CHADTER 13

ดลาสและอ๊อบเจ็ดแบบซับซ้อน (Advanced Classes and Objects)

การรับค่าและคืนค่าประเภทข้อมูลแบบคลาส

1) เมท็อดและตัวสร้างที่รับพารามิเตอร์เป็นอ๊อบเจ็ค (พารามิเตอร์ที่มีประเภทข้อมูลเป็นคลาส)

```
public class Data {
 รับเข้ามาทั้งก้อนของอ๊อบเจ็ค d แต่จะสนใจเพียง
2
 public int x_i
3
 public Data() {
 แค่แคตทริกิว x ในค๊คบเจ็ค d เท่านั้น โดยจะเคา
4
 x = 0;
5
 ค่า \mathbf{x} ที่อย่ในอ๊อบเจ็ค \mathbf{d} หรือค่า \mathbf{d}.\mathbf{x} เข้าไปเก็บไว้
6
 public Data(int n)
 d
 x = n; ∢----
7
 ในแอตทริบิว x ของคลาสต้นแบบ Data
8
9
 public Data(Data d)
 n
 รับเพียงแค่ int หนึ่งค่าในชื่อ n เข้ามา
10
11
 ทางพารามิเตคร์
 d
 public boolean isEq1(int
12
 return x == n;
13
14
 รับทั้งก้อนอ๊อบเจ็คชนิด Data หนึ่งก้อนใน
15
 public boolean isEq2(Data d) {
 ชื่อ d เข้ามาทางพารามิเตอร์ (แต่จะใช้งาน
 return x == d.x;
16
17
 เพียงแค่ค่า x ของอ๊อบเจ็ค d เท่านั้น)
18
```

หมายเหตุ เรียกตัวสร้างแบบหมายเลข 1 ว่า <u>ตัวสร้างเริ่มต้น (Default Constructor)</u>
เรียกตัวสร้างแบบหมายเลข 2 ว่า <u>ตัวสร้างรายละเอียด (Detail Constructor)</u>
เรียกตัวสร้างแบบหมายเลข 3 ว่า <u>ตัวสร้างคัดลอก (Copy Constructor)</u>

2) เมท็อดและตัวสร้างที่รับพารามิเตอร์ที่มีชื่อเหมือนกับแอตทริบิวของคลาส

<u>เมท็อด</u>หรือ<u>ตัวสร้าง</u>ใดก็ตามที่รับค่า<u>พารามิเตอร์</u>ที่มี<u>ชื่อเหมือนกับแอตทริบิวของคลาส</u>นั้น จะต้องใช้<u>คีย์เวิร์ด</u> this ระบุหน้าแอตทริบิวเพื่อไม่ให้เกิดความสับสนว่าค่าใดคือ<u>แอตทริบิว</u>และค่าใดค่าพารามิเตอร์ ดังตัวอย่าง


```
public class Data {
2
 public int x;
 เกิดความสับสนขึ้น ว่า 🗴 ตัวใดคือแอตทริบิวและ
3
 public Data(int x)
4
 x ตัวใดคือพารามิเตอร์
5
 x = x; //Error
6
7
8
 ในกรณีที่รับพารามิเตคร์ที่มีชื่ออื่นที่ไม่ใช่ชื่อ 🗴 สามารถเขียนเป็น
 k = <พารามิเตอร์>ได้ แต่ถ้าพารามิเตอร์มีชื่อเหมือนกับแอต-
1
 public class Data {
 ทริบิว x จะต้องเปลี่ยนเป็น this.x = <พารามิเตอร์>
2
 public int x;
3
 public Data(int x)
4
 คีย์เวิร์ด this สามารถใช้ได้กับแอตทริบิว
5
 this.x = x
6
 เท่านั้นไม่สามารถใช้ได้กับพารามิเตอร์
7
8
```


<u>โจทย์ข้อที่ 1</u> [ระดับปานกลาง] จงแสดงผลลัพธ์ในคลาส тestnum ที่มีการสร้างและเรียกใช้อ๊อบเจ็คจาก คลาส num ในรูปแบบต่างๆ พร้อมทั้งเติมเต็มส่วนของเมท็อดในคลาส num ให้สมบูรณ์ *(16 คะแนน)*

<pre>import java.util.Scanner; public class TestNum { public static void main(String[] args) {</pre>	เรียกตัวสร้างใด (ระบุหมายเลข)	ผลลัพธ์ที่แสดง ขึ้นบนจอภาพคือ
<pre>Num n1 = new Num(); System.out.println(n1.x + "," + n1.y);</pre>		
<pre>Num n2 = new Num(13, 2); System.out.println(n2.x + "," + n2.y);</pre>		
<pre>Num n3 = new Num(n2); System.out.println(n3.x + "," + n3.y);</pre>		
<pre>Num n4 = new Num(new Num(7, 11)); System.out.println(n4.x + "," + n4.y);</pre>		
<pre>Num n5 = new Num(n4.y, n3.x); System.out.println(n5.x + "," + n5.y);</pre>		
<pre>n2 = new Num(new Num()); System.out.println(n2.x + "," + n2.y);</pre>		
<pre>} //End of main } //End of class</pre>		
<pre>public class Num { public int x; public int y;</pre>		
Num() { x = y = 0; }		0
<pre>Num(int x, int y) { this.x = x; this.y = y; }</pre>		2
<pre>Num(Num n) { this.x = n.x; this.y = n.y; }</pre>		3
<pre>public boolean isEquals(int x, int y) {</pre>		
<pre>public boolean isEquals(Num n) {</pre>		1
<pre>} } //End of class</pre>		

3) เมท็อดที่คืนค่าเป็นอ๊อบเจ็ค (มีประเภทข้อมูลเป็นคลาส)

<u>โจทย์ข้อที่ 2 [ระดับยาก]</u> จงเขียนคลาส coin ให้สมบูรณ์ ซึ่งเป็นตัวแทนของเหรียญใด ๆ ที่ประกอบไป ด้วยมูลค่าของเหรียญ (Value) และหน้าของเหรียญ (Side) ที่เป็นหัว (H) หรือก้อย (T) พร้อมทั้งสร้าง คลาส pemoCoin เพื่อสร้างและเรียกใช้อ๊อบเจ็คจากคลาส coin *(20 คะแนน)*

public class Coin {
//แอตทริบิว side แบบ public เพื่อเก็บหน้าของเหรียญเช่น หัว "ห" และ ก้อย "т"
//แอตทริบิว value แบบ public เพื่อเก็บมูลค่าของเหรียญเช่น 1 บาท, 2 บาท, 5 บาท และ 10 บาท

