
1

บทที่ 2 การจ าลองความคิด

เนื้อหา
2.1 ขั้นตอนการพัฒนาซอฟต์แวร์

 การวิเคราะห์และก าหนดรายละเอียดของปัญหา

 การเลือกเครื่องมือและออกแบบขั้นตอนวิธี

 การด าเนินการแก้ปัญหา

 การตรวจสอบและปรับปรุง
2.2 การจ าลองความคิด

 ข้อความหรือค าบรรยาย (Pseudo code)

 สัญลักษณ์หรือแผนภาพ (Flowchart)
- แบบล าดับ
- แบบทางเลือก
- แบบท าซ้ า

2.3 การเขียนโปรแกรม

 โครงสร้างแบบล าดับ

 โครงสร้างแบบมีทางเลือก

 โครงสร้างแบบท าซ้ า

วัตถุประสงค์

 1. อธิบายขั้นตอนการพัฒนาซอฟต์แวร์และอธิบายถึงวิธีการในแต่ละข้ันตอนได้

 2. อธิบายความหมายและเหตุผลในการเขียนแผนภาพที่ใช้ในการออกแบบโปรแกรมได้

 3. บอกสัญลักษณ์และสามารถเขียนผังงานที่ใช้ในการออกแบบโปรแกรมได้

2.1 ขั้นตอนการพัฒนาซอฟต์แวร์
 ในชีวิตประจ าวันทุกคนต้องเคยพบกับปัญหาต่างๆ ไม่ว่าจะเป็นปัญหาด้านการเรียน การงาน การเงิน หรือ
แม้แต่การเล่นเกม เมื่อพบกับปัญหาแต่ละคนมีวิธีที่จะจัดการหรือแก้ปัญหาเหล่านั้นแตกต่างกันไป ซ่ึงแต่ละวธิกีาร
อาจให้ผลลัพธ์ที่เหมือนหรือแตกต่างกันเล็กน้อย ทั้งนี้ข้ึนอยู่กับความรู้ ความสามารถ และประสบการณ์ของบุคคล
ผู้นั้นอย่างไรก็ตาม หากเราน าวิธีการแก้ปัญหาต่างวิธีนั้นมาวิเคราะห์ให้ดี จะพบว่าสามารถสรุปวิธีการเหล่านั้นเป็น

2

ทฤษฎีซึ่งมีรูปแบบที่แน่นอนได้ และบางครั้งต้องอาศัยการเรียนรู้ในระดับสูงเพ่ือแก้ปัญหาบางอย่างให้สมบูรณ์แบบ
แต่ก่อนที่เราจะศึกษาต่อไป ลองพิจารณาปัญหาต่อไปนี้
 ตัวอย่างที่ 1 เกมทายใจ คือ เกมให้ผู้เล่นทายตัวเลข 3 ตัว ในการเล่นเกมต้องใช้ผู้เล่น 2 คน คนที่หนึ่ง คือ
ผู้ก าหนด เป็นคนก าหนดเลข 3 ตัว ที่ไม่ซ้ ากันโดยเลือกจากกลุ่มตัวเลข 1-9 และอีกคนหนึ่งคือ ผู้ทาย เป็นผู้ทาย
เลข 3 ตัว ที่ไม่ซ้ ากัน ที่ผู้ก าหนดได้ก าหนดเอาไว้แล้ว หลังจากท่ีผู้ทายทายเลขแต่ละครั้ง ผู้ก าหนดต้องให้
รายละเอียดว่าตัวเลขที่ทายมานั้นถูกต้องก่ีตัว และในกรณีที่ตัวเลขท่ีทายมาถูกต าแหน่งด้วยก็ต้องบอกว่าถูก
ต าแหน่งกี่ตัว เช่น ถ้าตัวเลขท่ีก าหนดไว้เป็น 815 และ ผู้ทายทายว่า 123 ผู้ก าหนดต้องแจ้งว่าตัวเลขที่ทายนั้นถูก
1 ตัว และไม่มีตัวใดถูกต าแหน่ง รูปที่ 1 เป็นตารางแสดงข้อมูลการเล่นเกมทายใจ

