

- องค์ประกอบของเมท็อด
- การเรียกเมท็อดและการจัดเก็บตัวแปร
- การส่งและรับค่าของเมท็อด
- เมท็อดกับอาร์เรย์
- ตัวอย่าง

การเขียนโปรแกรมย่อ

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

2

การเขียนโปรแกรม

- แบ่งโปรแกรมเป็นส่วนย่อยๆ
- เรียกส่วนย่อยเหล่านี้ว่า subroutine, subprogram, function หรือ method
- แต่ละ method มีหน้าที่ในตัวเองอย่างเด่นชัด

ตัวอย่าง : ดัชนีมวลกาย

```

import java.util.Scanner;
public class BodyMassIndex {
 public static void main(String[] args) {
 Scanner kb = new Scanner(System.in);

 double weight = readDouble(kb, "น้ำหนัก (kg.) = ");

 double height = readDouble(kb, "ความสูง (cm.) = ");

 double hm = height / 100.0;
 double bmi = weight / (hm * hm);
 System.out.println("ดัชนีมวลกาย = " + bmi);
 }

 public static double readDouble(Scanner kb,
 String msg){
 System.out.print(msg);
 double v = kb.nextDouble();
 return v;
 }
}

```

องค์ประกอบของเมท็อด

ประเภทของผลลัพธ์

ชื่อเมท็อด รายการพารามิเตอร์

```
public static int readInt(Scanner kb, String msg){  
 System.out.print(msg);  
 int v = kb.nextInt(); argument (อาร์กิวเมนต์)  
 return v;  
}
```

คืนผลจากเมท็อด

static – เมท็อดประจำคลาส
public – เมท็อดสาธารณะ
private – เมท็อดที่ใช้ได้เฉพาะในคลาสที่เขียน

ส่วนหัว : ชื่อเมท็อด

- ใช้กฎการตั้งชื่อเหมือนกับตัวแปร
- มักตั้งชื่อเมท็อดขึ้นต้นด้วยตัวอังกฤษเล็ก
- มักตั้งชื่อเมท็อดให้เป็นกริยา

fillEllipse	drawLine	fade	readDouble
print	println	hasNext	nextInt
random	max	min	cos

ส่วนหัว : ประเภทของผลลัพธ์

- int, double, String, ...
- ถ้าไม่คืนผล, ใช้คำว่า void

```
public static int max(int a, int b)
```

```
public static double sqrt(double x)
```

```
public static int getCurrentMonth()
```

```
public static void printError(String msg)
```

ส่วนหัว : รายการของพารามิเตอร์

- parameter คือตัวแปรสำหรับรับข้อมูลจากผู้เรียก

```
public static void printError(String msg)
```
- parameter แต่ละตัว เขียนเหมือนการประกาศตัวแปร (คั่นด้วย , ไม่ต้องปิดท้าย ;)

```
public static int max(int a, int b)
```
- รายการของ parameters อ峪្ភายในวงเล็บ (ถ้าไม่รับ parameter ใดๆ ก็ไม่ต้องใส่อะไรในวงเล็บ)

```
public static int getCurrentMonth()
```

ส่วนหัว : ตัวอย่างที่ไม่ผิด

```
public static int a( int a )
```

```
public static void Nothing( )
```

```
public static void $$$( double $1, int $2 )
```

ข้อมูลด้านล่างได้ถูกจัดการของประเภทพารามิเตอร์ไม่เหมือน

```
public static int f(int a, int b) {  
 ...  
}  
public static int f(int a, int b, double c) {  
 ...  
}
```

ส่วนหัว : ตัวอย่างผิด ๆ

```
public static getFirstCharacter(String txt)
```

```
public static int min( int a, b )
```

```
public static void clear( void )
```

```
public static int f(int a, int b) {  
 ...  
}  
public static double f(int a, int b) {  
 ...  
}  
public static double f(int x, int y) {  
 ...  
}
```