//กำหนดให้แอตทริบิว list เป็นรายการของหน้าที่เป็นไปได้ทั้งหมดของเหรียญ private final String list[] = { "H", "T" };

//ตัวสร้างแบบไม่มีพารามิเตอร์เพื่อกำหนดให้หน้าของเหรียญเป็นหัว (H) และมูลค่าของเหรียญเป็น 0

//ตัวสร้างแบบมีพารามิเตอร์สองตัวที่เป็นสตริงและจำนวนเต็มเพื่อกำหนดหน้าและมูลค่าของเหรียญ

//ตัวสร้างแบบมีพารามิเตอร์หนึ่งตัวประเภท coin เพื่อกำหนดหน้าและมูลค่าของเหรียญ

//เมท็อด flip() เพื่อเปลี่ยนหน้าของเหรียญโดยการสุ่ม (ควรเรียกใช้งานแอตทริบิว list)
้ //เมท็อด reverse() เพื่อกลับหน้าของเหรียญจากหัวเป็นก้อยหรือจากก้อยเป็นหัว
//เมท็อด equals() เพื่อรับเหรียญอีกหนึ่งเหรียญเข้ามาทางพารามิเตอร์ แล้วตรวจสอบว่ามีหน้า และมูลค่าของเหรียญนั้นเท่ากับเหรียญของคลาสนี้หรือไม่

} //End of class

/* คลาส pemocoin เพื่อสร้างและเรียกใช้งานคลาส coin โดยให้สร้างเหรียญ 4 เหรียญที่ประกอบไป ด้วยเหรียญ 1 บาทหน้าหัวจำนวน 2 เหรียญ (ต้องใช้ตัวสร้างคนละแบบกัน) และเหรียญ 5 บาทหน้าก้อย จำนวน 2 เหรียญ (ต้องใช้ตัวสร้างคนละแบบกัน) พร้อมสุ่มหน้าของเหรียญ 1 บาทเหรียญที่หนึ่งและ กลับหน้าเหรียญที่สอง และสุ่มหน้าเหรียญ 5 บาทเหรียญที่หนึ่งและกลับหน้าเหรียญที่สอง โดยทำ 20 ครั้ง พร้อมตรวจสอบว่าเหรียญแต่ละคู่เท่ากันหรือไม่ แล้วแสดงรายละเอียดนั้นขึ้นบนจอภาพ */

	ic void main(St					
	<u>บยาก]</u> จงเขียนโปรแก					
เวนเต็ม โดยจ ให้สร้างเมท็อ lic class	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger {	ยงจากน้อยไปห ายละเอียดที่กำ	หามากเสมอ าหนดให้ (30	และตัวเลขใ <i>คะแนน)</i>	ในอาเรย์ตั้ง	องไม่ซ้ำกัน
เวนเต็ม โดยจ ให้สร้างเมท็อ dic class	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร	ยงจากน้อยไปห ายละเอียดที่กำ	หามากเสมอ าหนดให้ (30	และตัวเลขใ <i>คะแนน)</i>	ในอาเรย์ตั้ง	องไม่ซ้ำกัน
เวนเต็ม โดยจ ให้สร้างเมท็อ lic class //ประกาศแอ	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร SetOfInteger { ดทริบิวแบบ public ที่	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ	หามากเสมอ าหนดให้ <i>(30</i> ะเภทจำนวนเ	และตัวเลขใ คะแนน) ต็มชื่อ iset	ในอาเรย์ตั๋ (ยังไม่ต้อง	องไม่ซ้ำกัน ระบุขนาด)
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น	หามากเสมอ าหนดให้ <i>(30</i> ะเภทจำนวนเ อาเรย์ชนิดจำ	และตัวเลข <i>ึ</i> <i>คะแนน)</i> ต็มชื่อ iset กนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำเ	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทริ	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น เการจัดเรียงจา	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
มวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี ตัวอย่าง { 7	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี , 5, 3, 5, 3 } จะ	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี ตัวอย่าง { 7	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี , 5, 3, 5, 3 } จะ	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี ตัวอย่าง { 7	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี , 5, 3, 5, 3 } จะ	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี ตัวอย่าง { 7	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี , 5, 3, 5, 3 } จะ	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
เวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี ตัวอย่าง { 7	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี , 5, 3, 5, 3 } จะ	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ
มวนเต็ม โดยจ ให้สร้างเมท็อ olic class //ประกาศแอ //กำหนดตัวส ให้กับแอตทรี	ะเก็บไว้ในอาเรย์ที่เรีย ด และแอตทริบิวตามร setOfInteger { ดหริบิวแบบ public ที่ ร้างแบบที่รับพารามิเต บิว iset โดยจะต้องมี , 5, 3, 5, 3 } จะ	ยงจากน้อยไปห ายละเอียดที่กำ ก่เป็นอาเรย์ประ เอร์ 1 ตัวที่เป็น การจัดเรียงจา ได้เป็น { 3, 5	หามากเสมอ าหนดให้ (30 ะเภทจำนวนเ อาเรย์ชนิดจำ กน้อยไปมาก	และตัวเลข <i>ื</i> <i>คะแนน)</i> ต็มชื่อ iset ทนวนเต็มเพื่	ในอาเรย์ตั๋ (ยังไม่ต้อง อนำมากำห มาชิกตัวที่	องไม่ซ้ำกัน ระบุขนาด) หนดค่าเริ่มเ ซ้ำกันเสมอ

//กำหนดตัวสร้างแบบที่รับพารามิเตอร์ 1 ตัวที่เป็นชนิด setofinteger เพื่อนำมากำหนดค่าเริ่มต้น ให้กับแอตทริบิว iset

```
public SetOfInteger(SetOfInteger s) {
```

} //End of constructor

//กำหนดให้เมท็อด sort(...) ใช้จัดเรียงข้อมูลแบบฟองจากน้อยไปมาก

```
public int[] sort(int x[]) {
  for (int i = x.length - 1; i >= 1; i--)
 for (int j = 0; j <= i; j++)
 if (x[j] > x[j + 1]) {
 int temp = x[j];
 x[j] = x[j + 1];
 x[j + 1] = temp;
  return x;
} //End of method
```

//กำหนดให้เมท็อด removeDuplicatedMembers(...) ใช้กำจัดสมาชิกตัวที่ซ้ำกัน

```
public int[] removeDuplicatedMembers(int x[]) {
  int t[] = new int[x.length];
  int index = 0;
  for(int i = 0; i < x.length; i++) {</pre>
 if (i == 0) {
 t[index] = x[i];
 index++;
 } else {
 int j;
 for (j = 0; j < index; j++) {
 if (t[j] == x[i]) break;
 if (j == index) {
 t[index] = x[i];
 index++;
 }
  int n[] = new int[index];
  for (int i = 0; i < n.length; i++) n[i] = t[i];
  return n;
} //End of method
```

