

การทำซ้ำ (Iteration)

วัตถุประสงค์

- เข้าใจว่าทำไมต้องมีการใช้ loop
- สามารถใช้และเข้าใจการควบคุม loop while, for และ do...while
- เข้าใจถึงความคล้ายและความแตกต่างระหว่าง while, for และ do...while
- สามารถเขียน nested loop ได้
- สามารถใช้ break และ continue ใน loop ได้

ทำไมต้องมีการใช้ loop

คอมพิวเตอร์ต้องดำเนินการซ้ำ ๆ บ่อยครั้ง เช่น ผู้ใช้อาจสั่งให้คอมพิวเตอร์ print ข้อความเดิม ๆ ออกหน้าจอ 100 บรรทัด หรือ เวลาผู้ใช้เปิด file คอมพิวเตอร์ต้องอ่านข้อมูลจาก hard drive จนกว่าจะสิ้นสุด file หรือ คอมพิวเตอร์ต้องดำเนินการรอรับข้อมูลจากผู้ใช้จนกว่าจะปิดเครื่อง ดังนั้นการทำชุดคำสั่งเดิมซ้ำจึงถูกพบเห็นได้บ่อยมาก

Java มีคำสั่งให้คอมพิวเตอร์ดำเนินการซ้ำ (หรือ วน loop) ดังนี้ while, for, และ do...while

Statement While

เมื่อเราต้องการให้คอมพิวเตอร์ดำเนินการซ้ำ ๆ ในกรณีที่เงื่อนไขเป็นจริง เราอาจใช้ while ในการสร้าง loop โดยใช้ไวยากรณ์และ flow chart ดังนี้

```
while (เงื่อนไข) {  
 คำสั่งหรือกลุ่มคำสั่ง ;  
}
```


แม้ในวงเล็บ () ของ while จะเป็นเงื่อนไข เหมือนในวงเล็บ () ของ if แต่เราจะใช้ if เมื่อเราต้องการเลือกทำกลุ่มคำสั่งใดคำสั่งหนึ่ง ในขณะที่เราจะใช้ while เมื่อเราต้องการสั่งให้ทำทุกคำสั่งใน { } ของ while ซ้ำ ๆ

Java จะดำเนินการคำสั่งหรือกลุ่มคำสั่งที่อยู่ถัดจาก while (เงื่อนไข) ก็ต่อเมื่อเงื่อนไขใน () เป็นจริง และจะวนกลับมาทำซ้ำกลุ่มคำสั่งเดิมจนกว่าเงื่อนไขจะเป็นเท็จ ตัวอย่างเช่น

```
1: int counter = 0;
2: while ( counter < 100 ) {
3: System.out.println("Welcome to Java!");
4: counter++;
5: }
```

โปรแกรมข้างต้นเป็นโปรแกรมที่ใช้พิมพ์ "Welcome to Java" 100 บรรทัดออกทางหน้าจอ โดยโปรแกรมจะวน loop 100 loop แต่ละ loop จะพิมพ์แค่หนึ่งบรรทัด

การวน loop ข้างต้นให้ครบ 100 loop เราจะต้องมีตัวแปรช่วยนับจำนวน loop (จำนวนการทำซ้ำ) ซึ่งในที่นี้ตัวแปรที่ช่วยนับชื่อ counter ที่ถูกประกาศและตั้งค่าเริ่มต้นให้เท่ากับ 0 ในบรรทัดที่ 1

บรรทัดที่สองเป็นการเช็คค่าในตัวแปร counter น้อยกว่า 100 หรือไม่ ถ้าน้อยกว่าร้อย กลุ่มคำสั่ง บรรทัดที่ 3 และ 4 จะถูกดำเนินการ นั่นคือ "Welcome to Java!" จะถูกพิมพ์ออกทางหน้าจอหนึ่งบรรทัด และ ค่าของ counter จะถูกเพิ่มขึ้นหนึ่ง

*** ให้สังเกต การตั้งค่าตั้งต้นให้ counter เท่ากับ 0 ในบรรทัดแรก การตั้งเงื่อนไขเช็ค counter น้อยกว่า 100 ในบรรทัดที่ 2 การเพิ่มค่า counter ทีละหนึ่ง ในบรรทัดที่ 4 จะทำให้ โปรแกรมรัน loop ข้างต้น 100 loop พอดี ซึ่งมีรายละเอียดดังนี้

