CHAPTER

อาเธย์หนึ่งมิติ

(One Dimensional Arrays)

ความรู้เบื้องต้นเกี่ยวกับอาเรย์ (Introduction to Arrays)

1. นิยามของอาเรย์

1) <u>อาเรย์ (Arrays)</u> คือ <u>โครงสร้างข้อมูล</u>ประเภทหนึ่งที่ใช้เก็บรายการของ<u>ข้อมูลประเภทเดียวกัน</u> โดยเก็บ ข้อมูลทั้งหมด<u>เรียงต่อกันไปในหน่วยความจำ</u> เสมือนนำข้อมูลเก็บไว้ใน **"ช่อง"** ที่วางเรียงกัน เช่น

	_		
6	1	7	9

ָים י
יטי

ไม่สนใจว่า<u>ช่องของอาเรย์</u>จะวางเรียงกันใน<u>แนวตั้ง</u>หรือ<u>แนวนอน</u> ซึ่ง จะเรียกว่าอาเรย์ทั้งหมด โดยแต่ละช่องจะเก็บข้อมลได้เพียง 1 ค่า

2) <u>ตำแหน่งของอาเรย์</u> อาเรย์แต่ละชุดจะมี<u>ชื่อของอาเรย</u>์และหมายเลขช่องที่ระบุ<u>ตำแหน่ง (Index)</u> ของข้อ-มูลในอาเรย์แต่ละตัว ซึ่งจะเริ่มต้นที่<u>ตำแหน่งที่ 0 (Zero Index)</u> เสมอ (เหมือนกับสตริง)

0	1	2	3
6	1	7	9

ตำแหน่ง (Index) <u>เริ่มที่ 0</u> แต่ลำดับ (Order) <u>เริ่มที่ 1</u>

3) **ขนาดหรือความยาวของอาเรย์** คือ <u>จำนวนสมาชิก</u>หรือ<u>จำนวนข้อมล</u>ที่เก็บอยู่ในอาเรย์ชุดนั้น

0	1	2	3
6	1	7	9

4) **มิติของอาเรย**์ สามารถมีได้ไม่จำกัด เช่นอาเรย์<u>หนึ่งมิติ สองมิติ สามมิติ หรือ n มิติ</u> แต่โดยทั่วไปแล้วเรา นิยมใช้อาเรย์หนึ่งมิติและอาเรย์สองมิติ ซึ่งในบทนี้จะนำเสนออาเรย์หนึ่งมิติ

สามมิติ

6	1
หนึ่ง	เมิติ

2	1				
7	0				
 สองมิติ					

2. การประกาศและสร้างอาเรย์หนึ่งมิติ

1. การประกาศและสร้างอาเรย์หนึ่งมิติโดยใช้ Initialized List

การประกาศและสร้างอาเรย์หนึ่งมิติโดยใช้ <u>Initialized List</u> เป็น<u>การสร้างอาเรย์แบบง่าย</u> ซึ่งจะประกาศใช้ได้ก็ ต่อเมื่อ<u>ทราบค่าทุกค่าที่จะเก็บลงไปในอาเรย</u>์แล้ว โดยมีรูปแบบคำสั่งดังนี้ ; หลัง<u>ชื่ออาเรย์</u>ต้องมีสัญลักษณ์ []

<ประเภทข้อมูล> <ชื่ออาเรย์>[] = { สมาชิก , . . . , สมาชิก }; ปี ! สมาชิกแต่ละตัวคั่นด้วย Comma

เช่น int a[] = {34, 56, 52, 12, 90, 0, 75, 23, 45, 8}; ซึ่งจะได้เป็นโครงสร้างดังนี้

		2							
34	56	52	12	90	0	75	23	45	8

มีสมาชิก 10 ตัว แต่ตำแหน่งสูงสุดคือ 9

<u>ค่าสมาชิกแต่ละตัวของอาเรย์</u>สามารถ<u>อ้างอิง</u>หรือ<u>เรียกชื่อ</u>ได้โดยใช้คำสั่ง **<ชื่ออาเรย์>[<ตำแหน่ง>]** เช่น

