

แผนการจัดการเรียนรู้ท่ี 5
กลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลยี รายวิชา ง32212 การเขียนโปรแกรมขั้นสูง
หน่วยการเรียนรู้ท่ี 2 เรื่องการพัฒนาโปรแกรมโดยใช้ฟังกช์ันพ้ืนฐาน
ชั้นมัธยมศึกษาปีท่ี 5 เวลา 2 ชั่วโมง
โรงเรียนเตรียมอุดมศึกษาพัฒนาการ ล าลูกกา ครูผู้สอน ณัฐพล บัวอุไร

 สาระส าคัญ

โปรแกรม Microsoft Visual Basic 2010 มีฟังก์ชันพื้นฐานที่ทุกคนสามารถเข้าใจและสามารถใช้งาน
ได้ง่าย นักเรียนสามารถเรียนรู้ได้ง่ายและรวดเร็ว สามารถสร้างโปรแกรมพื้นฐานหรือโปรแกรมค านวณ
พื้นฐานได้สะดวก

 ผลการเรียนรู้

ข้อที่ 5 เขียนโปรแกรมด้วย Visual Basic 2010 เบื้องต้นได้

 จุดประสงค์ปลายทาง พฒันาโปรแกรมตามข้อก าหนดได ้
จุดประสงค์น าทาง

 1. บอกแนวทางหรือความต้องการพฒันาโปรแกรมของตนเองได้
 2. วางแผนการพฒันาโปรแกรมของตนเองได ้
 3. พัฒนาโปรแกรมตามที่ตนเองได้ออกแบบและวางแผนไว้ได้

 สาระการเรยีนรู้

1. ความรู้
1. การพัฒนาโปรแกรมตามข้อก าหนด

2. ทักษะ/กระบวนการ
 1. เขียนโปรแกรมด้วย Visual Basic 2010 เบื้องต้น
3. สมรรถนะส าคัญของผู้เรียน

1. ความสามารถในการใช้เทคโนโลย ี
2. ความสามารถในการคิด
3. ความสามารถในการแกป้ัญหา

4. คุณลักษณะอันพึงประสงค์
1. มีวินัย
2. ใฝ่เรียนรู้
3. มุ่งมั่นในการท างาน

 สื่อการเรียนรู้

- โปรแกรม Microsoft Visual Studio 2010
- ใบความรู้ที่ 3 เรื่องการเขียนโปรแกรมด้วย Visual Basic 2010

 กระบวนการจัดการเรียนการสอน

 กิจกรรมน าเข้าสู่การเรยีน
 1. นักเรียนทบทวนองค์ความรูท้ี่ได้เรียนเกี่ยวกบัการใช้ MessageBox สเตตัสบาร์
เมนูบาร์ ฟังก์ชันเปิดปิดโปรแกรม โปรแกรมอาเซียน และโปรแกรมตารางธาตุ
 2. ครูให้นักเรียนทุกคนร่วมกันคิดว่าจากความรูท้ี่เรียนมาทัง้หมด นักเรียนสามารถ
น ามาสร้างโปรแกรมอะไรได้บ้าง ที่มีความแปลกใหม่ และสร้างสรรค์

 3. ครูร่วมแสดงความคิดเห็นและหาข้อสรปุ

 กิจกรรมพัฒนาการเรียนรู้

 1. ครูมอบหมายงานให้นักเรียนทกุคนใช้ความรู้ที่ได้เรียนมากทั้งหมด สร้าง
โปรแกรมที่ตนเองได้น าเสนอและออกแบบไว้ โดยใช้เวลา 60 นาที พร้อมตกแต่งใหส้วยงาม
 2. เมื่อหมดเวลา ครูคัดเลือกผลงานทีโ่ดนเด่น น ามาเสนอใหเ้พื่อนๆ ในหอ้งได้
ร่วมกันเรียนรู ้

กิจกรรมสรุปการเรียนรู้
 1. นักเรียนร่วมกันสรุปความรู้เกี่ยวกบัการสร้างโปรแกรมในครั้งนี้ รวมทัง้ปญัหา
อุปสรรคต่างๆ ที่พบ และวิธีการแก้ปญัหา

 2. ครูสรปุความรู้เพิ่มเตมิในส่วนที่นักเรียนยงัสรุปไม่ครบถ้วน

 การวัดและประเมินผล

ด้านความรู้ ด้านคุณธรรม จริยธรรม ด้านทักษะ/กระบวนการ
1. สังเกตจากการถามการตอบ
การอธิบาย และการน าเสนอ
2. ตรวจภาระงาน

1. สังเกตจากพฤติกรรมที่
รับผิดชอบต่องานที่ได้รับ
มอบหมาย
2. สังเกตความอดทน การรบัฟงั
ความคิดเห็นของผู้อื่น การ
วิเคราะห์การวิจารณ์ผลงานของ
ผู้อื่นด้วยความมีเหตุผล
3. สังเกตการณ์มจีิตสาธารณะ
ดูแล ช่วยเหลือเพื่อน