- counter มีค่าเป็น 0 ที่จุดเริ่มต้นของ loop รอบที่ 1 และมีค่าเป็น 1 ที่ท้าย loop
- counter มีค่าเป็น 1 ที่จุดเริ่มต้นของ loop รอบที่ 2 และมีค่าเป็น 2 ที่ท้าย loop
- เป็นอย่างนี้เรื่อยไปจนถึง loop รอบที่ 100 ซึ่ง counter มีค่าเป็น 99 ที่จุดเริ่มต้นของ loop ที่ 100 และมีค่าเป็น 100 ที่ท้าย loop ซึ่ง loop รอบที่ 100 นี้จะเป็น loop สุดท้ายเนื่องจาก เวลาโปรแกรมกลับไป check เงื่อนไขอีกที และพบว่า เงื่อนไขเป็นเท็จ ทำให้ต้องออกจาก loop

*** ถ้าเรากำหนดค่า counter เท่ากับ 1 ในบรรทัดแรก loop และ เงื่อนไข counter < 100 ในบรรทัดที่ 2 โปรแกรมจะวนทำซ้ำ 99 รอบ แต่ถ้าเงื่อนไขในบรรทัดที่ 2 เป็น counter <= 100 โปรแกรมจะวนทำซ้ำ 100 รอบ (เปรียบเทียบกรณีที่เรานับ 1 ถึง 99 กับ 1 ถึง 100)

บรรทัดที่ 5 เป็นการกำหนดขอบเขตสิ้นสุดของ block ของ statement while ซึ่งขอบเขตของ block เป็นเรื่องสำคัญ เพราะเราจะต้องกำหนดบอก Java ว่า คำสั่งใดอยู่ใน block (ให้ทำซ้ำ) คำสั่งใดที่อยู่นอก block ให้ทำครั้งเดียว

เงื่อนไขใน () ของ while คือเงื่อนไขที่ให้ while ทำงานต่อไปเรื่อย ๆ คือ เงื่อนไขที่ระบุว่ายังทำงานไม่เสร็จ นิสิตต้องตั้งเงื่อนไขให้ดี มิฉะนั้นโปรแกรมอาจทำงานติดลูป และทำงานไม่รู้จบ ซึ่งรูปแบบในการตั้งเงื่อนไขส่วนใหญ่จะประกอบไปด้วย 1) ตัวแปรที่มีค่าเปลี่ยนไปเรื่อย ๆ เมื่ออยู่ในลูป (เช่นค่าของตัวแปร counter ที่ถูกเพิ่มไปเรื่อย) ซึ่งจะถูกนำไปเปรียบเทียบกับ 2) ค่าเป้าหมาย โดยใช้ 3) ตัวดำเนินการเปรียบเทียบ หรือ comparison operator

ข้อควรระวัง 1 การใช้ while loop มีข้อควรระวังที่คล้ายกับการใช้ if นั่นคือ การใช้ ; หลัง (เงื่อนไข) ทันทีจะทำให้โปรแกรมมีข้อผิดพลาด กล่าวคือ

```
int counter = 0;
while ( counter < 100 ); {
 System.out.println("Welcome to Java!");
 counter++;
}
```

จะให้ผลเหมือนกับผลของ code ข้างล่าง เป็นผลให้ โปรแกรมเข้าไปใน loop แล้วไม่สามารถออกจาก loop ได้เนื่องจากการดำเนินการ Null statement ใน block ของ while ไม่ทำให้ค่าของ counter เพิ่ม และเงื่อนไขจะไม่มีทางเป็นเท็จได้

```
int counter = 0;
while ( counter < 100 ) {
 ; // <-- Null Statement
}
{
 System.out.println("Welcome to Java!");
 counter++;
}
```

ข้อควรระวัง 2 ถ้าเราต้องการให้ โปรแกรมวนทำซ้ำคำสั่งทั้งหมดในกลุ่มคำสั่ง เราต้องใส่คำสั่งทั้งหมดที่อยากให้ Java ดำเนินการซ้ำไว้ในเครื่องหมาย { } ถัดจาก (เงื่อนไข) ของ while นั่นคือ

```
int counter = 0;
while ( counter < 100 )
 System.out.println("Welcome to Java!");
 counter++;
```

จะให้ผลเหมือนกับผลของ code ข้างล่าง เป็นผลให้ โปรแกรมเข้าไปใน loop แล้วพิมพ์ “Welcome to Java!” ไปเรื่อย ๆ ไม่รู้จบ ไม่สามารถออกจาก loop ได้เนื่องจากค่าของ counter ไม่ได้ถูกทำให้เพิ่ม ทำให้เงื่อนไขเป็นจริงตลอดเวลา

```
int counter = 0;
while ( counter < 100 ) {
 System.out.println(“Welcome to Java!”);
}
counter++;
```