//ให้เมท็อด equals() ใช้ตรวจสอบว่าแอตทริบิว iset ในคลาสนี้ กับ iset จากอ๊อบเจ็ค $\mathbf x$ ที่รับ เข้ามาทางพารามิเตอร์เท่ากันหรือไม่ public boolean equals(SetOfInteger $\mathbf x$) {
} //End of method
//ให้เมท็อด tostring() ใช้คืนค่าสมาชิกทุกตัวในแอตทริบิว iset ในรูปแบบของสตริง public string tostring() {
} //End of method
//ให้เมท็อด addElement() ใช้เพิ่มจำนวนเต็มใด ๆ หนึ่งค่าเข้าไปในแอตทริบิว iset โดยจะต้อง ขยายขนาดของแอตทริบิว iset และจัดเรียงและกำจัดกับสมาชิกตัวที่ซ้ำใหม่อีกครั้งหนึ่ง public void addElement(int a) {
} //End of method

//ให้เมท็อด findElement() ใช้ค้นหาตำแหน่งของตัวเลขค่าใดค่าหนึ่งในแอตทริบิว iset โดยถ้า
ค้นเจอให้คืนค่าตำแหน่งที่เจอ ถ้าไม่เช่นนั้นให้คืนค่า -1
<pre>public int findElement(int a) {</pre>
} //End of method
//ให้เมท็อด issubset() ใช้ตรวจสอบว่าค่า iset ในอ๊อบเจ็ค s เป็นสับเซต (Subset) ของแอตทริ-
บิว iset ในคลาสนี้หรือไม่
<pre>public boolean isSubset(SetOfInteger s) {</pre>
} //End of method
//ให้เมท็อด union() ใช้คำนวณหาเซตที่เกิดจากการนำเอา iset ในคลาสนี้กับ iset ที่รับเข้ามา
ทางพารามิเตอร์มายูเนียนกัน (Union) แล้วคืนค่าคำตอบชนิด setofInteger
public SetOfInteger union(SetOfInteger s) {
} //End of method

```
/ให้เมท็อด intersect(...) ใช้คำนวณหาเซตที่เกิดจากการนำเอา iset ในคลาสนี้กับ iset ที่ รับเข้ามาทางพารามิเตอร์มาอินเตอร์เซ็คกัน (Intersection) แล้วคืนค่าคำตอบชนิด setofinteger public SetOfInteger intersect(SetOfInteger s) {
```

การประกาศและสร้างอาเรย์ของอ็อบเจ็ค

} //End of class

1) วิธีการประกาศและสร้างอาเรย์ของอ๊อบเจ็ค

ทำแบบเดียวกับการประกาศและสร้างอาเรย์แบบทั่วไป ซึ่งมีรายละเอียดดังนี้

(1) การประกาศและสร้างอาเรย์ของอ๊อบเจ็คแบบ 1 มิติ

```
<ชื่อคลาส> <ชื่ออ๊อบเจ็ค>[] = new <ชื่อคลาส>[ขนาด];
```

(2) การประกาศและสร้างอาเรย์ของอ๊อบเจ็คแบบ 2 มิติ

```
<ชื่อคลาส> <ชื่ออ๊อบเจ็ค>[][] = new <ชื่อคลาส>[ขนาดแถว][ขนาดหลัก];
```


ตัวอย่างการประกาศและสร้างอ๊อบเจ็คแบบทั่วไป (โดยอ้างอิงคลาส pata จากหน้าแรก)

```
public class TestData {
  public static void main(String [] args) {
 Data d = new Data();
 Data e = new Data(13);
 System.out.println(d.x + "," + e.x);
  }
}

  x = 0

  x = 13
```


//6	ทั่วสร้างแบบ 1 พารามิเตอร์ที่เป็นอ๊อบเจ็คของคลาส student (2 คะแนน)
//L:	มท็อดประจำอ๊อบเจ็ค 4 เมท็อดได้แก่ <i>(10 คะแนน)</i> เมท็อด getID() ที่ไม่รับพารามิเตอร์ เพื่อคืนค่าเลขประจำตัวนิสิต เมท็อด getname()ที่ไม่รับพารามิเตอร์ เพื่อคืนค่าชื่อนิสิต เมท็อด getscore()ที่ไม่รับพารามิเตอร์ เพื่อคืนค่าคะแนนทุกรายวิชาที่ลงทะเบียน เมท็อด setscore() ที่รับค่าคะแนนทุกรายวิชาของนิสิตที่เป็นอาเรย์เข้ามาทางพารามิเตอ เพื่อมากำหนดค่าให้กับแอตทริบิว score โดยเมท็อดนี้ไม่มีการคืนค่ากลับ
//:	End of class
po: bl: pul	างคลาส Freshmen ที่มีเพียงเมท็อด main() โดยมีรายละเอียดดังต่อไปนี้ (15 คะแนน) rt java.util.Scanner; ic class Freshmen { blic static void main(String[] args) { Scanner kb = new Scanner(System.in); //กำหนดให้มีนิสิตทั้งหมด 800 คน ที่สร้างมาจากคลาส student (เป็นอาเรย์ของอ๊อบเจ็ค)

//กำหนดค่าเริ่มต้นให้กับเลขประจำตัวของนิสิตของแต่ละคนแบบอัตโนมัติ โดยเรียงลำดับตั้งแ
53 <u>001</u> 21 จนถึง 53 <u>800</u> 21 และกำหนดค่าเริ่มต้นให้กับชื่อนิสิตของแต่ละคน โดยการวนรับค่าจา
แป้นพิมพ์ทีละชื่อ และกำหนดจำนวนวิชาที่นิสิตทุกคนลงทะเบียนเป็น 4 รายวิชาเท่ากันทุกคน
ျချေရမှ ထေး ၂ လေး ဓာန္ မိ ေ
//เรียกใช้งานเมท็อด setscore()ผ่านทางอ๊อบเจ็คของนิสิตแต่ละคน เพื่อใส่คะแนนทั้ง 4 รา
วิชาให้กับนิสิตแต่ละคน โดยค่าคะแนนได้จากการสุ่มคะแนนในช่วง 0 ถึง 100
//แสดงเลขประจำตัวนิสิต ชื่อนิสิต และคะแนนทั้ง 4 รายวิชาของนิสิตแต่ละคนออกทางจอภาพ