 จะเห็นว่าการแก้ปัญหาดังกล่าวข้างต้น นอกจากจะใช้วิธีลองผิดลองถูกในการทายครั้งแรกๆ แล้วยังมีการ
ใช้เหตุผลประกอบการแก้ปัญหาซึ่งเราเรียกวิธีการดังกล่าวว่า "วิธีขจัด" (method of elimination) กล่าวคือ จะ
แยกข้อมูลออกเป็นกรณีท่ีเป็นไปไม่ได้ทิ้ง จนเหลือกรณีท่ีเป็นไปได้ วิธีการดังกล่าวสามารถอธิบายได้ว่าท าไมจึงคิด
หรือท าเช่นนั้น รูปแบบของการใช้เหตุผลประกอบการแก้ปัญหาอาจแตกต่างกัน ขึ้นอยู่กับเงื่อนไข ในปัญหาบาง
ปัญหา อาจจะขจัดให้เหลือกรณีเดียวไม่ได้ ก็อาจจะท าให้เหลือกรณีน้อยที่สุด นอกจากเกมทายใจเรายังมีเกมลับ
สมองที่น่าสนใจและท้าทายความสามารถในการแก้ปัญหาอยู่อีกมากมายที่หาเล่นได้ตามเว็บไซต์
 นอกจากวิธีการแก้ปัญหาที่ยกตัวอย่างมาซึ่งได้แก่ วิธีการลองผิดลองถูก การใช้เหตุผล การใช้วิธีขจัด
ยังมีวิธีการแก้ปัญหาอีกมากมายที่ผู้แก้ปัญหาสามารถเลือกใช้ให้เข้ากับตัวปัญหาและประสบการณ์ของผู้แก้ปัญหา
เอง แต่อย่างไรก็ตาม วิธีการเหล่านี้ล้วนมีขั้นตอนที่คล้ายคลึงกัน และจากการศึกษาพฤติกรรมในการเรียนรู้และ
แก้ปัญหาของมนุษย์พบว่าโดยปกติมนุษย์มีกระบวนการในการแก้ปัญหาประกอบด้วย 4 ขั้นตอนดังรูปที่ 2

3

1) การวิเคราะห์และก าหนดรายละเอียดของปัญหา (State the problem)
ขั้นตอนนี้เป็นขั้นตอนแรกสุดก่อนที่จะลงมือแก้ปัญหา แต่ผู้แก้ปัญหามักจะมองข้ามความส าคัญของขั้นตอนนี้อยู่
เสมอ จุดประสงค์ของขั้นตอนนี้ คือ การท าความเข้าใจกับปัญหาเพื่อแยกให้ออกว่าข้อมูลที่ก าหนดมาในปัญหาหรือ
เงื่อนไขของปัญหาคืออะไร และสิ่งที่ต้องการคืออะไร อีกท้ังวิธีการที่ใช้ประมวลผล ในการวิเคราะห์ปัญหาใด กล่าว
โดยสรุปแล้วองค์ประกอบในการวิเคราะห์มีอยู่ 3 องค์ประกอบ
 1.1) การระบุข้อมูลเข้า ได้แก่ การพิจารณาข้อมูลและเงื่อนไขท่ีก าหนดมาในปัญหา
 1.2) การระบุข้อมูลออก ได้แก ่การพิจารณาเป้าหมายหรือสิ่งที่ต้องหาค าตอบ
 1.3) การก าหนดวิธีประมวลผล ได้แก่ การพิจารณาขั้นตอนวิธีการได้มาซึ่งค าตอบหรือข้อมูลออก

ตัวอย่างที่ 2 แสดงการวิเคราะห์และก าหนดรายละเอียดของการหาค่าเฉลี่ยของจ านวนเต็ม 5 จ านวน ได้แก่
0 3 4 8 และ 12
 1. การระบุข้อมูลเข้า ในที่นี้โจทย์ก าหนดให้หาค่าเฉลี่ยของจ านวนเต็ม 5 จ านวน ดังนั้น ข้อมูลเข้า
ได้แก่จ านวน 0 3 4 8 และ 12
 2. การระบุข้อมูลออก จากโจทย์สิ่งที่เป็นค าตอบของปัญหา คือค่าเฉลี่ย (x) ของจ านวนทั้งห้า
 3. การก าหนดวิธีการประมวลผล จากสิ่งที่โจทย์ต้องการ "ค่าเฉลี่ย" หมายถึง ผลรวมของจ านวนทั้ง 5
หารด้วย 5 ดังนั้น ขั้นตอนของการประมวลผลประกอบด้วย
 3.1 รับค่าจ านวนทั้ง 5 จ านวน
 3.2 น าจ านวนเต็มทั้ง 5 มาบวกเข้าด้วยกัน