บางครั้ง เราต้องการเขียนโปรแกรมให้ทำซ้ำ แต่ไม่รู้จำนวนที่จะทำซ้ำแน่นอน เช่น บางครั้งเราอาจวน loop รับ input จากผู้ใช้ไปเรื่อย ๆ จนกว่าผู้ใช้จะใส่ค่าที่เป็น sentinel (ค่าที่รู้จักกันระหว่างผู้เขียนโปรแกรมกับผู้ใช้ว่า ผู้ใช้ต้องการให้โปรแกรมเลิกรับค่าได้) ดังตัวอย่างต่อไปนี้

```
0: import java.util.Scanner;
1: Scanner my_obj = new Scanner(System.in);
2: int counter = my_obj.nextInt();
3: while ( counter != -1 ) {
4: System.out.println(“Welcome to Java!”);
5: counter = my_obj.nextInt();
6: }
```

บรรทัดที่ 2 แสดงการรับค่าจำนวนเต็มชนิด int จาก keyboard มาตั้งค่าเริ่มต้นให้ตัวแปร counter ซึ่งจะถูกเช็คเงื่อนไขในบรรทัดที่ 3 ถ้าค่าใน counter ไม่เท่ากับ -1 โปรแกรมจะทำการดำเนินการคำสั่งทั้งหมดใน block { } ของ while (สังเกตว่า เป็นเงื่อนไขตรวจสอบว่า ยังไม่ถึงเป้าหมายใช่ไหม คือ input ยังไม่เท่ากับ 1 ในทำต่อไปเรื่อย ๆ) ในบรรทัดที่ 4 และ 5 นั่นคือ print “Welcome to Java!” ออกทางหน้าจอที่ต้น loop และรอรับค่าจาก Keyboard แล้วนำค่ามาใส่ในตัวแปร counter ใหม่ที่ท้าย loop

สังเกตว่า ทุก ๆ ครั้งที่โปรแกรมจะดำเนินการกลุ่มคำสั่งใน loop จะ check ค่าในตัวแปร counter ก่อน ดังนั้น ถ้าเราอยากจะให้ โปรแกรมรันจบไม่ติด loop เราต้องมั่นใจว่า เงื่อนไขใน () มีโอกาสเป็นเท็จ ซึ่งใน code ข้างต้น ผู้ใช้มีโอกาสเปลี่ยนค่าใน counter ได้ที่ท้ายของ loop ทุก ๆ loop ช่วยให้โปรแกรมออกจาก loop ได้ถ้าผู้ใช้ใส่ค่า -1 จาก key board

ตัวอย่างการตั้งเงื่อนไขของ while loop ที่มีปัญหา

ตัวอย่างที่ 1

```
1: i = 5;
2: while ( i > 0 ) {
4: System.out.println(i + " ");
5: i++;
6: }
```

เนื่องจาก กำหนดค่า i เริ่มต้นที่ 5 ซึ่งทำให้เงื่อนไขในบรรทัดที่ 2 เป็นจริง เมื่อเข้ามาในลูป บรรทัดที่ 5 เพิ่มค่า i มากขึ้นไปอีก i จึงไม่เคยน้อยกว่าหรือเท่ากับ 0 ซะที ทำให้ทำงานไม่รู้จบ

ตัวอย่างที่ 2

```
1: i = 5;
2: while ( i > 5 ) {
4: System.out.println(i + " ");
5: i--;
6: }
```

เนื่องจาก กำหนดค่า i เริ่มต้นที่ 5 ซึ่งทำให้เงื่อนไขในบรรทัดที่ 2 เป็นเท็จ คำสั่งในลูปก็จะไม่เคยถูกเรียกทำงาน ดังนั้นมีบรรทัดที่ 2-6 ก็เหมือนไม่มี ไม่ต้องใส่มาให้สับสนก็ได้

ตัวอย่างที่ 3

```
1: i = 5;
2: while ( i < 0 ) {
4: System.out.println(i + " ");
5: i--;
6: }
```

เหมือนกับตัวอย่างที่ 3 เนื่องจาก กำหนดค่า i เริ่มต้นที่ 5 ซึ่งทำให้เงื่อนไขในบรรทัดที่ 2 เป็นเท็จ คำสั่งในลูปก็จะไม่เคยถูกเรียกทำงาน ดังนั้นมีบรรทัดที่ 2-6 ก็เหมือนไม่มี

ตัวอย่างที่ 4

```
1: i = 1;
2: while ( i < 20 ) {
4: System.out.println(i + " ");
5: }
```

เนื่องจาก กำหนดค่า i เริ่มต้นที่ 1 ซึ่งทำให้เงื่อนไขในบรรทัดที่ 2 เป็นจริง คำสั่งในลูปถูกเรียกทำงาน แต่ค่า i ไม่เคยถูกเปลี่ยนเลย !!!! นั่นคือ ค่าใน i จะเป็นหนึ่งตลอดกาล เงื่อนไขในบรรทัดที่ 2 ไม่เคยเป็นเท็จ ทำให้โปรแกรมทำงานไม่รู้จบ