ส่วนตัว : การคืนการทำงานสู่ผู้เรียก

- เมธอดแบบ **void** คืนการทำงาน เมื่อทำคำสั่ง **return** หรือ **ทำจนถึง }** ที่ปิดตัวเมธอด

```
public static void main(String[] args) {  
 Scanner kb = new Scanner(System.in);  
 double a = readDouble("a = ");  
 if (a < 0) {  
 System.out.println("ค่า a ต้องมากกว่า 0");  
 return;  
 }  
 double x = 1.0;  
 while ((x*x - a) >= 1e-5) {  
 x = (x + (a / x)) / 2.0;  
 }  
 System.out.println("รากที่สอง = " + x);  
}
```

ส่วนตัว : การคืนการทำงานสู่ผู้เรียก

- เมธอดที่มีการคืนผล คืนการทำงาน เมื่อ
 - ทำคำสั่ง **return** ตามด้วยนิพจน์ที่แทนค่าที่คืน
 - คืนผลได้เพียงค่าเดียวเท่านั้น
 - ค่าที่คืนต้องเป็น
 - ประเภทเดียวกับที่ประกาศไว้ที่หัว
 - ประเภทที่เปลี่ยนเป็นแบบที่ประกาศไว้อย่างอัตโนมัติได้

```
public static double clip(double x) {  
 if (x < 0) return 0;  
 return x;  
}
```

ส่วนตัว : พารามิเตอร์และตัวแปร

• ตัวแปรเฉพาะที่ (local variables)

- ประกาศในเมธอดได้ ใช้ได้เฉพาะในเมธอดนั้น
- ระบบสร้างตัวแปรเฉพาะที่ เมื่อเมธอดถูกเรียก
- ระบบลบตัวแปรเฉพาะที่ เมื่อเมธอดทำงานเสร็จ
- ชื่อข้ากันได้ ถ้าอยู่คนละเมธอด

```
public static int b(int x) {  
 int a = x + 8;  
 return a;  
}  
public static int a(int x) {  
 int a = 2 * x;  
 return a;  
}
```

ตัวอย่างผิด ๆ

```
public static int abs(int a) {  
 if ( a < 0 ) a = -a;  
}
```

```
public static int getBlackColor() {  
 return 0.0;  
}
```

```
public static double length(double dx, double dy){  
 double dx = Math.abs(dx);  
 return Math.sqrt( dx*dx + dy*dy );  
}
```

GCD : หารร่วมมาก

```
public static void main(String[] args) {  
 Scanner kb = new Scanner(System.in);  
 System.out.print("n = ");  
 int n = kb.nextInt();  
 System.out.print("m = ");  
 int m = kb.nextInt();  
 System.out.println("gcd = " + gcd(n,m) );  
}  
  
public static int gcd(int n, int m) {  
 while (m > 0) {  
 int t = n % m;  
 n = m;  
 m = t;  
 }  
 return n;  
}
```

โปรแกรม : วันใดของสัปดาห์

```
public static String day(int d, int m, int y) {  
 if (m < 3) {  
 m = m + 12; y = y - 1;  
 }  
 int c = y / 100, k = y % 100;  
 int w = (d + 26*(m+1)/10 + k + k/4 + c/4 + 5*c) % 7;  
 String dow = "";  
 if (w == 0) dow = "เสาร์";  
 if (w == 1) dow = "อาทิตย์";  
 if (w == 2) dow = "จันทร์";  
 if (w == 3) dow = "อังคาร";  
 if (w == 4) dow = "พุธ";  
 if (w == 5) dow = "พฤหัสบดี";  
 if (w == 6) dow = "ศุกร์";  
 return dow;  
}
```


การเรียกเมท็อด

```
01:public class StackFrame {  
02: public static void main(String[] args) {  
03: a(3, 2);  
04: b(5);  
05: }  
06: public static void a(int x, int y) {  
07: int z = x/y;  
08: b(z);  
09: }  
10: public static void b(int x) {  
11: ++x;  
12: }  
13:}
```