			3						
a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]

<u>โจทย์ข้อที่ 1</u> [ระดับง่าย] จงหาผลลัพธ์จากส่วนของโปรแกรมต่อไปนี้ โดยกำหนดให้โปรแกรมสามารถ ทำงานจนจบได้แม้มี Error พร้อมทั้งแสดงผลลัพธ์สุดท้ายของสมาชิกในอาเรย์แต่ละช่อง *(8 คะแนน)*

2. การประกาศและสร้างอาเรย์หนึ่งมิติโดยการ new

<u>การประกาศ</u>และ<u>การสร้าง</u>อาเรย์โดยการ new นี้จะเป็น<u>วิธีแบบทั่วไป</u>ที่ใช้ในการเขียนโปรแกรมภาษาจาวา ซึ่งมี ขั้นตอนดังต่อไปนี้

1) การประกาศตัวแปรอาเรย์หนึ่งมิติ

4) การประกาศและการสร้างอาเรย์หนึ่งมิติโดยรวมขั้นตอนที่ 1 และ 2 เข้าด้วยกัน (มี 2 วิธีให้เลือกใช้)

- 5) ข้อสังเกตในการประกาศและสร้างอาเรย์หนึ่งมิติ
 - ขนาดของอาเรย์ถูกระบุตอน<u>สร้างอาเรย์</u> ถ้าต้องการให้อาเรย์มีกี่ช่องก็ให้ระบุจำนวนช่องลงไป ซึ่งส่วนนี้
 ไม่ใช่ตำแหน่งของอาเรย์ (อย่าสับสน) → <u>ลำดับ</u>ของอาเรย์<u>เริ่มนับที่ 1</u> แต่<u>ตำแหน่ง</u>ของอาเรย์<u>เริ่มนับที่ 0</u>
 - ขนาดของอาเรย์เป็นค่าของนิพจน์ได้ เช่น int data[] = new int[3 * n + 1]; เป็นต้น
 - อาเรย์ที่สร้างขึ้น ไม่สามารถ<u>เพิ่ม</u>หรือ<u>ลด</u>ขนาดได้ (สร้างแล้วต้องใช้อย่างเดิมตลอดไป)
 - ระบบจะตั้ง<u>ค่าเริ่มต้น</u>ของข้อมูลให้กับอาเรย์ทุกช่องโดยอัตโนมัติเมื่อเริ่มสร้างอาเรย์ตามชนิดของอาเรย์ เช่น double a[] = new double[5]; จะได้อาเรย์ 5 ช่องโดยมีค่าเริ่มต้นของทุกช่องเป็น 0.0
- 3. การหาขนาดและความยาวของอาเรย์หนึ่งมิติ

การหาขนาดของอาเรย์จะใช้คำสั่ง .1ength โดยระบุเข้าไป<u>หลัง</u>ชื่ออาเรย<u>์โดยไม่ต้องใส่วงเล็บ</u> ดังรูปแบบต่อไปนี้

```
<ชื่ออาเวย์>.length
```

อย่าจำสับสนกับ<u>เมท็อด</u>ที่ใช้<u>หาความยาวของสตริง</u>ซึ่งใช้ .length() เช่นเดียวกัน ดังตัวอย่าง

```
int a[] = new int[5];
System.out.println(a.length);
String s = "JAVA!";
System.out.println(s.length());
int b[] = new int[12];
System.out.println(b.length());
Error
```

์ โจทย์ข้อที่ 2 [ระดับง่าย] จงเขียนคำสั่งภาษาจาวาเพื่อประกาศและสร้างอาเรย์ต่อไปนี้ *(12 คะแนน)*