จากตัวอย่างข้างต้น ขออธิบายซ้ำอีกทีว่า เงื่อนไขใน () ของ while คือเงื่อนไขที่ให้ while ทำงานต่อไปเรื่อยๆ จนกว่าเงื่อนไขจะเป็นเท็จ นิสิตต้องตั้งเงื่อนไขนี้ให้ดี มิฉะนั้นโปรแกรมอาจทำงานไม่รู้จบเพราะติดลูป ซึ่งรูปแบบในการตั้งเงื่อนไขส่วนใหญ่ จะประกอบไปด้วย 1) ตัวแปรที่มีค่าเปลี่ยนไปเรื่อยๆ เมื่ออยู่ในลูป ซึ่งจะถูกนำไปเปรียบเทียบกับ 2) ค่าเป้าหมาย โดยใช้ 3) ตัวดำเนินการเปรียบเทียบ หรือ comparison operator

Statement For

พิจารณา code while loop ด้านล่างต่อไปนี้:-

```
1: int counter = 0;
2: while ( counter < 100 ) {
3: System.out.println("Welcome to Java!");
4: counter++;
5: }
```

code while loop ข้างต้น (บรรทัดแรก ตั้งค่าตั้งต้นให้ counter, บรรทัดที่ 2 check condition ก่อนเข้า loop, และ บรรทัดที่ 4 เพิ่มค่าใน counter 1 ค่า) สามารถนำมาเขียนเป็น for loop ที่ให้ผลในการดำเนินการเหมือนกันได้ดังนี้

```
1: int counter;
2: for (counter = 0; counter < 100; counter++ ) {
3: System.out.println("Welcome to Java!");
4: }
```


ซึ่งสามารถเขียน flow chart ได้ดังนี้

การทำงานของ for statement ข้างต้นเริ่มจากตั้งค่าตั้งต้นให้ตัวแปร counter เท่ากับ 0 จากนั้นโปรแกรมจะ check เงื่อนไขว่า counter น้อยกว่า 100 หรือไม่ ซึ่ง 0 น้อยกว่า 100 โปรแกรมจะเข้า loop มาเพื่อดำเนินการพิมพ์ “Welcome to Java!” จากนั้นค่า counter จะถูกเพิ่มขึ้นเป็น 1 แล้วโปรแกรมจะวนกลับไป check เงื่อนไขใหม่ว่า counter น้อยกว่า 100 หรือไม่ ซึ่ง 1 น้อยกว่า 100 โปรแกรมก็จะเข้า loop เป็นครั้งที่ 2 เพื่อมาดำเนินการพิมพ์ “Welcome to Java!” จากนั้นค่า counter จะถูกเพิ่มขึ้นเป็น 2 โปรแกรมจะทำซ้ำเรื่อยไปจนค่าของ counter เท่ากับ 100 จึงจะออกจาก loop

รูปแบบการเขียน loop (มีการตั้งค่าตั้งต้น, มีการเช็คเงื่อนไขก่อนเข้า loop อีกครั้ง, และ มีการดำเนินการอย่างหนึ่งซ้ำ ๆ กันทุกครั้งที่ทำ loop) ข้างต้นพบได้บ่อยมาก ซึ่งบางครั้ง เราสามารถใช้ for loop ในการเขียน loop ลักษณะนี้ได้ ซึ่งข้อดีคือ for statement จะรวมการตั้งค่าตั้งต้น การเช็คเงื่อนไขก่อนเข้า loop และ การดำเนินการทำ loop ไว้อยู่ในบรรทัดเดียว (คั่นด้วย ;) โดยใส่ไว้ใน () หลัง for ทำให้ผู้อ่าน code สามารถทำความเข้าใจการทำงานของ loop นั้น ๆ ได้มากยิ่งขึ้น โดยส่วนใหญ่ for loop จะถูกใช้เมื่อเรารู้จำนวนของการวน loop แน่แน่นอน

พิจารณาจาก code for loop ข้างต้น เราจะเห็นได้ว่า for statement มี syntax และ flow chart ดังนี้
for (คำสั่งแรกและทำเพียงครั้งเดียว ; เงื่อนไขเพื่อเข้า loop; คำสั่งทำ loop ทำก่อน ขึ้น loop ใหม่) {
 คำสั่งหรือกลุ่มคำสั่ง;
}

การกระทำเริ่มแรก เงื่อนไขเพื่อเข้า loop และ การกระทำท้าย loop ก่อนขึ้น loop ใหม่ จะอยู่ในวงเล็บเดียวกันหลังคำสั่ง for และมีเครื่องหมาย ; คั่น