//คำนวณหาคะแนนเฉลี่ยของแต่ละรายวิชา โดยเกิดจากการเอาคะแนนแต่ละรายวิชาของนิสิตทุก คนมารวมกันแล้วหารด้วยจำนวนนิสิตทั้งหมด พร้อมทั้งแสดงผลลัพธ์ออกทางจอภาพ


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

3. การประกาศและสร้างแอตทริบิวที่มีประเภทข้อมูลแบบคลาส

1) วิธีการประกาศและสร้างแอตทริบิวที่เป็นอ๊อบเจ็ค (มีประเภทข้อมูลเป็นคลาส)

```
1
 public class Box {
 Box
2
 public double va
3
 public Data d
4
 public Box() {
 v = 0.0;
 x
 d = new Data();
6
7
 public Box(double a, Data b) {
 d = new Data(b);
 การกำหนดค่าเริ่มต้นให้กับแอตทริบิว v ซึ่งเป็นประเภท
10
11
 double จะใช้เครื่องหมายเท่ากับ (แบบเดิมที่เคยทำ)
 public Box(Box b) {
12
13
14
 d = new Data(b.d)
 การกำหนดค่าเริ่มต้นให้กับแอตทริบิว d ซึ่งเป็นอ๊อบ
14
16
 เจ็คประเภท Data จะใช้หลักการ new
17
```

โจทย์ข้อที่ 5 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาที่สมบูรณ์เพื่อสร้างเมือง (City) ที่มีพื้นที่เป็นรูป สี่เหลี่ยมผืนผ้าหรือสี่เหลี่ยมจัสตุรัส โดยตัวเมืองนั้นเกิดจากการนำที่ดิน (Land) แปลงใด ๆ มาเรียงต่อกัน ในรูปของตาราง ซึ่งที่ดินแต่ละแปลงจะมีเจ้าของที่ดิน (Owner) ครอบครองอยู่ โดยการทำงานของ โปรแกรมจะแบ่งออกเป็น 3 คลาสได้แก่ คลาส owner แทนเจ้าของที่ดินแต่ละคน คลาส Land แทนที่ดิน แต่ละแปลง และคลาส City แทนเมืองหนึ่งเมือง โดยมีรายละเอียดดังนี้ (30 คะแนน)

olic class	: มีรายละเอียดดังนี <i>(10 คะแนน)</i> s Owner {
//แอตทริบิวา	
	ไระจำอ๊อบเจ็คแบบ private ชื่อ name เพื่อเก็บชื่อเจ้าของที่ดิน
	<u> </u>
	dura o rai o rai vavo o o o o o o o o o o o o o o o o o
	บ public ที่ไม่มีพารามิเตอร์ เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทั้งสองตัวให้เป็
เริ่มต้นตามเ	ระเภทข้อมูลของแอตทริบิวนั้น (เช่น int เป็น 0 หรือ double เป็น 0.0 เป็นต้น)
	บ public ที่มีพารามิเตอร์ 2 ตัวที่เป็นจำนวนเต็มและสตริง เพื่อกำหนดค่าเริ่มต้นใ งสองตัวให้เป็นไปตามค่าที่ระบุ
//ตัวส ร ้างแบ	บ public ที่มีพารามิเตอร์ 1 ตัวที่เป็นอ๊อบเจ็คชนิด owner เพื่อกำหนดค่าเริ่มต้นใ
	- งสองตัวให้เป็นไปตามค่าที่ได้จากอ๊อบเจ็คนั้น
30=11110=011	
ಡ .	
//เมทอดประ	จำอ๊อบเจ็คแบบ public ชื่อ getID ที่ไม่มีพารามิเตอร์ เพื่อคืนค่าหมายเลขประจำเ

	จำอ๊อบเจ็คแบบ public ชื่อ getname ที่ไม่มีพารามิเตอร์ เพื่อคืนค่าชื่อเจ้าของที่ดิน
//: 91 M G G 9 5 W	จำอ๊อบเจ็คแบบ public ชื่อ setip ที่รับค่าจากพารามิเตอร์ 1 ตัว เพื่อใช้กำหนดค่า
	ขายอบเขตแบบ public ขอ setib ทรบศาจากพารามเตอรา ตร เพอเขกาหนตศ ประจำตัว (กำหนดค่าให้แอตทริบิว id) โดยไม่มีการคืนค่ากลับ
	จำอ๊อบเจ็คแบบ public ชื่อ setname ที่รับค่าจากพารามิเตอร์ 1 ตัว เพื่อใช้กำหนด ของที่ดิน (กำหนดค่าให้แอตทริบิว name) โดยไม่มีการคืนค่ากลับ
	<u> </u>
//เมท็อดประ	จำอ๊อบเจ็คแบบ public ชื่อ show ที่ไม่มีพารามิเตอร์ เพื่อแสดงค่าของแอตทริบิว
สองตัวออกท	างจอภาพที่ละบรรทัด โดยไม่มีการคืนค่ากลับ
//End of c	lass
	lass มีรายละเอียดดังนี้ <i>(10 คะแนน)</i>
blic class	มีรายละเอียดดังนี้ <i>(10 คะแนน)</i> Land {
คลาส Land S blic class //แอตทริบิวบ	มีรายละเอียดดังนี้ <i>(10 คะแนน)</i> Land { ไระจำอ๊อบเจ็คแบบ _{public} ชื่อ n ที่เป็นอ๊อบเจ็คของคลาส owner (ประกาศอ๊อบเ
คลาส Land S blic class //แอตทริบิวบ จากคลาส ow	มีรายละเอียดดังนี้ <i>(10 คะแนน)</i>

//ตัวสร้างแบบ public ที่ไม่มีพารามิเตอร์ เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทั้งสองตัวให้เป็นค่า
เริ่มต้นตามประเภทข้อมูลของแอตทริบิวนั้น (แอตทริบิวที่เป็นอ๊อบเจ็คให้ใช้การ new)
//ตัวสร้างแบบ public ที่มีพารามิเตอร์ 2 ตัวที่เป็นอ๊อบเจ็คชนิด owner และจำนวนจริง เพื่อ
กำหนดค่าเริ่มต้นให้กับแอตทริบิวทั้งสองตัวให้เป็นไปตามค่าที่ระบุ
//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ setowner ที่มีพารามิเตอร์ 1 ตัวคืออ๊อบเจ็คของคลาส
owner เพื่อใช้กำหนดค่าให้กับเจ้าของที่ดินแปลงนี้ (กำหนดค่าให้แอตทริบิว n ที่เป็นอ๊อบเจ็ค) โดย
ไม่มีการคืนค่ากลับ
//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ setPrice ที่มีพารามิเตอร์ 1 ตัวเพื่อใช้กำหนดค่าให้กับ
ราคาที่ดินแปลงนี้ (กำหนดค่าให้แอตทริบิว price) โดยไม่มีการคืนค่ากลับ
3.16.14.18.18.18.19.19.1 (บาทคน เยนเลดมมากา brice) เพลเททบ เวนเหม เบชก
//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ show ที่ไม่มีพารามิเตอร์ เพื่อแสดงค่าของแอตทริบิวทั้ง
//เมทยตบระจายขบเจคแบบ public ขย snow กเมมพารามเตยร เพยแผดงคายขงแยดทรบรทจ สองตัวออกทางจอภาพที่ละบรรทัด โดยไม่มีการคืนค่ากลับ
เ ผองผูวออบมเวลอบเมลเตะกรรมด เดสเททเเนตหนเนตก