ตัวแปรและพารามิเตอร์ในเมท็อดหนึ่ง "เกิด" เมื่อเมท็อดนั้นถูกเรียกให้ทำงาน
ตัวแปรเหล่านี้ "หาย" ไป เมื่อคืนการทำงานกลับสู่ผู้เรียก

การจัดเก็บตัวแปร

```
01:public class StackFrame {  
02: public static void main(String[] args) {  
03: a(3, 2);  
04: b(5);  
05: }  
06: public static void a(int x, int y) {  
07: int z = x/y;  
08: b(z);  
09: }  
10: public static void b(int x) {  
11: ++x;  
12: }  
13:}
```


การส่งค่าและการรับผล


```
int a = -9;  
int b = clip(a + 5);
```


```
public static int clip(int a) {  
 if (a < 0 ) return 0;  
 if (a > 255) return 255;  
 return a;  
}
```


```
int a = 300;  
int b = clip(a);
```


```
public static int clip(int a) {  
 if (a < 0 ) return 0;  
 if (a > 255) return 255;  
 return a;  
}
```


การส่งค่าและการรับผล

```
int a = 300;  
int b = clip(a);
```


```
public static int clip(int a) {  
 a = Math.max(a, 0);  
 a = Math.min(a, 255);  
 return a;  
}
```


```
int q = distance(10, 10, 20, 30);  
int q = (int) distance(10, 10, 20, 30);  
double x = 20.5;  
double p = distance(10, 10, 20, x);  
double p = distance(10, 10, 20, (int) x);
```

```
public static double distance(int x1, int y1, int x2, int y2){  
 double dx = (x1 - x2);  
 double dy = (y1 - y2);  
 double d = Math.sqrt(dx*dx + dy*dy);  
 return d;  
}
```

ไม่มีประโยชน์

```
int a = 99;  
int b = 20;  
clear( a );  
swap( a, b );
```


```
public static void clear(int a) {  
 a = 0;  
}
```


```
public static void swap(int a, int b) {  
 int t = a;  
 a = b;  
 b = t;  
}
```


การส่งค่าและการรับผล

```
int q = distance(10, 10, 20, 30);  
int q = (int) distance(10, 10, 20, 30);  
double x = 20.5;  
double p = distance(10, 10, 20, x);  
double p = distance(10, 10, 20, (int) x);
```

```
public static double distance(int x1, int y1, int x2, int y2){  
 double dx = (x1 - x2);  
 double dy = (y1 - y2);  
 double d = Math.sqrt(dx*dx + dy*dy);  
 return d;  
}
```

เมื่อได้ควรเขียนเมท็อดใหม่

เมื่อเมท็อดที่เขียนอยู่ยาวเกินไป

เมื่อได้การเขียนเมท็อดใหม่

เมื่อมีกลุ่มคำสั่งที่เขียนข้า ๆ

ข้อแนะนำในการเขียนเมท็อด

- ควรตั้งชื่อที่สื่อความหมาย
- ควรมีการะที่ต้องทำหนึ่งอย่างตามชื่อ
- ควรสั้นกะทัดรัด อ่านเข้าใจง่าย
- ควรมีพารามิเตอร์จำนวนไม่มาก
- ควรเขียนหมายเหตุกำกับ

Newton's Method

- ต้องการหารากของสมการ $f(x) = 2x^2 - 11x + 5$
- หาอนุพันธ์เตรียมไว้ก่อน $f'(x) = 4x - 11$
- เริ่มด้วยการให้ค่าเริ่มต้นกับ x_0
- คำนวณ $x_1, x_2, x_3, \dots, x_n, x_{n+1}, \dots$