ให้สังเกต flow chart ว่าการกระทำเริ่มแรกถูกดำเนินการครั้งเดียวเท่านั้น (ก่อนที่จะ check เงื่อนไขเข้า loop แรก) แม้ว่าโปรแกรมจะวน loop มาใหม่อีกกี่ครั้ง โปรแกรมจะไม่ดำเนินการการกระทำนี้อีก ส่วนใหญ่การกระทำเริ่มแรกจะเป็นการประกาศและตั้งค่าตั้งต้นตัวแปรที่ใช้ในการนับจำนวน loop เช่น counter = 0;

*** บางครั้ง ผู้เขียนอาจไม่ใส่อะไรเลยหรือใส่ comma เข้าไปในส่วนของ การกระทำเริ่มแรก และ การกระทำท้าย loop ก็ได้ เช่น

```
// ตัวอย่างที่ 1
1: int counter = 0;
2: for ( ; counter < 100; ) {
3: System.out.println("Welcome to Java!");
4: counter++;
5: }
```

() หลัง for ใน code ข้างต้น มี ; 2 ตัว และมีแต่ส่วนเงื่อนไข นั่นคือ ผู้เขียนบอก Java ว่าไม่ต้องดำเนินการในส่วนการกระทำเริ่มแรกและในส่วนการกระทำท้าย loop ในวงเล็บ

```
// ตัวอย่างที่ 2
1: for ( int i = 0, j = 0 ; (i + j) < 100; i++, j+=2 ) {
2: System.out.println("Welcome to Java!");
3: }
```

ในตัวอย่างที่ 2 ของ code ข้างต้น เราได้ประกาศตัวแปร i กับ j และตั้งค่า 0 ให้ทั้ง i และ j ในส่วนการกระทำเริ่มแรกใน () หลัง for สำหรับการกระทำท้าย loop ค่า i ถูกเพิ่มทีละ 1 ขณะที่ j ถูกเพิ่มทีละ 2 loop จะจบก็ต่อเมื่อ ผลรวมค่า i และ j มีค่ามากกว่าหรือเท่ากับ 100

```
// ตัวอย่างที่ 3
for (int i = 0; i < 100; System.out.println(i++));
```

code ในตัวอย่างที่ 3 สามารถถูก run ได้โดยไม่มี error โดยมันจะตั้งค่าตั้งต้นให้ i เท่ากับ 0 จากนั้นจะเข้าไปใน loop และพิมพ์ค่า i ออกมาก่อนค่อยทำการเพิ่มค่าของ i ทีละหนึ่งค่า loop รันจนกว่าค่า i จะเท่ากับ 100 นั่นคือ code ข้างต้นจะพิมพ์ค่า i ตั้งแต่ 0 ถึง 99 (ทั้งหมด 100 บรรทัด) ออกทางหน้าจอ


```
// ตัวอย่างที่ 4
1: for ( int i = 10, i >= 0; i-- ) {
2: System.out.println("Welcome to Java!");
3: }
```

code ในตัวอย่างที่ 4 จะทำ println ซ้ำ 11 ครั้ง ค่า i ค่อย ๆ ลดทีละหนึ่ง (เพราะส่วนที่สามใน วงเล็บ ของ for loop เป็น i--) จาก 10 ไปถึง 0


```
// ตัวอย่างที่ 5
1: for ( int i = 0, i != 9; i+2 ) {
2: System.out.println(i+" ");
3: }
```

code ในตัวอย่างที่ 5 จะทำ println ค่า i ดังนี้ 0, 2, 4, 6, 8 10, 12, ... ไปเรื่อย ๆ ไม่รู้จบเพราะ i ไม่เท่ากับ 9

*** บางครั้งถ้าเราต้องการเขียนโปรแกรมให้ loop ถูกรันตลอดไป เราอาจใช้ for หรือ while ดังนี้

Statement Do...While

บางครั้งเราต้องการเขียนโปรแกรมเพื่อดำเนินการซ้ำ แต่เราต้องการให้ดำเนินการกับกลุ่มคำสั่งก่อนที่จะตรวจสอบเงื่อนไขดังแสดงใน flow chart ข้างต้น (ตัวอย่างเช่น เราสั่งให้โปรแกรมวนรับ input จากผู้ใช้ไปเรื่อย ๆ

จนกว่า ผู้ใช้จะป้อน input ที่ถูกต้อง) Java มีคำสั่ง do...while เพื่อรองรับรูปแบบการทำซ้ำแบบนี้ โดย syntax ของ statement do..while มีดังนี้

```
do {  
 คำสั่งหรือกลุ่มคำสั่ง ;  
} while ( เงื่อนไข );
```