- 1) สร้างอาเรย์ชื่อ กบก เก็บข้อมูลตัวเลขจำนวนเต็มที่ยาว 15 หลักขึ้นไป จำนวน 200 ค่า (2 คะแนน)
- 2) สร้างอาเรย์ชื่อ dice เก็บหมายเลขหน้าของลูกเต๋า (2 คะแนน)
- 3) สร้างอาเรย์ชื่อ avggrade เก็บผลการเรียนเฉลี่ยของนิสิตจำนวน 451 คน (2 คะแนน)
- 4) สร้างอาเรย์ชื่อ grade เก็บผลการเรียนรายวิชา 2110101 ของนิสิตจำนวน 369 คน (2 คะแนน)
- 5) สร้างอาเรย์ชื่อ 🗴 เก็บค่าความจริง ซึ่งมีตำแหน่งสูงสุดของช่องสมาชิกคือตำแหน่งที่ 10 (2 คะแนน)
- 6) สร้างอาเรย์ชื่อ merge เก็บข้อมูลที่ได้จากการนำอาเรย์ในข้อที่ 1 มาต่อกับอาเรย์ในข้อที่ 2 *(2 คะแนน)*

- 4. การอ้างอิงค่า การกำหนดค่า และการแสดงผลของอาเรย์หนึ่งมิติ
 - 1) การ<u>อ้างอิงค่า</u>จากอาเรย์ มีรูปแบบคำสั่งดังนี้

```
<ประเภทข้อมูล> <ชื่อตัวแปร> = <ชื่ออาเรย์>[<ตำแหน่ง>];
```

เช่น int n = num[0]; (ให้ตัวแปร n ประเภทจำนวนเต็ม เก็บค่าจากอาเรย์ num ตำแหน่งที่ 0)

2) การ<u>กำหนดค่า</u>ลงไปในอาเรย์ มีรูปแบบคำสั่งดังนี้

```
(ชื่ออาเรย์>[<ตำแหน่ง>] = <ค่าข้อมูล>;
เช่น num[0] = 13; (ให้อาเรย์ num ตำแหน่งที่ 0 มีค่าเท่ากับ 13)
```

3) **การแสดงผลของอาเรย์** จะใช้คำสั่ง for ในการเข้าไปยังสมาชิกแต่ละตัวในอาเรย์ตั้งแต่ตัวแรก (ตำแหน่งที่

<u>โจทย์ข้อที่ 3 [ระดับง่าย]</u> จงเขียนคำสั่งภาษาจาวาเพื่อ<u>อ้างอิง</u>และ<u>กำหนด</u>ค่าจากอาเรย์ต่อไปนี้ โดยสมมุติให้ อาเรย์ในทุกข้อมีการประกาศและสร้างเรียบร้อยแล้วพร้อมทั้งมีค่าข้อมูลครบทุกช่อง *(12 คะแนน)*

- 1) ประกาศตัวแปร 🗴 เพื่อเก็บข้อมูลประเภทจำนวนเต็มที่ได้จากอาเรย์ กนก ตัวที่ 50 (2 คะแนน)
- 2) ประกาศตัวแปร y เพื่อเก็บข้อมูลประเภทจำนวนเต็มที่ได้จากอาเรย์ num ตำแหน่งที่ 50 *(2 คะแนน)*
- 3) ประกาศตัวแปร c เพื่อเก็บข้อมูลประเภทอักขระที่ได้จากอาเรย์ code ตำแหน่งสุดท้าย (2 คะแนน)
- 4) ให้ค่าสมาชิกตำแหน่งที่ 12 ของอาเรย์ bank เก็บข้อมูลประเภทตรรกะจากตัวแปร var1 (2 คะแนน) boolean var1 = 5 > 6;
- 5) ให้ค่าสมาชิกตัวที่ 1 ของอาเรย์ bank เก็บข้อมูลประเภทจำนวนจริงจากตัวแปร var2 (2 คะแนน) double var2 = kb.nextDouble();
- 6) ให้ค่าสมาชิกตัวรองสุดท้ายของอาเรย์ bank เก็บข้อมูลประเภทอักขระจากตัวแปร var3 (2 คะแนน) char var3 = "java".charAt(3);

