
 ั ั ั ัรูจักกับภาษา รูจักกับภาษา C#C#

1

operatorp
Arithmetic Operators

+ - * / % A = 2+3; B = 4 % 3; / %

++ --

= += -= *= /= %=

A 2 3; B 4 % 3;

X++; ++X; X--; --X;

Y += 3;

String Operators

+

Boolean Operators

Message = "Hello "+Name

oo ea Ope ato s

< <= > >= == !=

! && || ^
If (A=5 && B>6) {…}

2

Conditional Operatorp
(เงื่อนไข) ? (คาเมื่อเงื่อนไขเปนจริง) : (คาเมื่อเงื่อนไขเปนเท็จ)

ป ิ ี ั ี่ใ ใ ป ี ีเปนวิธีลัดทีใชในการเปรียบเทียบ

n = 2; ;

int a = (n = = 0) ? 1 : n; // a = ___

หมายเหต:ุ ไมแนะนําใหใชแบบนีุ้

3

ลําดับความสําคัญของ Operatorsญ p
ลําดับ ประเภท Operator

1 Primary (), x++, x--

2 Unary +x, -x, ++x, --x, !, ~, Cast,
value at address: *, address of value: &

3 Multiplicative *, /, %

4 Additive +, -

5 Shift shift bits left: << shift bits right: >>5 Shift shift bits left: <<, shift bits right: >>

6 Relational <, <=, >, >=, is, as

7 Equality = = !=7 Equality = =, !=

8 Logical bitwise &, |, ^

9 Logical Boolean &&, ||, ?:9 Logical Boolean &&, ||, ?:

10 Assignment =, +=, =,*=, /=, %=, <<=, >>=, &=, ^=, |=
4

การแปลงประเภทขอมูลู
Implicit Conversion

่ ้ ่เปนการแปลงขอมูลที่เกิดขึ้นเองโดยอัตโนมัติ จากขอมูลทีม่ี
ขนาดเล็กกวาไปเปนขนาดทีใ่หญกวาญ

เชน จาก int ไปเปน doubleเชน จาก int ไปเปน double

int a = 123;
long b = a;long b = a;

5

การแปลงประเภทขอมูล (ตอ)ู
Explicit Conversion (หรือ Cast)

เปนการแปลงขอมูลตามที่ผูพัฒนาตองการ

เชน จาก double ไปเปน intเชน จาก double ไปเปน int

int x = 123;

short z = (short) x;

h t h t P (X)short y = short.Parse(X);

float p = 7.5F;p ;

6

การแปลงประเภทขอมูล Numericู

ตัวอักษร แทนขอมูล
float n1 = 7.5F;

double n2 = 7.5;

U uint or ulong
L long or ulong

double n3 = 7.5D;

decimal n4 = 7 5M;

g g
UL ulong

F or f float decimal n4 = 7.5M;F or f float
D or d double
M or m decimal

7

การแปลงประเภทขอมูลใดๆู ๆ

[type ใหม][ตัวแปร] = Convert.To [type ใหม] ([คาเดิม])[yp][] [yp] ([])

int x = Convert.ToInt32 ("123");
// x = 123

double y = Convert.ToDouble (x);
// y = (double) 123, x = (int) 123y () , ()

string s = Convert.ToString (x);
// "123" (i t) 123// s = "123", x = (int) 123

8

การกําหนดเงื่อนไข

Selection statements :

if และ switch…case

Iteration statements :

while, do…while และ for

J t t t Jump statements :

break continue goto return และ throwbreak, continue, goto, return และ throw
9

if‐else statement
if (condition) {

ั …
}

ตัวอยาง

bool isEven (int x) {
if (%2 0)

if (condition) {
if (x%2 ==0)

return true;
…

}
else {

else
return false;

else {
…

}

}

}
10

else if & Nested if statement
if (condition1) { if (condition1) {

…ตัวอยาง…

}

else if (condition2) {

if (condition2) {
…
if (condition3) {

ตวอยาง

char Result;
if (Score > 80)else if (condition2) {

…

}

if (condition3) {
…

}

if (Score > 80)

Result = ‘A’;
else if (Score > 50)}

else {

…

}
}

else if (Score > 50)

Result = ‘B’;

else
}

else
Result = ‘F’;

11

แบบฝกหดั if statement (1)()
จงเขียนโปรแกรมสําหรับคํานวณเกรด

โ ั ใ  โ ํ โดยรับคะแนนจากผูใช โดยกําหนดวา

Grade ScoreGrade Score
A 81 – 100

B 70 – 80
C 60 – 69C 60 69
D 50 – 59
F 0 49F 0 – 49

12

แบบฝกหดั if statement (2)()
จงเขียนโปรแกรมสําหรับพิจารณาเงินเดือนจากประสบการณทํางานโดยให