4

 3.3 น าผลลัพธ์จากข้อ 3.2 มาหารด้วย 5

ตัวอย่างที่ 3 แสดงการวิเคราะห์และก าหนดรายละเอียดของการหาค่า x เมื่อ x คือจ านวนเต็มจ านวนหนึ่ง
ในกลุ่มจ านวนเต็ม 5 จ านวนที่มีค่าเฉลี่ยเป็น 10 และจ านวนอีก 4 จ านวนได้แก่ 3 4 8 และ 12
 1. การระบุข้อมูลเข้า จากโจทย์ข้อมูลเข้า ได้แก่ 2.1 จ านวนอีก 4 จ านวน คือ 3 4 8 12 ค่าเฉลี่ย
ของจ านวนทั้ง 5 จ านวน คือ 10
 2. การระบุข้อมูลออก จากโจทย์สิ่งที่เป็นผลลัพธ์ คือ ค่า x
 3. การก าหนดวิธีการประมวลผล จากโจทย์และความหมายของ "ค่าเฉลี่ย" เราสามารถสรุปขั้นตอน
ของการประมวลผลได้ดังนี้
 3.1 หาค่าผลรวมของจ านวนเต็มทั้ง 5 โดยน าค่าเฉลี่ยคูณด้วยจ านวนของเลขจ านวนเต็ม
นั่นคือ 10 * 5 = 50
 3.2 จากความหมายของ "ผลรวม" จะได้ 3+4+8+12+x = 50
 3.3 แก้สมการ 27 + x = 50 (จะได้ x = 23 ซึ่งคือผลลัพธ์)

2) การเลือกเครื่องมือและออกแบบข้ันตอนวิธี (Tools and Algorithm development)
 ขั้นตอนนี้เป็นขั้นตอนของการวางแผนในการแก้ปัญหาอย่างละเอียดถี่ถ้วน หลังจากท่ีเราท าความ
เข้าใจกับปัญหา พิจารณาข้อมูลและเงื่อนไขท่ีมีอยู่ และสิ่งที่ต้องการหาแล้วในขั้นตอนที่ 1 เราสามารถคาดคะเน
วิธีการที่เราจะใช้ในการแก้ปัญหากระบวนการนี้จ าเป็นอาศัยประสบการณ์ของผู้แก้ปัญหาเป็นหลักหากผู้แก้ปัญหา
เคยพบกับปัญหาท านองนี้มาแล้วก็สามารถด าเนินการตามแนวทางท่ีเคยปฏิบัติมา ขั้นตอนนี้จะเริ่มจากการเลือก
เครื่องมือที่ใช้ในการแก้ปัญหา โดยพิจารณาความเหมาะสมระหว่างเครื่องมือกับเงื่อนไขต่างๆ ของปัญหา ซึ่งหมาย
รวมถึงความสามารถของเครื่องมือในการแก้ปัญหาดังกล่าว และสิ่งที่ส าคัญคือความคุ้นเคยในการใช้งานเครื่องมือ
นั้นๆ ของผู้แก้ปัญหา
 อีกสิ่งหนึ่งที่ส าคัญในการแก้ปัญหา คือ ยุทธวิธีที่ใช้ในการแก้ปัญหาหรือที่เราเรียกว่า ขั้นตอนวิธี
(algorithm) ในการแก้ปัญหา หลังจากท่ีเราได้เครื่องมือช่วยแก้ปัญหาแล้ว ผู้แก้ปัญหาต้องวางแผนว่าจะใช้
เครื่องมือดังกล่าวอย่างเพ่ือให้ได้ผลลัพธ์ที่ถูกต้องและดีที่สุด ในการออกแบบขั้นตอนวิธีในการแก้ปัญหา ผู้
แก้ปัญหาควรใช้แผนภาพหรือเครื่องมือในการแสดงขั้นตอนการท างานเพ่ือให้ง่ายต่อความเข้าใจเช่น ผังงาน
(flowchart) รหัสล าลอง (pseudo code) การใช้เครื่องมือช่วยออกแบบดังกล่าวนอกจากแสดงกระบวนการที่
ชัดเจนแล้ว ยังช่วยให้ผู้แก้ปัญหาสามารถหาข้อผิพลาดของวิธีการที่ใช้ได้ง่ายและแก้ไขได้อย่างรวด

5

3) การด าเนินการแก้ปัญหา (Implementation)
 หลังจากท่ีได้ออกแบบขั้นตอนวิธีเรียบร้อยแล้ว ขั้นตอนนี้เป็นขั้นตอนที่ต้องลงมือแก้ปัญหาโดยใช้
เครื่องมือที่ได้เลือกไว้ หากการแก้ปัญหาดังกล่าวใช้คอมพิวเตอร์เข้ามาช่วยงาน ขั้นตอนนี้ก็เป็นการใช้โปรแกรม
ส าเร็จ หรือใช้ภาษาคอมพิวเตอร์เขียนโปรแกรมแก้ปัญหา ขั้นตอนนี้ต้องอาศัยความรู้เกี่ยวกับเครื่องมือที่เลือกใช้
ซึ่งผู้แก้ปัญหาต้องศึกษาที่เข้าใจและเชี่ยวชาญ ในการด าเนินการอาจพบแนวทางที่ดีกว่าที่ออกแบบไว้ก็สามารถ
ปรับเปลี่ยนได้
4) การตรวจสอบและปรับปรุง (Refinement)
 หลังจากท่ีลงมือแก้ปัญหาแล้ว ต้องตรวจสอบให้แน่ใจว่าวิธีการนี้ให้ผลลัพธ์ที่ถูกต้อง โดยผู้แก้ปัญหาต้อง
ตรวจสอบว่าขั้นตอนวิธีที่สร้างขึ้นสอดคล้องกับรายละเอียดของปัญหา ซึ่งได้แก่ ข้อมูลเข้า และข้อมูลออก เพ่ือให้
มั่นใจว่าสามารถรองรับข้อมูลเข้าได้ในทุกกรณีอย่างถูกต้องและสมบูรณ์ ในขณะเดียวกันก็ต้องปรับปรุงวิธีการ
เพ่ือให้การแก้ปัญหานี้ได้ผลลัพธ์ที่ดีที่สุด