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

- วนคำนวณจนค่า x_n และ x_{n+1} เปลี่ยนแปลงน้อยมาก ๆ

Newton's Method

ตัวอย่าง : โปรแกรมหารากโดยวิธีของนิวตัน

```
import java.util.Scanner;
public class Newton {
 public static void main(String[] args) {
 Scanner kb = new Scanner(System.in);
 System.out.print("initial x = ");
 double x0 = kb.nextDouble();
 double err = 1.0;
 while (err > 1e-10) {
 System.out.println(x0);
 double x1 = x0 - f(x0) / df(x0);
 err = Math.abs(x1 - x0);
 x0 = x1;
 }
 System.out.println(x0);
 }
 private static double f(double x) {
 return 2*x*x - 11*x + 5;
 }
 private static double df(double x) {
 return 4*x - 11;
 }
}
```

$$f(x) = 2x^2 - 11x + 5 = (2x - 1)(x - 5)$$

21

```
JLab>java Newton
initial x = 2
2.0
-1.0
0.19999999
0.48235294
0.49993133
0.49999999
0.5
0.5
```

```
JLab>java Newton
initial x = 10
10.0
6.724137931
5.373999551
5.026653141
5.000156016
5.000000005
5.0
5.0
```

หมายเหตุ โปรแกรมนี้หา
ได้เฉพาะรากจำนวนจริง

29

การส่งอาร์เรย์ไปยังเมท็อด

- ต้องการส่งอาร์เรย์ให้เมท็อด
- ส่งเฉพาะชื่อ ไม่ต้องมี []

```
int[] a = { 1, 3, 4, 0, 2, 5 };
int k = search(a, 0); // ส่ง a ให้ search
sort(a); // ส่ง a ให้ sort
int m = max(a[0], a[1]); // ไม่ได้ส่งอาร์เรย์
```

```
public static int search(int[] d, int x) {
 ...
}
public static void sort(int[] d) {
 ...
}
public static int max(int x, int y) {
 if (x > y) return x;
 return y;
}
```

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

31

เมท็อดที่รับอาร์เรย์

```
public static double sum(double[] d) {
 ...
}


public static int search(int[] d, int x) {
 ...
}

public static void sort(int[] d) {
 ...
}
```

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

30

ตัวแปรหลายตัวอ้างอิงอาร์เรย์เดียวกันได้

a กับ **b** มีค่าเท่ากัน หมายความว่า อ้างอิงอาร์เรย์เดียวกัน
ดังนั้นผลการเปรียบเทียบ **a == b** ได้ค่า true และ
a[i] กับ **b[i]** อ้างอิงที่เก็บข้อมูลที่เดียวกัน

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

32

ส่งอาร์เรย์ = ส่งตำแหน่งของอาร์เรย์

- การส่งอาร์เรย์ไม่ได้ส่งข้อมูลของทั้งอาร์เรย์ไป เป็นเพียงการส่งค่าของตัวแปรอาร์เรย์
- ตัวแปรอาร์เรย์เก็บตำแหน่งอาร์เรย์ (อ้างอิงอาร์เรย์)
- ผู้เรียกเมธ็อด กับภายนอกเมธ็อด ใช้อาร์เรย์เดียวกัน

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

33

ตัวอย่างเมธ็อดที่รับอาร์เรย์

```
public static double sum(double[] d) {  
 double sum = 0;  
 for (int i = 0; i < d.length; i++) {  
 sum = sum + d[i];  
 }  
 return sum;  
}
```

```
public static int search(double[] d, int x) {  
 for (int i = 0; i < d.length; i++) {  
 if (d[i] == x) return i;  
 }  
 return -1; // หากไม่พบ คืน -1  
}
```

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

34

ตัวอย่างเมธ็อดที่รับอาร์เรย์


```
public static double max(double[] d) {  
 double max = d[0];  
 for (int i = 1; i < d.length; i++) {  
 if (d[i] > max) max = d[i];  
 }  
 return max;  
}
```

```
public static int maxIndex(double[] d) {  
 int maxIndex = 0;  
 for (int i = 1; i < d.length; i++) {  
 if (d[i] > d[maxIndex]) maxIndex = i;  
 }  
 return maxIndex;  
}
```