^{} //}End of class

	java.util.Scanner;
	class City {
bli انهار	c static void main(String[] args) { างเมืองที่เป็นอาเรย์ของอ๊อบเจ็ค Land ที่ประกอบไปด้วยที่ดิน 3000 แปลง ขนาด 50
-	
(เบน	เอาเรย์สองมิติ)
_	
//ภา	ยในที่ดินแต่ละแปลงต้องมีเจ้าของที่ดินและราคาทุกแปลง โดยเริ่มต้นให้ที่ดินทุกแปลงยั
เจ้าข	ของครอบครอง (กำหนดเจ้าของที่ดินให้เป็น Default) และสุ่มราคาที่ดินตั้งแต่ราคา 1
	ง 10 ล้านบาทเพื่อกำหนดให้กับที่ดินแต่ละแปลง
	<u> </u>
L_	
	างอ๊อบเจ็คชื่อ ow1 ที่เป็นเจ้าของที่ดินชื่อ "Tukie" โดยมีเลขประจำตัวเป็น 1001 พร้อมเ เลของเจ้าของที่ดินคนนั้นบนจอภาพ
	01 10 10 10 10 10 10 10 10 10 10 10 10 1
	างอ๊อบเจ็คชื่อ ow2 ที่เป็นเจ้าของที่ดินชื่อ "Annie" โดยมีเลขประจำตัวเป็น 1002 พร้อมเ เลของเจ้าของที่ดินคนนั้นบนจอภาพ
	MI IPANININININININININININININININININININ
1	
	مه عام ا
//กำ	
	หนดให้ tukie ครอบครองที่ดินในแปลงตำแหน่งที่ (4, 9) พร้อมทั้งแสดงข้อมูลที่ดินแปก ทางจอภาพ
	-
	หนดให้ Tukie ครอบครองที่ดินในแปลงตำแหน่งที่ (4, 9) พร้อมทั้งแสดงข้อมูลที่ดินแปก ทางจอภาพ

//เปลี่ยนราคาที่ดินที่ _{Tukie} ครองครองอยู่ ให้เป็น 30 ล้านบาท พร้อมทั้งแสดงข้อมูลที่ดินแปลง
นั้นออกทางจอภาพ
//เปลี่ยนให้ Annie เข้าไปครอบครองที่ดินแปลงที่ Tukie ครอบครองอยู่ พร้อมทั้งแสดงข้อ มูล ที่ดินแปลงนั้นออกทางจอภาพ
//กำหนดให้ Tukie เข้าครอบครองที่ดินแปลงใหม่ 50 แปลงที่อยู่ทางซ้ายสุดของเมือง (แถวที่ 1 ของเมือง) พร้อมกำหนดให้ราคาที่ดินทุกแปลงเป็น 50 ล้านบาท พร้อมทั้งแสดงข้อมูลของที่ดินแต่
ละแปลงออกทางจอภาพ

} //End of main
} //End of class

โจทย์ข้อที่ 6 [ระดับยาก] โปรแกรมที่กำหนดให้ต่อไปนี้เป็นโปรแกรมที่ใช้คลาส scanner ในการรับค่า ตัวเลขจำนวนเต็ม 1 ค่าจากแป้นพิมพ์ แล้วตามด้วยรับค่าสตริงอีก 1 ค่าจากแป้นพิมพ์ ซึ่งผลปรากฏว่า เกิดข้อผิดพลาดขึ้นกับตัวโปรแกรม โดยโปรแกรมเมื่อรับค่าตัวเลขจำนวนเต็มเรียบร้อยแล้ว จะไม่ สามารถรอรับค่าสตริงต่อไปได้ เมื่อตรวจสอบสาเหตุก็พบว่า หลังจากรับค่าตัวเลขจำนวนเต็มแล้วตาม ด้วยการกดปุ่ม Enter จะมีอักขระบางตัวที่มองไม่เห็นเกิดขึ้น ซึ่งอักขระดังกล่าวได้ถูกเก็บเข้าไปในตัว แปรสตริงที่ตั้งใจจะรับค่าในตอนแรกแทน จึงทำให้โปรแกรมไม่สามารถรอรับค่าสตริงที่ต้องการได้

```
1
 import java.util.Scanner;
 ผลลัพธ์จริงที่ได้
2
 public class Test {
3
 public static void main(String[] args) {
 Enter Int: 10
4
 Enter Str: 10
 Scanner kb = new Scanner(System.in);
 System.out.print("Enter Int: ");
5
6
 int a = kb.nextInt();
 ผลลัพธ์ที่ควรจะได้ (แต่ไม่ได้ตามนี้)
7
 System.out.print("Enter Str: ");
 String b = kb.nextLine();
8
 Enter Int: 10
9
 System.out.println(a + "," + b);
 Enter Str: Java
10
 10, Java
 }
11
```

จงสร้างคลาสขึ้นใหม่ชื่อ sscanner เพื่อทำการแก้ไขข้อผิดพลาดดังกล่าว โดยคลาส sscanner นี้จะทำ
งานคล้ายกับคลาส scanner โดยมีส่วนประกอบดังต่อไปนี้ (10 คะแนน)
import java.util.Scanner; import java.io.InputStream; public class SScanner { //แอตทริบิวประจำอ๊อบเจ็คชื่อ kb ที่มีชนิดเป็นแบบ scanner
//ตัวสร้างที่รับพารามิเตอร์ 1 ตัวชื่อ in ที่มีชนิดเป็นแบบ Inputstream เพื่อกำหนดค่าเริ่มต้นให้กับ แอตทริบิว kb
//เมท็อดประจำอ๊อบเจ็คชื่อ nextInt() ที่ไม่รับพารามิเตอร์ใด ๆ โดยจะรับค่าตัวเลขจำนวนเต็ม 1 ค่าจากแป้นพิมพ์แล้วคืนค่าตัวเลขที่รับนั้น
//เมท็อดประจำอ๊อบเจ็คชื่อ nextLine() ที่ไม่รับพารามิเตอร์ใด ๆ โดยจะรับค่าสตริง 1 ค่าจากแป้น พิมพ์ ถ้าสตริงมีความยาวมากกว่า 0 ให้คืนค่าสตริงที่รับมา ถ้าไม่เช่นนั้นจะวนรับไปเรื่อย ๆ
} //End of class