2.2 การจ าลองความคิด
 ขั้นตอนที่ส าคัญในการแก้ปัญหาคือการวางแผน การวางแผนที่ดีจะช่วยให้การแก้ปัญหาเป็นไปได้โดยง่าย
ผู้ที่สามารถวางแผนในการแก้ปัญหาได้ดีนอกจากจะต้องใช้ประสบการณ์ ความรู้ และความมีเหตุผลแล้ว ยังควร
รู้จักวางแผนให้เป็นขั้นตอนอย่างเป็นระเบียบด้วย การจ าลองความคิดเป็นส่วนหนึ่งในข้ันตอนที่สองของการ
แก้ปัญหา การจ าลองความคิดออกมาในลักษณะเป็นข้อความ หรือเป็นแผนภาพจะช่วยให้สามารถแก้ปัญหาได้ดี
โดยเฉพาะปัญหาที่ยุ่งยากซับซ้อน การวางแผนจะเป็นแนวทางในการด าเนินการแก้ปัญหาต่อไป อีกทั้งเป็นการ
แสดงแบบเพื่อให้ผู้ที่เกี่ยวข้องได้เข้าใจ และสามารถปฏิบัติตามในแนวทางเดียวกัน ทัง้นี้ก็ด้วยวัตถุประสงค์อย่าง
เดียวกับกลุ่มกิจการก่อสร้าง ซึ่งจ าเป็นต้องมีแบบแปลนเป็นเครื่องมือติดต่อสื่อสารระหว่างผู้ออกแบบและผู้
ก่อสร้าง
 แบบแปลนเหล่านั้นจะอยู่ในรูปลักษณะของการวาดภาพหรือแสดงเครื่องหมายซึ่งเป็นที่เข้าใจกันระหว่าง
ผู้เกี่ยวข้อง แบบแปลนจะต้องจัดท าให้เสร็จก่อนที่จะลงมือก่อสร้าง โดยผ่านการตรวจสอบทบทวนและพิจารณา
จากผู้เกี่ยวข้องหลายฝ่าย เมื่อเห็นว่าเป็นที่ถูกต้องและพอใจของทุกฝ่ายแล้ว จึงก่อสร้างตามแบบนั้น แต่ถ้ายังไม่
เป็นที่พอใจ ก็จะพิจารณาแก้ไขแบบแปลนส่วนนั้น ๆ เสียก่อนจะได้ไม่ต้องรื้อถอนหรือทุบทิ้งภายหลัง และเม่ือ
ต้องการซ่อมแซมหรือต่อเติมก็น าเอาแบบแปลนเดิมมาตรวจสอบและเพ่ิมแบบแปลนในส่วนนั้นได้โดยง่าย การใช้
แบบแปลนจึงเป็นสิ่งที่จ าเป็นระหว่างช่างก่อสร้าง ผู้ออกแบบและผู้เกี่ยวข้องอ่ืน ๆ เป็นอย่างมาก เพราะ
ประหยัดเวลา ค่าใช้จ่ายและเข้าใจง่าย เมื่อสรุปรวมแล้วแบบแปลนเหล่านั้นก็คือข้อตกลงให้สร้างอาคารของผู้จ้าง
กับผู้รับจ้างที่อยู่ในรูปแบบกะทัดรัด แทนที่จะเขียนเป็นข้อความท่ีเป็นลายลักษณ์อักษรอย่างยืดยาว และยังเป็น
เครื่องมือให้ช่างใช้ในการก่อสร้างอีกด้วย

6

 เครื่องมือที่ใช้ในการจ าลองความคิดมักจะประกอบขึ้นด้วยเครื่องหมายที่แตกต่างกันหลายอย่าง แต่พอ
สรุปได ้เป็น 2 ลักษณะ ได้แก่
 1. ข้อความหรือค าบรรยาย
 2. สัญลักษณ์