ใชป ป  ํ โ ํ ผูใชปอนประสบการณทางาน โดยกาหนดวา

ถาประสบการณ 7 ปขึ้นไป ไดรับเงินเดือน 25,000 บาท

ถาประสบการณ 5 ปขึ้นไป ไดรับเงินเดือน 20 000 บาทถาประสบการณ 5 ปขนไป ไดรบเงนเดอน 20,000 บาท

ถาประสบการณ 2 ปขึ้นไป ไดรับเงินเดือน 15,000 บาท

มิเชนนั้น ไดรับเงินเดือน 12,000 บาท

13

แบบฝกหดั if statement (3)()
จงเขียนโปรแกรมแสดงผลยอดเงินคงเหลือในบัญชีเงินฝาก ซึ่งฝากมาแลว 1

ป โ ใ  ใชป ิ  โ ํ ั ี้ ั ี้ป โดยใหผูใชปอนเงนตน โดยกาหนดอตราดอกเบยดงน

 ึ้ ไ ั ี้เงินตน 100,000 บาทขึนไป อัตราดอกเบีย 3 %

เงินตน 50,000 บาทขึ้นไป อัตราดอกเบี้ย 2 %,

เงินตน ต่ํากวา 50,000 บาท อัตราดอกเบี้ย 1 %

14

แบบฝกหดั if statement (4)()
คาบริการน้ําประปาแหงหนึ่ง มีอัตราดัง

ตาราง
หนวยที่ ราคา / หนวย

()ตาราง

จงเขียนโปรแกรมใหสามารถทําการ

ํ  ใ  ิ ้ํ ป ป ิ ั

(บาท)
10

หนวย รก
10

คาํนวณคาใชบริการนําประปาของบริษท

แหงนี้
หนวยแรก
11 - 20 12
21 - 30 15
> 30 20

ตัวอยาง ถาใชน้ําประปาทั้งหมด 34 หนวย

 ํ  ใ  ิ ั้ตองชําระคาใชบริการทังหมด 450 บาท

15

switch statement
1. string str, color;
2. Console.Write("Enter day of week:");
3. str = Console.ReadLine();

1. string str, color;
2. Console.Write("Enter day of week:");
3. str = Console.ReadLine();

switch (expression) {

case value1 :

t t t1 3. str Console.ReadLine();
4. switch (str) {
5. case "Sunday" : color = "red";
6. break;

();
4. switch (str) {
5. case "Sunday" : color = "red";
6. break;

statement1;

break;

case value2 :

7. case "Monday" : color="yellow";
8. break;
9. ...

7. case “monday" :
8. case "Monday" : color="yellow";
9. break;

statement2;

break;

case valueN :
10. default : color="invalid";
11. break;
12. }

10. ...

11. default : color="invalid";
12. break;

13

statementN;

break;

default : statement; 13. Console.WriteLine("color of " +
str.ToUpper() + " is " +
color.ToUpper());

13. }

14. Console.WriteLine("color of " +
str.ToUpper() + " is " +

l T U ())

default : statement;

break;

}
14. Console.Read ();color.ToUpper());
15. Console.Read ();

expression: ตัวเลข or string

16

แบบฝกหดั switch statement (5)()
จงเขียนโปรแกรมแสดงเมนูการทํางาน

ั ดังหนาจอ
เลือก 1 ใหแสดงขอความ "Sub Menu 1 : ADD"

ื ใ  เลือก 2 ใหแสดงขอความ "Sub Menu 2 : SUBTRACT"

เลือก 3 ใหแสดงขอความ "Sub Menu 3 : EXIT"

17

for statement
for (counter = first value; counter condition; adjust counter value) {

…

}

for (…) {
……
for (…) {

…
for (…) {() {

…
}}}

18

ตัวอยาง for statement (1)()
1. int i, sum; 1. int sum;

2. for (i=1; i<5; i++){

3. sum += i;

2. for (int i=1; i<5; i++){

3. sum += i;

4. }

5. Console.Write(sum+" "+i);

4. }

5. Console.Write(sum+" "+i);

6. // sum=_____ i=_____ 6. // sum=_____ i=_____

19

ตัวอยาง for statement (2)()
1. int num; string s;

2 Console Write ("Please Enter number : ");2. Console.Write (Please Enter number :);

3. s=Console.ReadLine();