โจ	<u>ทย์ข้อที่ 4 [ระดับง่าย–ปานกลาง]</u> จงเขียน <i>ส่วนของโปรแกรม</i> ภาษาจาวาตามคำสั่งต่อไปนี้ <i>(55 คะแนน)</i>
1)	สร้างอาเรย์ชื่อ n แบบ Initialed List เพื่อเก็บเลขคี่ที่อยู่ในช่วง 1 ถึง 20 พร้อมทั้งแสดงค่าของตัวเลข
	ทุกตัวในอาเรย์ 🗚 ขึ้นบนจอภาพที่ละบรรทัด <i>(5 คะแนน)</i>
2)	สร้างอาเรย์ชื่อ ๓ ขนาด 1000 ช่อง พร้อมทั้งกำหนดค่าให้กับสมาชิกทุกตัวในอาเรย์ ๓ ให้มีค่าเป็น
_,	ตัวเลขตั้งแต่ 1-1000 เรียงลำดับจากสมาชิกตัวแรกจนถึงสมาชิกตัวสุดท้ายของอาเรย์ m <i>(5 คะแนน)</i>
	M 3664 IMAGEN 1-1000 63 GAM IN IL A HIMA I III M 366311 ARMANA I III M 366411 II I EA GI II (O M 2668 166)
3)	สร้างอาเรย์ชื่อ a เพื่อเก็บตัวเลขจำนวนจริงใด ๆ ที่รับมาจากแป้นพิมพ์จำนวน 100 ตัว <i>(5 คะแนน)</i>
	<pre>Scanner kb = new Scanner(System.in);</pre>
4)	นับจำนวนเลขคี่และคู่ที่เก็บอยู่ในอาเรย์ x ว่ามีอย่างละกี่จำนวนแล้วแสดงผลขึ้นบนจอภาพ <i>(10 คะแนน)</i>
7)	int $x[] = \{ 7, 9, -1, 4, 12, 9, 3, 2, -7, 2, 1, 9, -15, 24, 11, 13 \};$

5)	รับตัวเลขจำนวนเต็มจากแป้นพิมพ์เก็บไว้ในตัวแปร x แล้วค้นหาว่า ค่าสมาชิกตำแหน่งแรกในอาเร num ที่มีค่าเท่า x คือตำแหน่งใด พร้อมทั้งแสดงผลลัพธ์ขึ้นบนจอภาพ <i>(10 คะแนน)</i>								
	int num[] = { 3, 2, 1, 10, 2, 8, 3, 2, 1, 1, 8, 5, 10, 11, 7, 6, 10 };								
	Scanner kb = new Scanner(System.in); ถ้าค้นหาไม่เจอให้แสดงผลลัพธ์เป็นค่า -1								
โจ	ท <u>ย์ข้อที่ 5</u> [ระดับปานกลาง] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อทำการผสาน (Merge) ข้อมูล								
ใน	อาเรย์ a และอาเรย์ b ซึ่งเป็นจำนวนเต็มเข้าเป็นอาเรย์เดียวกันในอาเรย์ชื่อ ab พร้อมทั้งแสดงค่า								
สม	าชิกของอาเรย์ ab <i>(10 คะแนน)</i>								
	port java.util.Scanner;								
	<pre>blic class MergeArrays { public static void main(String[] args) {</pre>								
	int a[] = { 1, 2, 3, 4, 5, 6, 7, 8, 9 };								
	int b[] = { 1, 4, 6, 8, 10, 12 };								
	<pre>} //End of main //End of class</pre>								
s s	ત્રમાં વારા કાર્ય વર્ષ જ વર્ષ જ જ જામ જ જ								
	ท <u>ย์ข้อที่ 6</u> [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อรับตัวเลขจำนวนเต็มจากแป้นพิมพ์								
	บไว้ในตัวแปร x แล้วทำการแบ่ง (Split) ค่าสมาชิกในอาเรย์ num ออกเป็นอาเรย์ใหม่ โดยถ้าค่าสมาชิก								
มีค่	ามากกว่าหรือเท่ากับ x ให้เก็บไว้ในอาเรย์ upper ไม่เช่นนั้นให้เก็บไว้ในอาเรย์ 10wer (10 คะแนน)								
	port java.util.Scanner; blic class SplitArray {								
	public static void main(String[] args) {								