2.2.1) ข้อความหรือค าบรรยาย
 เป็นการเขียนเค้าโครงด้วยการบรรยายเป็นภาษาท่ีมนุษย์ใช้สื่อสารกัน เพ่ือให้ทราบถึงข้ันตอนการ
ท างานของโปรแกรมแต่ละตอน ในบางครั้งอาจใช้ค าสั่งของภาษาท่ีใช้เขียนโปรแกรมก็ได้การเขียนข้อความเพ่ือการ
บรรยายขั้นตอนวิธีในการแก้ปัญหาทางคอมพิวเตอร์ สามารถเรียกอีกอย่างหนึ่งได้ว่า รหัสเทียม (pseudo code)

ตัวอย่างที่ 4 ค าบรรยายแสดงขั้นตอนการเปลี่ยนยางรถเม่ือยางแตกขณะขับรถ

1. คลายสกรูยึดล้อ
2. จอดรถหลบข้างทาง
3. น าแม่แรงออกยกรถ
4. ถอดล้อออก น ายางอะไหล่มาเปลี่ยน
5. ขันสกรูเข้า เก็บยางท่ีช ารุดเพ่ือไปซ่อม
6. คลายแม่แรง เก็บแม่แรง
หลักการทั่วไปในการเขียนรหัสเทียม
1. สัญลักษณ์ท่ีใช้ในการด าเนินการทางคณิตศาสตร์ต่างๆ จะถูกใช้งานตามปกติ คือ “+” ส าหรับ

การบวก “-” ส าหรับการลบ “*” ส าหรับการคูณ และ “/” ส าหรับการหาร
2. ชื่อข้อมูลแทนจ านวนที่จะถูกด าเนินการ
3. การก าหนดค่าให้กับชื่อข้อมูล เช่น เมื่อเราต้องการก าหนดให้ ข้อมูล pi มีค่าเท่ากับ 3.14 สามารถเขียน

ได้ด้วยข้อความ pi←3.14 หรือ pi:=3.14 หรือ pi=3.14 ในการก าหนดค่าทางคอมพิวเตอร์ด้านซ้ายของ
เครื่องหมายมักใช้แทน ที่เก็บข้อมูล และด้านขวาแทน ข้อมูลที่ต้องการน าไปเก็บ (ดังนั้นหากใช้ข้อความว่า
3.14=pi ถือว่าไม่ถูกต้องตามความหมายนี้)

4. ค าสงวนบางค าท่ีใช้ในภาษาระดับสูงทั่วไปอาจถูกน ามาใช้ เช่น Read หรือ Enter ส าหรับ
การรับข้อมูลเข้า และ Write หรือ Print ส าหรับการแสดงข้อมูลออก

5. การเพ่ิมหรือลดระยะย่อหน้าอย่างเหมาะสม เพ่ือแสดงระดับของขั้นตอนการท างานใน
โครงสร้างควบคุมการท างานในกลุ่มเดียวกัน

7

2.2.2) สัญลักษณ์หรือแผนภาพ
เครื่องหมายรูปแบบต่างๆ ซึ่งใช้ส าหรับสื่อสารความหมายให้เข้าใจตรงกัน สถาบันมาตรฐานแห่งชาติ

อเมริกัน (The American National Standard Institute, ANSI) ได้ก าหนดสัญลักษณ์ไว้เป็นมาตรฐานแล้ว
สมควรน าไปใช้ได้ตามความเหมาะสมต่อไป ซึ่งมีรายละเอียดรูปแบบและความหมายที่ควรทราบตามตาราง
ต่อไปนี้
 การน าสัญลักษณ์ไปใช้เพื่อแสดงขั้นตอนการท างานต่างๆ ของงานหรือโปรแกรม รวมถึงแสดงการ
ไหลของข้อมูลในระบบตั้งแต่แรกจนได้ผลลัพธ์ตามต้องการเรียกว่า การเขียนผังงาน(Flowchart) ซึ่งสามารถ
แบ่งออกได้เป็น 2 แบบคือ
 1. ผังงานระบบ(System Flowchart) หมายถึง ผังงานที่แสดงขั้นตอนต่างๆ ในการท างานของ
ระบบ ช่วยอธิบายล าดับการท างานของส่วนต่างๆ ในระบบ เช่น การน าข้อมูลเข้า(Input) ถูกเก็บ
อยู่ที่ใดบ้าง ใช้สื่อบันทึกข้อมูลแบบใด ลักษณะของการประมวลผล ตลอดจนลักษณะของ
ผลลัพธ์(Output) ผังงานระบบจะช่วยอ านวยความสะดวกให้แก่ผู้เขียนโปรแกรมและผู้ที่
เกี่ยวข้องที่ต้องการท าความเข้าใจการท างานของระบบ ตัวอย่างดังรูปที่ 3