1. สังเกตจากพฤติกรรมการท างาน
2. สังเกตทักษะการใช้เครื่อง
คอมพิวเตอร ์
3. สังเกตทักษะอธิบาย การสื่อสาร
การถ่ายทอดข้อมลู

 วิธีการวัดผล

- สอบถามองค์ความรูท้ี่ได้รับจากการเรียน
- สังเกตพฤติกรรมรายบุคคล
- ตรวจภาระงาน

 เครื่องมือวัดและประเมินผล
- แบบประเมินพฤติกรรมรายบุคคล

 เกณฑ์การประเมินผล
- สังเกตพฤติกรรมรายบุคคล
 ได้คะแนนรวมมากกว่าร้อยละ 50
- ตรวจภาระงาน
 ได้คะแนนรวมมากกว่าร้อยละ 80

บันทึกหลังการสอน
1. ผลการสอน

……
……
……
……
……
……

2. ปัญหา/อุปสรรค

……
……
……
……
……
……

3. แนวทางปรบัปรุงการเรียนการสอน
……
……
……
……
……
……

ลงช่ือ...

 (นายณัฐพล บัวอุไร)
 วันที่.................เดือน..................พ.ศ............

ความเห็นหัวหน้ากลุ่มสาระการเรียนรู้การงานอาชีพและเทคโนโลยี

……
……
……

ลงช่ือ...
 (นางอนงค์ มีปญัญา)

หัวหน้ากลุ่มสาระการเรียนรูก้ารงานอาชีพและเทคโนโลยี
 วันที่.................เดือน..................พ.ศ.

ความเห็นฝ่ายวิชาการ

……
……
……

ลงช่ือ...

 (นางอรวรรณ วุฒิเวช)
 รองผู้อ านวยการกลุ่มบรหิารวิชาการ

 วันที่.................เดือน..................พ.ศ.

ความเห็นของผู้บริหารสถานศึกษา

……
……
……

ลงช่ือ...

 (นายประสงค์ สุบรรณพงษ์)
 ผู้อ านวยการโรงเรียนเตรียมอุดมศึกษาพัฒนาการ ล าลกูกา

 วันที่.................เดือน..................พ.ศ.

[เอกสารประกอบการสอนรายวิชาการเขียนโปรแกรมขั้นสงู] 1

ครูณัฐพล บัวอุไร [www.nattapon.com] โรงเรียนเตรียมอุดมศึกษาพัฒนาการ ล าลูกกา

ใบความรู้ท่ี 3 เรื่องการเขียนโปรแกรมด้วย Visual Basic 2010

องค์ประกอบในการเขียนโปรแกรมท่ีควรรู้จักในเบ้ืองต้น
 การเขียนโปรแกรมด้วยภาษา VB ค่อนข้างจะง่ายกว่าภาษาอื่นๆ เนื่องจากกฎเกณฑ์ทางด้านภาษมไม่
เคร่งครัด โดยส่งที่เราควรรูจ้ักในเบื้องต้น มีดงันี้

1. การก าหนดข้อมูลชนิดตัวเลขและสตริง
 วิธีการก าหนดข้อมลูพื้นฐานสองชนิดทีเ่ราควรรู้จักคือ ข้อมลูที่เป็นตัวเลขและสตริง(ข้อความ) โดยมี
รูปแบบการประกาศตัวแปรดงันี ้

 การก าหนดตัวแปรชนิดตัวเลข
 Dim x = 123
 Dim y = 456.78

 การก าหนดตัวแปรชนิดสตริง(ข้อความ)
 Dim e = “Visual Studio”
 Dim t = “สวัสดีครับ”

2. การรันและหยุดรัน
 การรัน (Run) ก็คือการสั่งใหโ้ปรแกรมท างานตามโค๊ดที่เราเขียนไว้ ซึ่งสามารถท าได้หลายวิธี เช่น

 กดแป้นพิมพ์ F5
 คลิกที่ปุม่ Start Debugging บนทูลบาร ์

หากต้องการหยุดรันสามารถท าได้โดย
 กดแป้มพิมพ์ Shift + F5
 คลิกที่ปุม่ Stop Debugging บนทูลบาร ์

3. การแสดงข้อความด้วย MessagBox.Show()
 การแสดงข้อความ เป็นการแจ้งข้อมูลบางอย่างแก่ผู้ใช้ เช่น แสดงผลลัพธ์ หรือค าเตือน เป็นต้น ซึง่
การแสดงข้อมลูเราจะใช้ค าสั่ง MessageBox.Show() โดยมรีูปแบบอย่างง่ายดังนี ้

 MessageBox.Show(ข้อความ)

 ข้อความเขียนในแบบสตริง เช่น

 MessageBox.Show(“สวัสดีครับ ยินดีต้อนรบัสู่ Visual Basic 2010”)