สังเกตในกรณี do...while เราจะมี ; อยู่หลัง (เงื่อนไข) ได้และจะไม่ทำให้เกิดความผิดพลาดในการใช้ loop เหมือนในกรณีของ while อย่างเดียว

นอกจากนี้ ให้สังเกตความแตกต่างระหว่าง flow chart ของ while และของ do...while คำสั่งหรือกลุ่มคำสั่งใน { } หลัง do...while จะถูกดำเนินการก่อนไม่ว่าเงื่อนไขจะเป็นจริงหรือเท็จก็ตาม (ต่างจาก statement while ที่เงื่อนไขต้องเป็นจริงเท่านั้น) ดังนั้นคำสั่งหรือกลุ่มคำสั่งใน { } หลัง do จะถูกดำเนินการแน่ ๆ อย่างน้อยหนึ่งครั้ง ดังตัวอย่าง

```
1: int counter = 100;  
2: do {  
3: System.out.println("Welcome to Java!");  
4: counter++;  
5: } while ( count < 100 );
```

ในตัวอย่างข้างต้น แม้ในบรรทัดที่ 1 counter จะถูกตั้งค่าไว้ที่ 100 แล้ว แต่โปรแกรมก็ยังจะพิมพ์ "Welcome to Java!" ออกมาหนึ่งครั้ง ก่อนที่จะเพิ่มค่า counter ให้เป็น 101 และออกจาก loop เนื่องจากเงื่อนไขเป็นเท็จ

การเลือกชนิดของ loop

โดยปกติแล้ว loop ทั้ง 3 ชนิด (while, for, do...while) จะสามารถเขียนแทนกันได้ โดยให้ผลการดำเนินการคำสั่งเท่ากัน เช่น

```
while ( เงื่อนไข ) {  
 คำสั่งหรือกลุ่มคำสั่ง ;
```

จะให้ผลลัพธ์เหมือนกับ

```
for ( ; เงื่อนไข; ) {  
 คำสั่งหรือกลุ่มคำสั่ง ;  
}
```

หรือ

```
for ( คำสั่งเริ่มต้น; เงื่อนไข ; คำสั่งท้าย loop ) {  
 คำสั่งหรือกลุ่มคำสั่ง ;  
}
```

จะให้ผลลัพธ์เหมือนกับ

```
คำสั่งเริ่มต้น ;  
while ( เงื่อนไข ) {  
 คำสั่งหรือกลุ่มคำสั่ง ;  
 คำสั่งท้าย loop;  
}
```

ดังนั้น เราจึงเลือกใช้รูปแบบ loop ใดก็ได้ที่ทำให้เราคิดว่า จะทำให้การเขียน code และ การทำความเข้าใจโปรแกรมของเราง่ายที่สุด ซึ่งโดยปกติ for loop จะถูกใช้เมื่อเรารู้จำนวนของการวน loop แน่แน่นอน เช่น ต้องการพิมพ์ข้อความ 100 บรรทัด while loop จะถูกใช้เวลาจำนวนของการวนไม่แน่นอน เช่นในกรณีของโปรแกรมรับค่า input จากผู้ใช้ไปเรื่อย ๆ จนกว่าผู้ใช้จะใส่ 0

ส่วน do...while จะถูกใช้เวลาเราจะดำเนินการคำสั่งหรือกลุ่มคำสั่งก่อนตรวจสอบเงื่อนไข

Break และ Continue

เราเคยเรียนรู้การใช้ break ใน statement switch มาแล้ว ซึ่งการใช้ break ใน statement switch เป็นการบอกให้โปรแกรมหยุดดำเนินการคำสั่งใด ๆ ใน statement switch และให้ออกจาก statement switch ได้ การใช้ break ใน loop for, while, do...while ก็เหมือนกัน มันเป็นการบอกโปรแกรมของเราให้หยุดทำงานใน loop และ ออกจาก loop ได้ ดังตัวอย่างต่อไปนี้

```
for ( int i = 0; i < 10000; i++ ) {  
 if ( i == 2000 ) {  
 break;  
 }  
 System.out.println(i);  
}
```

โปรแกรมข้างต้นจะพิมพ์ค่า i ตั้งแต่ค่า 0 ถึง 1999 ออกทางหน้าจอก่อนจะออกจาก loop ด้วยคำสั่ง break

การใช้ continue ใน loop for, while, do...while เป็นการบอกโปรแกรมของเราให้ละการทำงานที่เหลือใน loop รอบปัจจุบัน แล้วให้ไปขึ้นรอบใหม่เลย ดังตัวอย่างต่อไปนี้

```
for ( int i = 0; i < 10000; i++ ) {  
 if ( i == 2000 ) {  
 continue;  
 }  
 System.out.println(i);  
}
```

