (ต้องปรากฏอยู่ทั้งสองอาเรย์) เก็บไว้ในอาเรย์ตัวใหม่ แล้วคืนค่าอาเรย์ตัวใหม่นั้น (10 คะแนน)

a 6	a l v 6 v	9 9 6	ν
สมาชิกที่ปรากฎอยู่ใ	นั้น (โดยจะไม่ปราก	ใด ๆ จากพารามิเตอร์แ ฎอยู่ในอาเรย์ตัวที่สอง)	

7	

//จงเขียนเมท็อด printArray() เพื่อรับอาเรย์หนึ่งตัวใดๆ จากพารามิเตอร์แล้วทำการแสดง	ค่า
	ละ
สมาชิกทุกตัวจะต้องอยู่ภายในเครื่องหมายปีกกาเปิด-ปิด ดังตัวอย่างต่อไปนี้ { 1, 2, 3, 4, 5	}
หรือ { 5, 12, 7, 0 } เป็นต้น (5 คะแนน)	
	\sqcup
public static void main(String[] args) { int a[] = { 7, 7, 2, 4, 5, 6, 5, 3, 2, 3 , 0, 10}; int b[] = { 2, 3, 4, 2, 1, 1, 4, 5, 6, 5, 3, 2, 3 };	
//จงเรียกใช้เมท็อดทุกเมท็อดที่เขียนขึ้นตามรายละเอียดดังต่อไปนี้ <i>(5 คะแนน)</i>	
(1) แสดงสมาชิกของอาเรย์ a และอาเรย์ b ก่อนการประมวลผล	
(2) แสดงสมาชิกของอาเรย์ а และอาเรย์ ь หลังจากตัดสมาชิกตัวที่ซ้ำออกไปแล้ว	
(3) แสดงผลลัพธ์จากการ Union ของอาเรย์ a และอาเรย์ b	
(4) แสดงผลลัพธ์จากการ Intersect ของอาเรย์ a และอาเรย์ b	
(5) แสดงผลลัพธ์จากการ Complement ของอาเรย์ a และอาเรย์ b	_
	_
	1