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

จงสร้างคลาสอีกหนึ่งคลาสชื่อ Testsscanner	เพื่อเรียกใช้งานคลาส sscanner	แล้วทำกา รรั บค่า
แบบเดิมอีกครั้งหนึ่ง เพื่อทดสอบว่าโปรแกรมสาม	มารถทำงานได้อย่างไม่ผิดพลาดอีกต่า	งไป <i>(5 คะแนน)</i>
<pre>public class TestSScanner { public static void main(String[]</pre>	args) {	
<pre>} //End of main } //End of class</pre>		
<u>โจทย์ข้อที่ 7 [ระดับเทพ]</u> นางสาวแอนนี่ (มอล) นิ	์ เสิตที่งดงามที่สุดในภาคพื้นเอเชียตะ _'	วันออกเฉียงใต้ได้

โจทย์ข้อที่ 7 [ระดับเทพ] นางสาวแอนนี่ (มอล) นิสิตทึ่งดงามที่สุดในภาคพื้นเอเชียตะวันออกเฉียงใต้ ได้ จัดเตรียมของขวัญสำหรับแจกเหล่าบรรดาหนุ่ม ๆ ซึ่งมารุมจีบเธออย่างไม่ขาดสาย โดยของขวัญของเธอ นั้นเป็นกระเช้าผลไม้ที่จัดตกแต่งอย่างสวยงาม แต่เนื่องจากการรุ่มร้อนและอัดอั้นในวิชาจาวาของเธอ จึงทำให้แอนนี่เขียนโปรแกรมภาษาจาวาเพื่อสร้างกระเช้าผลไม้ที่ใช้สำหรับใส่ผลไม้ขึ้นมา โดยประกอบ ไปด้วยคลาส 3 คลาสได้แก่ คลาส Fruit เพื่อแทนผลไม้ คลาส Basket เพื่อแทนกระเช้า และคลาส FruitBasket เพื่อใช้เป็นกระเช้าผลไม้ที่จัดตกแต่งอย่างสวยงามพร้อมใช้แจกให้กับบรรดากิ๊ก เอ้ย! บรรดาหนุ่ม ๆ ของเธอ โดยมีรายละเอียดของแต่ละคลาสดังต่อไปนี้ (50 คะแนน)

1. คลาส Fruit เพื่อแทนผลไม้หนึ่งผลใด ๆ (10 คะแนน)
public class Fruit {
 //แอตทริบิวประจำอ๊อบเจ็คชื่อ name เพื่อเก็บชื่อผลไม้ เช่น ส้ม แอปเปิ้ล กล้วย เป็นต้น
 //แอตทริบิวประจำอ๊อบเจ็คชื่อ weigh เพื่อเก็บน้ำหนักของผลไม้

//กำหนดให้แอตทริบิว wh แทนน้ำหนักที่เป็นไปได้ทั้งหมดของผลไม้แต่ละผล private final double wh[] = $\{ 0.1, 0.2, 0.3, 0.4, 0.5 \};$

//ตัวสร้าง 4 แบบ ดังต่อไปนี้

- ตัวสร้างแบบไม่มีพารามิเตอร์ เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทุกตัว
- ตัวสร้างแบบหนึ่งพารามิเตอร์ที่เป็นสตริง เพื่อใช้กำหนดชื่อผลไม้ ส่วนน้ำหนักของผลไม้นั้นจะ ได้จากการสุ่ม (แนะนำให้เรียกใช้แอตทริบิว wh)

ผลไ	สร้างแบบสองพารามิเตอร์ที่เป็นสตริงและจำนวนจริง เพื่อใช้กำหนดชื่อผลไม้ และน้ำหนัก ขอ ไม้ตามลำดับ
ตัวส	สร้างแบบหนึ่งพารามิเตอร์ประเภท Fruit เพื่อใช้กำหนดชื่อผลไม้ และน้ำหนักของผลไม้
//เมท็อเ	ดประจำอ๊อบเจ็คชื่อ showFruit เพื่อใช้แสดงรายละเอียดของผลไม้ขึ้นบนจอภาพ
//End	of class
คลาส E	Basket เพื่อแทนกระเช้า <i>(20 คะแนน)</i>
blic c	lass Basket { ବ୍ୟୁ ଓ ସଂଖ୍ୟା ସ୍ଥାନ ସଂଖ୍ୟା ସ୍ଥାନ ସଂଖ୍ୟା ସ୍ଥାନ ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସଂଖ୍ୟା ସ
	ริบิวประจำอ๊อบเจ็คชื่อ fruit ประเภท Fruit ซึ่งเป็นอาเรย์ที่ใช้สำหรับเก็บผลไม้
//แอตท 	ริบิวประจำอ๊อบเจ็คชื่อ count เพื่อบอกจำนวนของผลไม้ที่เก็บอยู่ในกระเช้า

//ตัวสร้างแบบไม่มีพารามิเตอร์เพื่อกำหนดให้กระเช้าสามารถเก็บจำนวนผลไม้ได้สูงสุด 10 ผล
สูงสุดตามจำนวนเต็มที่ระบุ
์ //ตัวสร้างแบบหนึ่งพารามิเตอร์ชนิด Basket เพื่อกำหนดให้กระเช้ามีข้อมูลทุกอย่างเหมือนก็ กระเช้าที่รับเข้ามา พร้อมทั้งนำผลไม้จากกระเช้าที่รับเข้ามาทางพารามิเตอร์มาใส่ในกระเช้านี้
//เมท็อดประจำอ๊อบเจ็คชื่อ isFull เพื่อตรวจสอบว่ากระเช้าเต็มหรือไม่ พร้อมทั้งคืนค่ากลับ
//เมท็อดประจำอ๊อบเจ็คชื่อ isempty เพื่อตรวจสอบว่ากระเช้าว่างหรือไม่ พร้อมทั้งคืนค่ากลับ