 2. ผังงานโปรแกรม(Program Flowchart) หมายถึง ผังงานที่ใช้ในการแสดงการท างานของ
โปรแกรมโดยละเอียดในแต่ละขั้นตอน ผังงานโปรแกรมเป็นสิ่งจ าเป็นส าหรับผู้เขียนโปรแกรม
เพราะต้องใช้เป็นแนวทางในการเขียนโปรแกรมและเมื่อโปรแกรมเกิดข้อผิดพลาดการเข้าไป
วิเคราะห์ผังงานโปรแกรมจะท าได้ง่ายกว่าการเข้าไปวิเคราะห์ตัวโปรแกรมโดยตรง
 ประโยชน์ของผังงาน
 1. ใช้แทนการจ าลองความคิด ช่วยให้เข้าใจล าดับและความสัมพันธ์ระหว่างข้ันตอนในการท างาน
 ต่างๆ

8

 2. ใช้เป็นสื่อกลางในการติดต่อประสานความคิดระหว่างผู้ที่เก่ียวข้อง เช่น นักวิเคราะห์ระบบ(systems
 analyst) นักเขียนโปรแกรม(programmer)

3. ช่วยในการทดสอบหรือทบทวนขั้นตอนการท างาน เพ่ือหาข้อผิดพลาด

ตารางท่ี 1 แสดงสัญลักษณ์และความหมายของสัญลักษณ์

สัญลักษณ์ ความหมาย

การท างานด้วยมือ (Manual Operation) แทนจุดที่
มีการท างานด้วยแรงคน

การน าข้อมูลเข้า-ออกโดยทั่วไป(General
input/output) แทนจุดที่จะน าข้อมูล
เข้าหรือออกจากระบบคอมพิวเตอร์โดยไม่ระบุชนิด
อุปกรณ์

แถบบันทึกข้อมูล(Magnetic tape) แทนจุดที่จะน า
ข้อมูลเข้าหรือออกจาก
โปรแกรมด้วยแถบบันทึกข้อมูล

จานบันทึกข้อมูล(Magnetic disk) แทนจุดที่จะน า
ข้อมูลเข้าหรือออกจากโปรแกรม
ด้วยจานบันทึกข้อมูล

การป้อนข้อมูลเข้าด้วยมือ (Manual Input) แทนจุด
ที่จะน าข้อมูลเข้า
ด้วยมือ

การแสดงข้อมูล (Display) แทนจุดที่จะน าข้อมูลเข้า
ด้วยจอภาพ

การท าเอกสาร (Document) แทนจุดที่มีข้อมูลเป็น
เอกสารหรือแสดงข้อมูลด้วย
เครื่องพิมพ์

การตัดสินใจ (Decision) แทนจุดที่จะต้องเลือก
ปฏิบัติอย่างใดอย่างหนึ่ง

การปฏิบัติงาน (Process) แทนจุดที่มีการปฏิบัติงาน
อย่างใดอย่างหนึ่ง

9

การเตรียมการ (Preparation) แทนจุดก าหนดชื่อ
ข้อมูลหรือค่าเริ่มต้นต่างๆ

การเรียกโปรแกรมภายนอก (External subroutine)
แทนจุดเรียกใช้โปรแกรม
ย่อยท่ีไม่ได้อยู่ในโปรแกรมนั้น

การเรียกโปรแกรมภายใน (Internal subroutine)
แทนจุดเรียกใช้โปรแกรมย่อยที่
อยู่ในโปรแกรมนั้น

การเรียงข้อมูล (Sort) แทนจุดที่มีการเรียงข้อมูลใหม่
ตามข้อก าหนด

ทิศทาง (Flow line) แทนทิศทางขั้นตอนการ
ด าเนินงานซึ่งจะปฏิบัติต่อเนื่องกัน
ตามหัวลูกศรชี้

หมายเหตุ (Annotation) แทนจุดที่แสดงรายละเอียด
เพ่ิมเติมหรือหมายเหตุของจุด
ต่างๆ ที่แสดงในผังงานด้วยสัญลักษณ์ไม่ชัดเจน

การติดต่อทางไกล (Communication Link) แทนช่วง
ที่มีการติดต่อหรือการย้าย
ข้อมูลด้วยระบบติดต่อทางไกล

จุดเชื่อมต่อ (Connector) แทนจุดเชื่อมต่อของผังงาน
เมื่อใช้สัญลักษณ์เพ่ือให้
ดูง่าย

จุดเชื่อมต่อหน้ากระดาษ (Off page Connector)
แทนจุดเชื่อมต่อของ
ผังงานที่อยู่คนละหน้ากระดาษ

เริ่มต้นและลงท้าย (Terminal) แทนจุดเริ่มต้นและลง
ท้ายของผังงานของ
โปรแกรมหลักและโปรแกรมย่อย