โปรแกรมข้างต้นจะพิมพ์ค่า i ตั้งแต่ค่า 0 ถึง 1999 ออกทางหน้าจอ จากนั้นพอ i มีค่าเท่ากับ 2000 คำสั่ง continue จะถูกดำเนินการ ทำให้โปรแกรมหยุดดำเนินการใน loop รอบปัจจุบัน (ไม่พิมพ์ค่า 2000 ออกมา) และขึ้น loop รอบใหม่ แล้วทำการพิมพ์ค่า 2001 จากนั้นวน loop เรื่อยไปจนพิมพ์ 9999 ออกทางหน้าจอ โปรแกรมจึงจะออกจาก loop

Nested Loop

บางครั้ง ในแต่ละการทำซ้ำ (ในแต่ละ loop) เราก็ต้องการให้โปรแกรมวนซ้ำทำงานอีกอย่างหนึ่งให้เรา ลักษณะนี้เป็นการทำ loop ซ้อน loop (Nested loop) ยกตัวอย่างเช่น ถ้าเราต้องการพิมพ์เลข 1 ถึง 12 ให้อยู่ในบรรทัดเดียวกันออกทางหน้าจอ เราอาจใช้แค่ loop เดียว แต่ถ้าเราต้องการพิมพ์บรรทัดดังกล่าว 20 บรรทัด เราอาจใช้ loop ซ้อน loop ในการดำเนินการ ดังนี้

```
1: int i, j;  
2: for ( i = 0; i < 20; i++ ) {  
3: for( j = 0; j < 12; j++ ) {  
4: System.out.print(j + " ");  
5: }  
6: System.out.println(" ");  
7: }
```

เราประกาศตัวแปร i และ j ในบรรทัดที่ 1 (ความจริงเราประกาศตัวแปร i ใน () หลังคำสั่ง for ที่บรรทัดที่ 2 และ ประกาศตัวแปร j ใน () หลัง for ที่บรรทัดที่ 3 ก็ได้)

เราเรียก for loop ในบรรทัดที่ 2 ว่า loop ด้านนอก (outer loop) เราเรียก for loop ในบรรทัดที่ 3 ว่า loop ด้านใน (inner loop) ในที่นี้ loop ด้านนอกจะถูกรันจำนวน 20 ครั้ง แต่แต่ละครั้งของ loop ด้านนอก loop ด้านในจะถูกรัน 12 ครั้ง นั่นคือบรรทัดที่ 3, 5, 6 จะถูกดำเนินการ 20 ครั้ง แต่บรรทัดที่ 4 จะถูกดำเนินการ $20 * 12 = 240$ ครั้ง

ข้อสังเกต 1 ถ้าเราต้องการทำ loop ซ้อน loop และต้องการนับจำนวน loop ทั้ง loop ด้านนอกและด้านใน เราควรใช้ตัวแปรที่ใช้นับ loop ต่างกัน (ในที่นี้ เราใช้ i นับจำนวน loop ด้านนอก และ ใช้ j นับจำนวน loop ด้านใน)

ข้อสังเกต 2 ในบรรทัดที่ 3 j จะถูกตั้งค่าเริ่มต้นให้เท่ากับ 0 ทุกครั้ง ก่อนที่เข้าไปวน loop ด้านใน ทำให้เรามั่นใจได้ว่า จำนวนการวน loop ด้านในจะเริ่มจาก j เท่ากับ 0 ถึง j เท่ากับ 11 ทุกครั้ง เราจึงไม่ควรรีเซ็ตค่า j ก่อนเริ่มวน loop ด้านในทุกครั้ง

ข้อสังเกต 3 การประกาศตัวแปร i และ j ไม่ต้องทำที่บรรทัดที่ 1 โดยเราสามารถประกาศตัวแปร i ใน () หลัง for ในบรรทัดที่ 2 และ สามารถประกาศตัวแปร j ใน () หลัง for ในบรรทัดที่ 3

ข้อสังเกต 4 สำหรับที่นิสิตที่เริ่มเขียนโปรแกรมใหม่ ๆ ให้นิสิตเริ่มเขียนจาก loop ด้านในให้เสร็จก่อนแล้วค่อยมาเขียนโค้ดสำหรับ loop ด้านนอกครอบโค้ดของ loop ด้านในอีกที นอกจากนี้ นิสิตควร println ค่าของตัวแปรสองตัวที่ควบคุมจำนวน loop ทั้งสองด้วย (นั่นคือ ตัวแปร i และ j) เพื่อตรวจสอบศึกษาการทำงานของลูป