//เมท็อดประจำอ๊อบเจ๊คชือ takeIn เพื่อรับผลไม้เข้ามา 1 ผลเพื่อนำไปเก็บในกระเช้า โดยก่อนจะ เก็บลงไป จะต้องตรวจสอบก่อนว่ากระเช้าเต็มหรือไม่ ถ้าเต็มให้แสดงข้อความว่า "Basket Full" แต่
ถ้าไม่เต็มก็ให้เก็บผลไม้ลงไปในกระเช้า พร้อมทั้งนับจำนวนผลไม้ที่อยู่ในกระเช้าด้วยว่ามีอยู่กี่ผล
//เมท็อดประจำอ๊อบเจ็คชื่อ takeout เพื่อนำผลไม้ 1 ผลออกจากกระเช้า โดยก่อนจะนำออกไป จะ
ต้องตรวจสอบก่อนว่ากระเช้าว่างหรือไม่ ถ้าว่างให้แสดงข้อความว่า "Basket Empty" แต่ถ้าไม่ว่างก็ให้
นำผลไม้ออกจากกระเช้า พร้อมทั้งนับจำนวนผลไม้ที่อยู่ในกระเช้าด้วยว่ามีอยู่กี่ผล
//เมท็อดประจำอ๊อบเจ็คชื่อ getTotalweigh เพื่อคืนค่าน้ำหนักรวมของผลไม้ทั้งหมดในกระเช้า

	//เมท็อดประจำอ๊อบเจ็คชื่อ showBasket เพื่อใช้แสดงรายละเอียดของผลไม้ในกระเช้าขึ้นบนจอภาพ
}	//End of class
im	คลาส FruitBasket เพื่อใช้เป็นกระเช้าผลไม้ที่จัดตกแต่งอย่างสวยงาม (20 คะแนน) port java.util.Scanner; blic class FruitBasket {
	//เมท็อดประจำคลาสชื่อ getFruitBasket เพื่อใช้สร้างกระเช้าผลไม้ 1 กระเช้าโดยจะต้องรับค่าชื่อ ผลไม้ชนิดใดชนิดหนึ่ง (ส้ม แอปเปิ้ล ฯลฯ) น้ำหนักของผลไม้ (เท่ากันทุกผล) และจำนวนของผลไม้ ในกระเช้าผ่านทางพารามิเตอร์ พร้อมทั้งคืนค่ากระเช้าผลไม้ที่จัดเก็บเรียบร้อยแล้วกลับมา
	//เมท็อดประจำคลาสชื่อ showFruitBasket ที่รับกระเช้าเข้ามาทางพารามิเตอร์ เพื่อใช้แสดงค่าข้อ- มูลในกระเช้าขึ้นบนจอภาพ ซึ่งได้แก่ น้ำหนักรวมของกระเช้า (Total Weigh) จำนวนผลไม้ทั้งหมดใน กระเช้า (Total Fruit) และรายละเอียดของผลไม้ในกระเช้าแต่ละผล (List of Fruit)

PONTION MOTHER PINE	อใช้ในการจัดเก็บและตกแต่งผลไม้ในกระเช้า
ublic static	void main(String[] args) {
<u>-</u> .	ลไม้ขึ้นมา 3 กระเช้า (เป็นอาเรย์ที่เป็นประเภท Basket) โดยในการสร้างกระเช้า
	งท็อด getFruitBasket ซึ่งกระเช้าที่ 1 เป็นกระเช้าแอปเปิ้ล (Apple) น้ำหนักผลส
	วน 25 ผล กระเช้าที่ 2 เป็นกระเช้าส้ม (Orange) น้ำหนักผลละ 0.1 กรัม จำนวน 30
ผล และ กระเช้า	าที่ 3 เป็นกระเช้าเมลอน (Melon) น้ำหนักผลละ 0.45 กรัม จำนวน 15 ผล
หยิบผลไม้จากเ พร้อมทั้งแสดงร	3 กระเช้าแรกที่ได้สร้างไว้ก่อนหน้านี้ลงไปในกระเช้าเปล่าทั้ง 6 กระเช้านั้น โดยให้ กระเช้าที่ 1-3 เรียงตามลำดับไปเรื่อย ๆ จนกว่ากระเช้าเปล่าจะเต็มทุกกระเช้า ภายละเอียดของผลไม้ในแต่ละกระเช้าที่จัดเก็บเรียบร้อยแล้วขึ้นบนจอภาพโดยการ showFruitBasket
PAGILE TRANSPORT	SHOWFIUICBASKEC

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

โจทย์ข้อที่ 8 [ระดับเทพ] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อสร้างห้องติวจาวา ซึ่งก็คือห้อง 302 ตึก 1 คณะวิศวกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย โดยจะประกอบไปด้วยคลาส 2 คลาส ได้แก่คลาส student ที่แทนนิสิตแต่ละคน และคลาส Room ที่แทนห้องติวจาวา โดยภายในห้องติวจะมีนิสิตนั่งอยู่ข้าง ใน ซึ่งตำแหน่งที่นั่งของนิสิตแต่ละคนจะจัดให้ตามระดับความเกรียน (Noob Levels) ของนิสิตคนนั้น ซึ่ง จะมี 4 ระดับได้แก่ ระดับที่ 1 เกรียน (Noob) ระดับที่ 2 เกรียนเรียกพ่อ (Father Noob) ระดับที่ 3 เกรียน เทพ (God Noob) ระดับที่ 4 เกรียนเมพ (Hof Noob) โดยรายละเอียดการทำงาน และรายละเอียดของ คลาสทั้งสองมีดังต่อไปนี้ (30 คะแนน)

จะม 4 ระดบเดแก ระดบท 1 เกรยน (Noob) ระดบท 2 เกรยนเรยกพอ (Father Noob) ระดบท 3 เกรยน
.ทพ (God Noob) ระดับที่ 4 เกรียนเมพ (Hof Noob) โดยรายละเอียดการทำงาน และรายละเอียดของ
คลาสทั้งสองมีดังต่อไปนี้ <i>(30 คะแนน)</i>
l. คลาส student มีรายละเอียดดังนี้ <i>(10 คะแนน)</i>
public class Student {
//แอตทริบิวประจำอ๊อบเจ็คแบบ private ชื่อ id เก็บเลขประจำตัวนิสิต
//แอตทริบิวประจำอ๊อบเจ็คแบบ private ชื่อ name เก็บชื่อนิสิต
//แอตทริบิวประจำอ๊อบเจ็คแบบ private ชื่อ noob เก็บระดับความเกรียน
//ตัวสร้างแบบไม่มีพารามิเตอร์ เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทุกตัว
// NI 994 9 1/3977 17 99/30/14 19 19/30/17 19 9/4 11 11 18/19/11 19/30/11/19/30/11/19/30/11/19/30/11/19/30/11/19
9
//ตัวสร้างแบบที่รับพารามิเตอร์เป็นชนิด student เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทุกตัว
4