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

35

การเรียงลำดับข้อมูลแบบเลือก

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

36

เมธ็อดการเรียงลำดับข้อมูลแบบเลือก

```

public static int maxIndex(double[] d, int k) {
 int maxIndex = 0;
 for (int i = 1; i <= k; i++) {
 if (d[i] > d[maxIndex]) maxIndex = i;
 }
 return maxIndex;
}

public static void swap(double[] d, int i, int j) {
 double t = d[i];
 d[i] = d[j];
 d[j] = t;
}

public static void sort(double[] d) {
 for (int lastIndex = d.length-1; lastIndex >= 1;
 lastIndex--) {
 int maxIndex = maxIndex(d, lastIndex);
 swap(d, maxIndex, lastIndex);
 }
}

```

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

37

ถ้าเมธ็อดต้องคืนข้อมูลมากกว่านึงตัว

- ถ้าคืนผลที่เป็นประเภทเดียวกัน

- ให้เมธ็อดสร้าง + คืนอาเรย์ที่เก็บผลตามช่องต่าง ๆ

```

public static int[] minmax(int a, int b) {
 if (a < b)
 return new int[] { a, b };
 else
 return new int[] { b, a };
}

```

- ให้ผู้เรียกเตรียม + ส่งอาเรย์ที่เก็บผลมาให้เมธ็อดเติมผล

```

public static void minmax(int a, int b, int[] out) {
 if (a < b) {
 out[0] = a; out[1] = b;
 } else {
 out[0] = b; out[1] = a;
 }
}

```

- ถ้าคืนผลที่มีหลายประเภท : ใช้อ็อบเจกต์ (บทหลัง)

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

39

เมธ็อดที่คืนอาเรย์

สิงที่คืนคือตัวแหนงอ้างอิงอาเรย์

```

public static void main(String[] args) {
 int[] x = randomIntArray(4);
 ...
}

public static int[] randomIntArray(int n) {
 int[] d = new int[n];
 for (int i = 0; i < d.length; i++) {
 d[i] = (int)(100 * Math.random());
 }
 return d; d
}

```


2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

38

ตัวอย่าง : รากของ $ax^2+bx+c=0$

$$\frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

```

public static void main(String[] args) {
 Scanner kb = new Scanner(System.in);
 System.out.print("a = ");
 double a = kb.nextDouble();
 System.out.print("b = ");
 double b = kb.nextDouble();
 System.out.print("c = ");
 double c = kb.nextDouble();
 double[] r = quadraticRoots(a, b, c);
 System.out.println(r[0] + ", " + r[1]);
}

public static double[] quadraticRoots(
 double a, double b, double c) {
 double t = Math.sqrt(b * b - 4 * a * c);
 double x1 = (-b + t) / (2 * a);
 double x2 = (-b - t) / (2 * a);
 return new double[] {x1, x2};
}

```

2110101 วิศวกรรมคอมพิวเตอร์ จุฬาฯ (10/06/52)

40

ตัวอย่าง : รากของ $ax^2+bx+c=0$


```

public static void main(String[] args) {
 Scanner kb = new Scanner(System.in);
 System.out.print("a = ");
 double a = kb.nextDouble();
 System.out.print("b = ");
 double b = kb.nextDouble();
 System.out.print("c = ");
 double c = kb.nextDouble();
 double[] r = new double[2];
 quadraticRoots(a, b, c, r);
 System.out.println(r[0] + ", " + r[1]);
}
public static void quadraticRoots(
 double a, double b, double c, double[] r) {
 double t = Math.sqrt(b * b - 4 * a * c);
 r[0] = (-b + t) / (2 * a);
 r[1] = (-b - t) / (2 * a);
}

```

$$\frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

ค่าเฉลี่ยเคลื่อนที่ (moving average)

ตัวอย่าง : ค่าเฉลี่ยเคลื่อนที่

```

public static double[] movingAverage(double[] in) {
 int n = in.length;
 double[] out = new double[n];
 for (int i = 1; i < n - 1; i++) {
 out[i] = (in[i - 1] + in[i] + in[i + 1]) / 3.0;
 }
 out[0] = (in[0] + in[1]) / 2.0;
 out[n - 1] = (in[n - 2] + in[n - 1]) / 2.0;
 return out;
}

```