ให้นิสิตสังเกตตัวอย่างต่อไปนี้

```
1. for (i = 1; i <= 4; i++) {
2. for (j = 1; j <= i; j++) {
3. System.out.print("*");
4. }
5. System.out.println( );
6. }
```

ซึ่งให้ output ดังต่อไปนี้

```
*
**
***
****
```

สังเกต loop ด้านใน (บรรทัดที่ 2-4) มี j เป็นตัวแปรควบคุมจำนวน loop จะเห็นได้ว่า j จะเริ่มจาก 1 เสมอ และค่าของมัน จะเพิ่มทีละหนึ่งไปเรื่อย ๆ จนถึงค่า i (ในส่วนของ () ของ for มีเงื่อนไข $j \leq i$) นั่นคือ โปรแกรมจะสั่ง print * ในบรรทัดที่ 3 ซ้ำ i ครั้ง ดังนั้น พอออกจาก loop นี้แล้ว จะเห็น * ติดกัน i ตัว

พอออกจาก loop ด้านใน โปรแกรมจะทำต่อที่บรรทัดที่ 5 ซึ่งมีคำสั่ง System.out.println(); เป็นการ แสดงการขึ้นบรรทัดใหม่ที่ console ซึ่งบรรทัดที่ 5 อยู่ใน loop ด้านนอก นั่นคือ จะมีการขึ้นบรรทัดใหม่ใน console ตามจำนวนการถูกเรียกซ้ำของ loop ด้านนอก ซึ่ง ตัวแปร i เป็นตัวแปรควบคุม loop ด้านนอกนี้ (ดังนั้น i ใช้แทนเลขของบรรทัดใน console ได้ด้วย) ให้ดูรายละเอียดดังนี้

เมื่อ $i = 1$, ค่า j เริ่มที่ 1 หยุดที่ 1 บรรทัดที่ 3 ถูกเรียกแค่ครั้งเดียว บรรทัดที่ 5 ถูกเรียกหนึ่งครั้ง ทำให้ console แสดงผลดังนี้

*

เมื่อ $i = 2$, ค่า j เริ่มที่ 1 หยุดที่ 2 บรรทัดที่ 3 ถูกเรียกอีก 2 ครั้ง บรรทัดที่ 5 ถูกเรียกหนึ่งครั้ง ทำให้ console แสดงผลดังนี้

*

**

เมื่อ $i = 3$, ค่า j เริ่มที่ 1 หยุดที่ 3 บรรทัดที่ 3 ถูกเรียกอีก 3 ครั้ง บรรทัดที่ 5 ถูกเรียกหนึ่งครั้ง ทำให้ console แสดงผลดังนี้

*

**

เมื่อ $i = 4$ ค่า j เริ่มที่ 1 หยุดที่ 4 บรรทัดที่ 3 ถูกเรียกอีก 4 ครั้ง บรรทัดที่ 5 ถูกเรียกหนึ่งครั้ง ทำให้ console แสดงผลดังนี้

*

**

เมื่อ $i = 5$, เงื่อนไขในส่วนที่ 2 ของ () ของ for ในบรรทัดที่ 1 จะเป็นเท็จ ทำให้ไม่เข้า loop อีก

ข้อควรระวังสำหรับการใช้เลขทศนิยมในเงื่อนไขก่อนจะเข้า loop

เราไม่ควรใช้เลขทศนิยมหรือตัวแปรทศนิยมในการสร้างเงื่อนไข (ประเภทการเปรียบเทียบเท่ากับหรือไม่เท่ากับ) เพื่อควบคุม loop เพราะค่าทศนิยมบางค่าเป็นแค่การประมาณ ทำให้การควบคุมไม่ถูกต้อง ดังตัวอย่างต่อไปนี้

```
// data should be zero
double data = (Math.sqrt(2)* Math.sqrt(2)) - 2;
while (data != 0) {
 System.out.println("data is not zero");
}
```

จะเห็นว่า ในทางคณิตศาสตร์ square root ของ 2 คูณกับ square root ของ 2 ต้องได้ 2 เมื่อนำมา - 2 แล้วจะต้องได้ค่า 0 แต่เนื่องจาก Math.sqrt(2) ให้ผลลัพธ์เป็นชนิด double ซึ่งสามารถเก็บตำแหน่งของทศนิยมได้จำกัด ทำให้ทศนิยมบางส่วนโดนตัดทิ้ง square root ของ 2 คูณกับ square root ของ 2 จึงให้ค่าไม่เท่ากับ 2 ทำให้จริง ๆ แล้ว data มีค่าไม่เท่ากับ 0 เป็นผลให้ loop ข้างต้นจึงถูกวนไม่รู้จบ