} //End of class

```
int num[] = \{95, 1, 6, 34, 5, 9, 123, -2, 57, 82, 12, 79, 45, 34, 1\};
  } //End of main
} //End of class
<u>โจทย์ข้อที่ 7</u> [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อทำการกลับค่าสมาชิกในอาเรย์
(Reverse Array) ที่ชื่อ num จากหลังมาหน้า แล้วเก็บค่าไว้ในอาเรย์ตัวเดิม โดยในการเขียนโปรแกรมห้าม
ประกาศอาเรย์ตัวใหม่เพิ่มโดยเด็ดขาด (10 คะแนน)
import java.util.Scanner;
public class ReverseArray {
  public static void main(String[] args) {
 int num[] = \{95, 1, 6, 34, 5, 9, 123, -2, 57, 82, 12, 79, 45, 34, 1\};
  } //End of main
```

โจทย์ข้อที่ 8 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อตรวจสอบและแสดงข้อความว่า อาเรย์ a และอาเรย์ b เท่ากันหรือไม่ โดยการเท่ากันของอาเรย์คือ ความยาวของอาเรย์ต้องเท่ากัน และ สมาชิกทุกตัวตำแหน่งต่อตำแหน่งต้องเท่ากัน (10 คะแนน)

```
import java.util.Scanner;
public class EqualityOfArrays {
  public static void main(String[] args) {
 int a[] = \{1, 2, 3, 4, 5, 6, 7\}, b[] = \{1, 2, 3, 5, 5, 7, 7\};
  } //End of main
} //End of class
<u>ใจทย์ข้อที่ 9 [ระดับยาก]</u> จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อทำการรับค่าตัวเลขจำนวนเต็มจาก
แป้นพิมพ์เก็บไว้ในตัวแปร key เพื่อค้นหาว่าค่าของตัวแปร key ปรากฏเป็นลำดับรองสุดท้ายที่ตำแหน่ง
ใดในอาเรย์ ภนา โดยถ้าค้นเจอให้แสดงตำแหน่งนั้น แต่ถ้าไม่เจอให้แสดงค่า -1 (10 คะแนน)
import java.util.Scanner;
public class LastSecondSearch {
  public static void main(String[] args) {
 int num[] = { 3, 2, 1, 10, 2, 8, 3, 2, 1, 1, 8, 5, 10, 11, 7, 6, 10 };
  } //End of main
} //End of class
```

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

3. การประยุกต์ใช้อาเรย์ (Applications of Array)

1. **การเรียงลำดับแบบเลือก** (Selection Sort) (ดูการสาธิตตัวอย่างการจัดเรียงในโจทย์ข้อที่ 10)

```
 1
 for (int i = data.length - 1; i >= 1; i--) {

 2
 int maxIndex = 0;

 3
 for (int j = 0; j <= i; j++)</td>

 4
 if (data[j] > data[maxIndex]) maxIndex = j; เรียงจากน้อยไปหามาก

 5
 int temp = data[i];

 6
 data[i] = data[maxIndex];

 7
 data[maxIndex] = temp;

 8
 ที่สุดหรือค่าน้อยที่สุดในรอบนั้น เพื่อจัดเรียง
```

- คำสั่ง for i ชั้นนอก เป็นการ<u>กำหนดช่อง</u>หรือเ<u>ลือกช่อง</u>ตำแหน่งที่ i ที่ต้องการจะเรียงลำดับ
- คำสั่ง for j ชั้นใน เป็นการหาค่าสมาชิกที่สูงสุดตั้งแต่ช่องแรกจนถึงช่องตำแหน่งที่ i ที่เลือกไว้ เพื่อจะได้ สลับค่าสูงสุดไปไว้ในช่องตำแหน่งที่ i นั้น
- 2. **การเรียงลำดับแบบฟอง** (Bubble Sort) (ดูการสาธิตตัวอย่างการจัดเรียงในโจทย์ข้อที่ 10)

```
for (int i = data.length - 1; i >= 1; i--) {
2
 for (int j = 0; j < i; j++) {
 if (data[j] > data[j + 1]) { 🍝 เรียงจาก<u>น้อย</u>ไปหา<u>มาก</u>
3
4
 int temp = data[j];
 data[j] = data[j + 1];
5
 data[j + 1] = temp;
 จับคู่และขยับค่าที่สนใจในแต่ละรอบ อาจจะเป็นค่า
6
7
 มากหรือค่าน้อยของคู่นั้น เพื่อจัดเรียง
8
 }
```