10

ตัวอย่างที่ 5 การวางแผนไปโรงเรียน

 การจ าลองความคิดด้วยรหัสเทียม

 เริ่มต้น

 ตื่นนอน

 อาบน ้าแต่งตัว
 ไปโรงเรียน

 จบ

 การจ าลองความคิดเป็นสัญลักษณ ์

ตัวอย่างที่ 6 การค านวณพ้ืนที่รูปวงกลม

 การจ าลองความคิดด้วยรหัสเทียม
 เริ่มต้น
 รับค่า radius
 ค านวณพื้นท่ีด้วยสูตร
 area= 22/7*radius*radius
 แสดงค่า area
 จบ

 การจ าลองความคิดเป็นสัญลักษณ ์

11

ตัวอย่างที่ 7 การจ าลองความคิดในการหาผลบวก 1,2,3,4,5,… จนถึง 20

 การจ าลองความคิดด้วยรหัสเทียม
 เริ่มต้น

1. ก าหนดให้ N มีค่าเริ่มต้นเป็น 0
2. ก าหนดให้ K มีค่าเริ่มต้นเป็น 1
3. น าค่า K มารวมกับค่า N เดิม ได้ผลลัพธ์เท่าไรเก็บไว้ที่ N
4. น าค่า 1 มารวมกับค่า K เดิม ได้ผลลัพธ์เท่าไรเก็บไว้ที่ K
5. เปรียบเทียบค่า K กับ 20 ถ้า K น้อยกว่าหรือเท่ากับ 20 ให้วนกลับไปท าในขั้น 3 และ

 ท าค าสั่งถัดลงมาตามล าดับ แต่ถ้า K มากกว่า 20 ให้แสดงค าตอบ
 จบ

 การจ าลองความคิดเป็นสัญลักษณ์

12

2.3 การเขียนโปรแกรม
 จากการศึกษาหลักการขั้นตอนการแก้ปัญหา ในหัวข้อ 5.1 และ 5.2 หลังจากท่ีเราสามารถวิเคราะห์
ปัญหาและสร้างแบบจ าลองความคิดเพ่ือแสดงขั้นตอนในการแก้ปัญหาแล้ว ขั้นตอนต่อไปคือ การลงมือแก้ปัญหา
ตามข้ันตอนที่ได้ออกแบบไว้ โดยใช้เครื่องมือช่วยในการแก้ปัญหา ในที่นี้หากเครื่องมือที่นักเรียนเลือก คือ
ภาษาคอมพิวเตอร์ซึ่งถือได้ว่าเป็นขั้นตอนหนึ่งที่ส าคัญในการแก้ปัญหาด้วยคอมพิวเตอร์
 การเขียนโปรแกรม (programming) หมายถึง กระบวนการใช้ภาษาคอมพิวเตอร์เพื่อก าหนดโครงสร้าง
ของข้อมูล และก าหนดขั้นตอนวิธีเพ่ือใช้แก้ปัญหาตามที่ได้ออกแบบไว้โดยอาศัยหลักเกณฑ์การเขียนโปรแกรม
คอมพิวเตอร์ของแต่ละภาษา
 ก่อนการเขียนโปรแกรม ผู้พัฒนาโปรแกรมจะต้องเลือกภาษาที่จะน ามาช่วยใช้งานโดยพิจารณาจากปัจจัย
ต่างๆ ในารท างาน เช่น ลักษณะของปัญหา ความถนัดของผู้เขียนโปรแกรม สภาพแวดล้อมในการท างานของระบบ
ค อ ม พิว เ ต อ ร ์เ ป็น ต้น เ นื่อ ง จ า ก ใ น ปัจ จุบัน มีภ า ษ า ค อ ม พิว เ ต อ ร์ใ ห้เ ลือ ก ไ ด้ห ล า ย
ภ า ษ า เ ช่นภาษาปาสคาล ภาษาซี ภาษาจาวา ภาษาเดลฟาย เป็นต้น ถึงแม้แต่ละภาษาจะมีรูปแบบและ
หลักการในการสร้างงานที่แตกต่างกัน แต่ทุกภาษาจะต้องมีโครงสร้างควบคุมหลักท้ัง 3 แบบได้แก่ โครงสร้างแบบ
ล าดับ(sequential structure) โครงสร้างแบบมีทางเลือก (selection structure) และโครงสร้างแบบท าซ้ า
repetitionstructure)
 2.3.1) โครงสร้างแบบล าดับ
 โครงสร้างแบบล าดับ คือโครงสร้างแสดงขั้นตอนการท างานที่เป็นไปตามล าดับก่อนหลัง และแต่ละ
ขั้นตอนจะถูกประมวลผลเพียงครั้งเดียวเท่านั้น สามารถแสดงการท างานของโครงสร้างนี้โดยใช้ผังงานได้ดังรูป