//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ getID ที่ไม่มีพารามิเตอร์ เพื่อคืนเลขประจำตัวนิสิต
//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ getname ที่ไม่มีพารามิเตอร์ เพื่อคืนชื่อนิสิต
//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ getnoob ที่ไม่มีพารามิเตอร์ เพื่อคืนระดับความเกรียน
//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ set ที่รับพารามิเตอร์ชนิด student เพื่อนำมากำหนด ค่า
ให้กับแอตทริบิวทุกตัวให้เหมือนกับค่าพารามิเตอร์นั้น

//เมท็อดประจำอ๊อบเจ็คแบบ public ชื่อ show ที่ไม่มีพารามิเตอร์ เพื่อแสดงค่าของแอตทริบิวทุกตัว ในคลาสนี้ขึ้นบนจอภาพ ซึ่งประกอบไปด้วยเลขประจำตัว ตามด้วยชื่อ และตามด้วยระดับความ เกรียน โดยถ้าระดับความเกรียนเป็น 1 ให้แสดงว่า "[1-мооь]" ถ้าระดับความเกรียนเป็น 2 ให้ แสดงว่า "[2-Father Noob]" ถ้าระดับความเกรียนเป็น 3 ให้แสดงว่า "[3-God Noob]" ถ้าระดับ ความเกรียนเป็น 4 ให้แสดงว่า "[4-ноf Noob]" ถ้าไม่เช่นนั้นใช้แสดงว่า "[บn- known]" โดยให้ ทุกค่าแสดงอยู่ภายในบรรทัดเดียวกัน

- } //End of class
- 2. คลาส Room แทนห้องติวจาวา ห้อง 302 ตึก 1 โดยกำหนดให้มี 16 แถว แถวละ 40 ที่นั่ง โดยใน 40 ที่ นั่งนั้นจะนั่งได้จริงแค่ 38 ที่นั่งเพราะถูกเว้นไว้สำหรับช่องทางเดินตรงกลางห้อง โดยมีแผนผังห้อง ตามตัวอย่างที่กำหนดให้ และมีรายละเอียดของโปรแกรมดังต่อไปนี้ (20 คะแนน)

public class Room {

//แอตทริบิวประจำคลาสแบบ public ชื่อ s ที่เป็นอาเรย์ 2 มิติ โดยมีชนิดเป็นแบบ student เพื่อใช้ สำหรับสร้างที่นั่งให้กับห้องติวจาวา โดยกำหนดให้ห้อง 302 ตึก 1 มี 16 แถว แถวละ 40 ที่นั่ง

เมท็อดประจำคลาสแบบ public void ชื่อ setseat ที่รับพารามิเตอร์เป็นชนิด student (นิสิต 1 คน) เข้ามาเพื่อนำมาจัดสรรที่นั่งให้กับนิสิตผู้นั้น โดยให้พิจารณาระดับความเกรียนดังนี้

- (1) ถ้าระดับความเกรียนเป็น 1 ให้เลือกที่นั่งตั้งแต่แถวที่ 13-16
- (2) ถ้าระดับความเกรียนเป็น 2 ให้เลือกที่นั่งตั้งแต่แถวที่ 9-12
- (3) ถ้าระดับความเกรียนเป็น 3 ให้เลือกที่นั่งตั้งแต่แถวที่ 5-8
- (4) ถ้าระดับความเกรียนเป็น 4 ให้เลือกที่นั่งตั้งแต่แถวที่ 1-4

//โดยตำแหน่งที่นั่งนั้นให้จัดสรรเรียงตามลำดับที่นั่งว่างของแต่ละแถวไปเรื่อย ๆ จนเต็มแถว และจะ ไม่มีการจัดสรรที่นั่งบริเวณทางเดินกลางห้อง (ปล่อยว่างเอาไว้)

//เมท็อดประจำคลาสแบบ public void ชื่อ showRoom ที่ไม่รับพารามิเตอร์ เพื่อใช้แสดงแผนผัง ห้องติวพร้อมกับระบุตำแหน่งของนิสิตที่กำลังนั่งอยู่ในห้อง ณ ขณะนั้น ตามที่ได้ถูกจัดสรรที่นั่งเอาไว้ โดยถ้าที่นั่งมีนิสิตนั่งให้แสดงตัวอักษรตัวแรกของชื่อนิสิตขึ้นบนแผนผังห้อง เช่น พ, т เป็นต้น แต่ถ้า ที่นั่งว่างให้แสดงเป็นสัญลักษณ์ชาร์ป (#) ส่วนบริเวณทางเดินให้แสดงเป็นช่องว่าง
//เมท็อดประจำคลาสแบบ public void ชื่อ showstudent ที่รับพารามิเตอร์เข้ามา 2 ตัว เป็นลำ ดับแถวและหลักของที่นั่ง เพื่อแสดงข้อมูลของนิสิตที่นั่งอยู่ ณ ตำแหน่งนั้น
N N

//เมท็อดประจำคลาสแบบ public void ชื่อ showstudent ที่ไม่รับพารามิเตอร์ เพื่อแสดงข้อมูล ของนิสิตทุกคนที่อยู่ในห้องติว พร้อมทั้งระบุตำแหน่งที่นั่งของนิสิตแต่ละคน
มองผลท _{ี่ผู้} แนะเกอนี้ ะสงผลงนา นายชนทางาากับ และเกาะการการการการการการการการการการการการการก
//เมท็อด main() เพื่อประมวลผลการจัดสรรห้องติวดังต่อไปนี้ (1) กำหนดให้แอตทริบิว s ที่เป็นอาเรย์ 2 มิติชนิด student ทุกช่อง มีค่าเริ่มต้นเป็นที่นั่งว่าง (แต่ละ
ช่องมีเลขประจำตัวนิสิตเป็น 0 ชื่อเป็น "" และระดับความเกรียนเป็น 0
(2) สร้างนิสิตจำนวน 5 คนได้แก่นิสิตชื่อ Akeudom, Phakhin, Taparb, Ong-ard และ Wongyos
ตามลำดับ และมีระดับความเกรียนเป็น 1, 1, 2, 3, และ 4 ตามลำดับ โดยให้กำหนดเลข ประจำตัวนิสิตได้อย่างอิสระ
(3) จัดสรรที่นั่งในห้องติวให้กับนิสิตทั้ง 5 คน โดยเรียกใช้เมท็อด setseat()
(4) แสดงแผนผังห้องติวเพื่อแสดงตำแหน่งที่นั่งของนิสิตทั้ง 5 คน โดยเรียกใช้เมท็อด showRoom()
(5) แสดงข้อมูลของนิสิตทุกคนในห้องติวโดยเรียกใช้เมท็อด showstudent()