- ค<u>ำสั่ง for i ชั้นนอก</u> เป็นการ<u>กำหนดช่อง</u>ตำแหน่งที่ i ที่ต้องการจะเรียงลำดับ
- คำสั่ง for j ชั้นใน เป็นการเปรียบเทียบค่าเป็นคู่ๆ เริ่มตั้งแต่ช่องแรกจนถึงช่องตำแหน่งที่ i ที่กำหนดไว้ เพื่อจะขยับค่าหรือดันค่าสมาชิกที่สูงสุดไปไว้ในช่องตำแหน่งที่ i นั้น (เหมือนฟองสบู่ที่ลอยขึ้นไปเรื่อยๆ)

โจทย์ข้อที่ 10 [ระดับง่าย] จงแสดงรายละเอียดในแต่ละรอบของการจัดเรียงแบบเลือก (Selection Sort) และรายละเอียดของรอบที่ 1 และรอบที่ 2 ของการจัดเรียงแบบฟอง (Bubble Sort) จากชุดข้อมูลในอาเรย์ x ต่อนี้ให้ถูกต้อง โดยให้จัดเรียงข้อมูลจากน้อยไปมาก (20 คะแนน)

int $x[] = {30, 45, 23, 2, 19, 14, 5, 99, 9};$

3.0	45	23	2	10	14	5	99	a
30	T	23		1 19			99	9

การจัดเรียงแบบเลือก

รอบที่ 1

รอบที่ 3					
รอบที่ 4					
รอบที่ 5			<u> </u>		
รอบที่ 6					
and a					
รอบที่ 7					
ARDN 1					
รอบที่ 8					
รอบท 8					
การจัดเรีย	ماروا و الواد	9			
รอบที่ 1	7/19 ET ET M.F	N			
38077					
		•			
รอบที่ 2					
70477					
			<u> </u>		<u> </u>
			•		

		1		
				1

3. การสืบค้นแบบทวิภาค (Binary Search)

เป็นการค้นข้อมูลโดยการ<u>แบ่งครึ่งข้อมูล</u>ในอาเรย์ แล้วพิจารณาเพื่อตัดข้อมูลออกไปครึ่งหนึ่ง (ครึ่งซ้ายหรือครึ่ง ขวาของอาเรย์) โดยข้อมูล<u>ต้องจัดเรียงก่อน</u>เสมอ ซึ่งมีอัลกอริทึมในการสืบค้นดังนี้ (กำหนดให้อาเรย์ชื่อ data)

```
int left = 0, right = data.length - 1, mid = 0;
1
 while (left <= right) {</pre>
2
 left คือ ตำแหน่งทางซ้ายของชุดข้อมูล
 mid = (left + right) / 2;
3
4
 if (key == data[mid]) {
 right คือ ตำแหน่งทางขวาของชุดข้อมูล
5
 break;
 } else if (key < data[mid]) {</pre>
 mid คือ ตำแหน่งตรง<u>กลาง</u>ของชุดข้อมูล
6
7
 right = mid - 1;
 } else {
8
9
 left = mid + 1;
 คำตอบจากการสืบค้นคือค่าของ mid
10
11
```

โจทย์ข้อที่ 11 [ระดับง่าย] จงเขียนลำดับการทำงานและนับจำนวนรอบจากการสืบค้นข้อมูลแบบทวิภาค ของข้อมูลที่เก็บอยู่ในอาเรย์ x ต่อไปนี้ เพื่อค้นหาค่าว่า 14 อยู่ ณ ตำแหน่งใดในอาเรย์ชุดนี้ และให้ เปรียบเทียบคำตอบที่ได้จากการสืบค้นนี้ กับการสืบค้นแบบลำดับ (10 คะแนน)

```
int x[] = {30, 45, 23, 2, 19, 14, 5, 99, 9};
```