13

2.3.2) โครงสร้างแบบมีทางเลือก
 โครงสร้างแบบมีทางเลือก คือโครงสร้างที่มีเงื่อนไข ขั้นตอนการท างานบางข้ันตอนต้องมีการตัดสินใจ
เพ่ือเลือกวิธีการประมวลผลขั้นต่อไป และจะมีบางขั้นตอนที่ไม่ได้รับการประมวลผล การตัดสินใจอาจมี 2 ทางหรือ
มากกว่าก็ได้ โครงสร้างที่มีทางเลือกเพียง 2 ทางเราเรียกชื่อว่า โครงสร้างแบบ if…then…else… และโครงสร้างที่มี
ทางเลือกมากกว่า 2 ทาง เราเรียกชื่อว่าโครงสร้างแบบ case ซึ่งสามารถแสดงการท างานของโครงสร้างนี้โดยใช้ผัง
งานดังรูป

14

ตัวอย่างที่ 8 แสดงผังงานที่จ าลองข้ันตอนวิธีการเขียนและส่งจดหมายให้อยู่ในรูปของสัญลักษณ์

ตัวอย่างที่ 9 แสดงผังงานที่จ าลองข้ันตอนวิธีของเกมหยิบลูกบอลให้อยู่ในรูปของสัญลักษณ์ โดยมีเงื่อนไขว่า
มีลูกบอลซึ่ง มี 5 สี

กรณีหยิบได้สีแดง จะได้ 10 คะแนน
กรณีหยิบได้สีฟ้า จะได้ 8 คะแนน
กรณีหยิบได้สีเขียว จะได้ 6 คะแนน
กรณีหยิบได้สีเหลือง จะได้ 4 คะแนน
กรณีหยิบได้สีส้ม จะได้ 2 คะแนน

15

2.3.3) โครงสร้างแบบท าซ้ า
 โครงสร้างแบบท าซ้ า คือโครงสร้างที่ข้ันตอนการท างานบางขั้นตอนได้รับการประมวลผลมากกว่า 1
ครั้ง ทั้งนี้ข้ึนอยู่กับเงื่อนไขบางประการ โครงสร้างแบบท าซ้ านี้ต้องมีการตัดสินใจในการท างานซ้ า และลักษณะการ
ท างานของโครงสร้างแบบนี้มี 2 ลักษณะ ได้แก่
 แบบที่มีการตรวจสอบเงื่อนไขในการท าซ้ าทุกครั้งก่อนด าเนินการกิจกรรมใดๆ ถ้าเง่ือนไขเป็นจริงจะ
ท างานซ้ าไปเรื่อยๆ และหยุดเมื่อเงื่อนไขเป็นเท็จ การท างานลักษณะนี้แบ่งได้เป็น 2 แบบย่อย ได้แก่ การท าซ้ า
แบบ for และแบบ while ลักษณะการท างานของทั้งสองแบบนี้จะเหมือนกัน โดยส าหรบัแบบ for นั้นมักใช้กรณีท่ี
ต้องการก าหนดจ านวนรอบการท างานที่ชัดเจน
 แบบที่มีการด าเนินการกิจกรรมใดๆ ก่อนจ านวนหนึ่งรอบ แล้วจึงค่อยตรวจสอบเงื่อนไขในการท าซ้ า
ถ้าเง่ือนไขเป็นจริงจะท างานซ้ าไปเรื่อยๆ และหยุดเมื่อเงื่อนไขเป็นเท็จ เรียกการท างานแบบนี้ว่า การท าซ้ าแบบ
do…while ผังงานแสดงขั้นตอนการท างานซ้ าทั้งสองแบบแสดงดังรูปที่ 7 และ 8

16

 โครงสร้างควบคุมทั้ง 2 แบบที่กล่าวมาข้างต้นก็คือ ขั้นตอนที่เราใช้ในการแก้ปัญหานั้นเอง พิจารณา
ตัวอย่างที่ 10 เป็นขั้นตอนการเลือกเครื่องมือและการออกแบบขั้นตอนวิธี คือ ขั้นตอนที่ 2 ในหัวข้อ 5.1 เราเลือก
สร้างผังงานมาจ าลองขั้นตอนวิธีในการหาค่าเฉลี่ยของจ านวน 5 จ านวน จากตัวอย่างที่ 2 และในตัวอย่างที่ 10 มี
การแสดงโครงสร้างควบคุมแบบล าดับและแบบท าซ้ าที่ใช้ในการแก้ปัญหาด้วย

17

ตัวอย่างที่ 10 แสดงผังงานที่จ าลองขั้นตอนวิธีการหาค่าเฉลี่ยของจ านวนเต็ม 5 จ านวน ให้อยู่ในรูปของ
สัญลักษณ์