4. num=int.Parse(s);

5. for (int i=1; i<=num; i++){

6. for (int j=1;j<=i;j++){

7. Console.Write(j+" ");

8. } // end for j

9 Console WriteLine(" ");9. Console.WriteLine();

10. } // end for i

11. Console.Read();

20

while statement
while (condition) {

…
}

ตัวอยาง

1. int Result = 0; int i = 0;
2. while (i < 2) {
3. i += 1;
4. Result += i;
5. } // end while}
6. Console.Write (Result + " " + i); // Result=____ i=____

21

do‐while statement
do {

…
} while (condition);

while (condition) {
ตัวอยาง

1. int Result = 0; int i = 0;…
}2. do {
3. i += 1;
4. Result += i;
5. } while (i < 2);
6. Console.Write (Result + " " + i); // Result=____ i=____

22

break
break; // คําสั่งใหออกจากลูป

 โดยหยดการตรวจสอบเงื่อนไขถัดไป

1. int x=0, i=0;

 โดยหยดุการตรวจสอบเงอนไขถดไป

2. while (i<15) {

3. x++;

4. if ((x%5)==0) { break; }

5. Console.WriteLine("i = " + i + ", x = " +x);

6. i++;

7. } // end while

88.

23

continue
continue; // คําสั่งใหวนลูปถดัไป

โดยไมทําคําสั่งที่เหลือในลปนัน้โดยไมทาคาสงทเหลอในลูปนน

1. int x=0, i=0;1. int x 0, i 0;

2. while (i<15) {

3. x++;

4. if ((x%5)==0) { continue; }

5. Console.WriteLine
("i=" + i + ", x=" +x);

6. i++;

7. } // end while

8 8.

24

gotog
วิธี 1 goto statement-label;
วิธี 2 goto case-statement;
วิธี 3 goto default;

คําสั่งใหโปรแกรมกระโดดไปยังตําแหนงที่ตองการ

วธ 3 goto default;

คาสงใหโปรแกรมกระโดดไปยงตาแหนงทตองการ

25

1. string s; ตัวอยาง : goto
2. enterTitle:
3. while ((s=Console.ReadLine()) != "x") {
4 switch (s) {

g

4. switch (s) {
5. case "dr" : Console.Write("INVALID. ");
6. goto default;
7 case "girl" : goto case "mrs"; 7. case "girl" : goto case "mrs";
8. case "boy" :
9. case "mr" : Console.WriteLine("You are male.");
10. break;
11. case "miss": goto case "mrs";
12. case "ms" :
13. case "mrs" : Console.WriteLine("You are female.");
14. break;
15. default : Console.Write("Please enter your title\n"); 15. default : Console.Write(Please enter your title\n);
16. goto enterTitle;
17. } // end switch
18 } // end while18. } // end while
19. Console.WriteLine("Exit Program");

26

แบบฝกหัด for & while statement (6)()

จงเขียนโปรแกรมเพื่อแสดงผลลัพธดงันี้

1 2 3 4 5

2 3 4 52 3 4 5

3 4 5

4 5

5

27

แบบฝกหัด for & while statement (7)()

จงเขียนโปรแกรมนับวาหากตองการเพิ่มคาจาก 3 จนมากกวาหรือ

้ ่เทากับ 12 จะตองบวกดวย 2 ทังหมดกีรอบ

28

แบบฝกหัด for & while statement (8)()

จงเขียนโปรแกรมนับวาหากตองการลดคาจาก 100 จนนอยกวา

ื ้ ่หรือเทากับ 3 จะตองหารดวย 4 ทงัหมดกีรอบ

29

แบบฝกหัด for & while statement (9)()
Michael Jackson มีแฟนคลับ 2,857 คน โดยแตละปจะมีแฟน
คลับเพิ่มขึ้นปละ 8%คลบเพมขนปละ 8%

ี โ ใ ี่  ึ ีจงเขียนโปรแกรมคํานวณวาจะใชเวลากีป จึงจะมีแฟนคลับ
มากกวา 5,000 คน

30

แบบฝกหัด for & while statement (10)()
จงเขียนโปรแกรมใหผูใชปอนตัวเลขจํานวนเต็ม 1 จํานวน แลวหาผลลัพธสูตร

คณ โดยแสดงผลลัพธเปนตารางดงันี้ (สมมติผใชปอนเลข 5)คูณ โดยแสดงผลลพธเปนตารางดงน (สมมตผใูชปอนเลข 5)

5 * 1 = 5

5 * 2 = 10

… …

5 * 12 = 60

31 31