30	45	23	2	19	14	5	99	9

โจทย์ข้อที่ 12 [ระดับยาก] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่ออ่านแฟ้มข้อมูลวันเกิดที่ชื่อ birthdate.txt ซึ่งเก็บข้อมูลในรูปแบบ dd-mm-yyyy เช่น 13-06-1987 เป็นต้น โดยมีข้อมูลวันเกิด ของคนทั้งหมด 200 คน จงทำการจัดเรียงเดือนที่มีคนเกิดมากที่สุดจนถึงเดือนที่มีคนเกิดน้อยที่สุด แล้ว แสดงผลลัพธ์ที่เป็นชื่อเดือนทั้ง 12 เดือนที่ถูกจัดเรียงแล้วขึ้นบนจอภาพตามลำดับ (10 คะแนน)

birthdate.txt 13-02-2000 01-10-1989 31-01-1999 21-12-1995 17-07-1994 ...

ตัวอย่างการแสดงผลบนจอภาพ September [25 people] March [22 people] January [21 people] May [19 people] June [19 people] ...

```
import java.util.Scanner;
import java.io.*;
public class SortMonthByBirthDate {
 public static void main(String[] args) throws IOException {
```

^{} //}End of main
· //End of class

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

โจทย์ข้อที่ 13 [ระดับเทพ] จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อใช้สำหรับประมวลผลคะแนนราย วิชา "How To Be Noob" โดยโปรแกรมจะเริ่มอ่านเลขประจำตัวนิสิตจากแฟ้มข้อมูล student.txt แล้ว ทำการสร้างคะแนนของนิสิตแต่ละคนขึ้นมาโดยการสุ่ม ซึ่งประกอบไปด้วย 5 ส่วนได้แก่ คะแนนสอบ ย่อย (5%) คะแนนการบ้าน (10%) คะแนนปฏิบัติการ (10%) คะแนนสอบกลางภาค (30%) และคะแนน สอบปลายภาค (45%) แล้วนำกลับไปบันทึกไว้ในแฟ้มข้อมูล student.txt อีกครั้ง จากนั้นให้อ่านค่า คะแนนทั้ง 5 ส่วนของนิสิตแต่ละคนจากแฟ้มข้อมูลเดิมเพื่อนำมาคำนวณหาค่าคะแนนรวม (100%) พร้อมทั้งตัดเกรดรายวิชานั้น แล้วนำผลลัพธ์ที่ได้ไปบันทึกไว้ในแฟ้มข้อมูล totalscore.txt พร้อมทั้ง บันทึกข้อมูลสรุปต่าง ๆ ไว้ท้ายแฟ้มข้อมูลนั้นด้วย โดยให้เขียนโปรแกรมตามขั้นตอนต่าง ๆ ที่โจทย์ กำหนดไว้ดังรายละเอียดต่อไปนี้ (85 คะแนน)

```
กำหนดไว้ดังรายละเอียดต่อไปนี้ (85 คะแนน)
 student.txt ก่อนการประมวลผล
 student.txt หลังการประมวลผล
 5131000121
 5131000121
 3
 20
 26
 5331000221
 5331000221 4 6 9
 24
 40
 5231000321 0 1 8
 25
 5231000321
 27
 5031000421
 5031000421 0 3 10 15
 0
 4931000521
 4931000521 2 0 7
 28
 25
 4931000621
 4931000621 4 6 7
 3
 19
 5231000721
 5231000721
 2 10 3
 27
 45
 totalscore.txt ท้ายแฟ้มข้อมูล
 totalscore.txt หลังการประมวลผล
 5131000121
 59
 5331000221
 83
 Α
 Max Score: 87
 С
 5231000321
 61
 Max Score Freq: 1
 Max Score Year: 2
 5031000421
 28
 F
 С
 62
 Min Score: 14
 4931000521
 39
 F
 Min Score Freq: 1
 4931000621
 87
 Min Score Year: 4
 5231000721
 Α
 Avg Score: 49.72
 5031000821
 63
 C
 5131000921
 44
 Max Freq: 5
 List Max Freq Score: 33 60
import java.io.*;
import java.util.Scanner;
public class ScoreCalculator {
  public static void main(String[] args) throws IOException {
 //สร้างตัวอ่านชื่อ in1 เพื่อเปิดอ่านแฟ้มข้อมูล student.txt สำหรับนับจำนวนนิสิตทั้งหมดที่
 ปรากฏในแฟ้มนั้น แล้วเก็บผลลัพธ์ไว้ในตัวแปร count (5 คะแนน)
```

//สร้างตัวอ่านชื่อ in2 เพื่อเปิดอ่านแฟ้มข้อมูล student.txt อีกครั้ง และสร้างอาเรย์ชื่อ id แล้ว ทำการอ่านค่าเลขประจำตัวนิสิตแต่ละคนเก็บไว้ในอาเรย์ id ทีละช่อง (5 คะแนน)
/สร้างตัวเขียนชื่อ out1 เพื่อเขียนแฟ้มข้อมูล student.txt โดยในแต่ละบรรทัดจะประกอบไป ด้วยเลขประจำตัวนิสิต ตามด้วยข้อมูลคะแนนทั้ง 5 ส่วนของของนิสิตที่ได้จากการสุ่มตัวเลขจำ- นวนเต็มตามขอบเขตดังต่อไปนี้ คะแนนสอบย่อย (สุ่มตัวเลข 0-5) คะแนนการบ้าน (สุ่มตัวเลข 0- 10) คะแนนปฏิบัติการ (สุ่มตัวเลข 0-10) คะแนนสอบกลางภาค (สุ่มตัวเลข 0-30) และคะแนนสอบ ปลายภาค (สุ่มตัวเลข 0-45) <i>(10 คะแนน)</i>
/สร้างตัวอ่านชื่อ in3 เพื่อเปิดอ่านแฟ้มข้อมูล student.txt อีกครั้ง และสร้างอาเรย์ชื่อ sc แล้ว ทำการคำนวณคะแนนรวมของนิสิตแต่ละคนเก็บไว้ในอาเรย์ sc ทีละช่อง (10 คะแนน)

//สร้างตัวเขียนชื่อ out2 เพื่อเขียนแฟ้มข้อมูล totalscore.txt โดยในแต่ว ไปด้วยเลขประจำตัวนิสิต คะแนนรวม และเกรดของนิสิตแต่ละคน โดยเกรณ	
(ช่วงคะแนน 80-100) в (ช่วงคะแนน 70-79) c (ช่วงคะแนน 60-69) ๖ (ช่วง	เคะแนน 50-59) และ
F (ช่วงคะแนน 0-49) <i>(10 คะแนน)</i>	
//หาว่านิสิตผู้ที่ได้คะแนนสูงสุดและต่ำสุดเป็นนิสิตชั้นปีใด (ถ้ามีหลายชั้นปีใง //xxx ว่าเอลื่อมอล่องแลงเลยเลยอลิสิตรั้งหลอ (Accests Sees)	ห้แสดงชั้นปีใดก็ได้)
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	ห้แสดงชั้นปีใดก็ได้)
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score)	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	ห้แสดงชั้นปีใดก็ใด้) (15 คะแนน
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	
//หาค่าเฉลี่ยของคะแนนรวมของนิสิตทั้งหมด (Average Score) //หาความถี่สูงสุด (Max Freq) ของคะแนน	

//แสดงผลลัพธ์ที่ได้จากการประ	ะมวลผลทั้งหมดจากขั้นตอนก่อนหน้านี้ ต่อท้าย	แฟ้มข้อมูล
totalscore.txt (10 คะแนน)	
//คำสั่งในการปิดแฟ้มข้อมูล <i>(</i> 5	คะแนน)	
//End of main		

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