[เอกสารประกอบการสอนรายวิชาการเขียนโปรแกรมขั้นสงู] 2

ครูณัฐพล บัวอุไร [www.nattapon.com] โรงเรียนเตรียมอุดมศึกษาพัฒนาการ ล าลูกกา

4. การตรวจสอบข้อผิดพลาดเบ้ืองต้น
 “ข้อผิดพลาด” คือสิง่ที่เกิดข้ึนได้เสมอในการเขียนโปรแกรม โดยเฉพาะอย่างยิ่งผู้ทีเ่พิ่งเริม่ต้นศึกษา
การเขียนโปรแกรม มักจะพบกบัปญัหามากมาย แต่ถ้าผ่านการเขียนโปรแกรมไปสักระยะ ปัญหาจะลดลง
เรื่อยๆ และสามารถหาทางแกป้ัญหาได้เร็วข้ึน โดยการเขียนโปรแกรมด้วย VB นี้ หากเป็นข้อผิดพลาดทางไว
ยกรณ์ (Syntax Error) เช่น พิมพ์ผิด ระบบจะแสดงข้อความให้ทันที ดังรูปด้านล่าง

 โดยถ้าต้องการแก้ไข ให้คลกิปุ่ม No แต่หากต้องการยอ้นกลบัไปใช้การรันครั้งล่าสุดที่ไม่เกิด
ข้อผิดพลาดให้คลิกปุ่ม Yes

5. การสรา้งปุ่มสั่งงานด้วย Button
 Button เป็นปุ่มส าหรับคลกิเพือ่สัง่งานใหก้ระท าการบางอยา่งตามที่เราต้องการ เช่น เมื่อคลิก
Button ก็ให้อ่านข้อมลูไปประมวลผล เป็นต้น ทั้งนี้ ปุ่ม Button ถือว่าเป็นคอนโทรลที่เราต้องใช้งานมากทีสุ่ด
ตัวหนึ่ง โดยมีแนวทางการน ามาใช้งานดังนี ้

1) น าคอนโทรล Button จากทลูบ็อกซม์าวางบนฟอร์ม

2) ก าหนดข้อความบน Button ที่ Properties ที่ช่ือว่า Text

[เอกสารประกอบการสอนรายวิชาการเขียนโปรแกรมขั้นสงู] 3

ครูณัฐพล บัวอุไร [www.nattapon.com] โรงเรียนเตรียมอุดมศึกษาพัฒนาการ ล าลูกกา

3) ปกติแล้วโปรแกรมจะก าหนดช่ือ (Properties Name) โดยน าตัวเลขมาต่อท้ายช่ือคอนโทรล
นั่น เช่น Button1, Button2 เป็นต้น ซึ่งการเขียนโปรแกรมขนาดใหญ่ การก าหนดช่ือ
คอนโทรลเป็นสิง่ส าคัญที่จะท าใหเ้ข้าใจโปรแกรมนั้นๆ ได้ง่าย ดังนั้นเราจงึควรก าหนดช่ือ
ให้กับคอนโทรลนั้นๆ ด้วย ดังรูป

6. การก าหนดข้อความด้วย Label
 Label เป็นเสมือนป้ายที่ใช้แสดงข้อความบนฟอร์ม ทัง้นี้เนื่องจากเราไมส่ามารถเขียนข้อความลงไป
บนฟอรม์โดยตรงได้ จึงต้องน า Label ไปวางไว้ ณ ต าแหน่งที่ต้องการแล้วก าหนดข้อความนั้นผ่านทาง Label
แทน โดยมีหลกัการดงันี ้

1) น า Label มาวางบนฟอรม์
2) ก าหนดข้อความที่ต้องการแสดงบน Label ที่ Properties ที่ช่ือว่า Text

7. การรับข้อมูลด้วย TextBox
 TextBox เป็นคอนโทรลทีม่ีลกัษณะเป็นช่องรบัข้อมลู โดยผูใ้ช้สามารถพิมพ์ข้อมูลที่ต้องการลงไป แล้ว
จากนั้นเรากส็ามารถอ่านข้อมูลนั้นไปใช้งานอื่นๆ ต่อไปนี้ โดยแนวทางการใช้ TextBox มีดังนี ้

1) น า TextBox จากทลูบ็อกซ์มาวางบนฟอร์ม
2) ในการใช้ TextBox โดยทั่วไปเราต้องเขียนโค้ดเพื่อจัดการข้อมูลอยู่แล้ว ดังนั้น เราควรก าหนดช่ือ

หรือ Properties ที่ช่ือ Name ของ TextBox ให้สื่อความหมายต่อการใช้งาน
3) ปกติแล้วแล้วภายใน TextBox จะยงัไม่มีข้อความใดๆ อยู่กอ่น เพราะต้องรบัจากข้อมูลผู้ใช้ แต่

หากเราต้องการแสดงข้อความบางอย่างไว้ล่วงหน้า สามารถก าหนดได้ที่ Properties ที่ช่ือ Text
เช่นเดียวกับคอนโทรลอื่นๆ

[เอกสารประกอบการสอนรายวิชาการเขียนโปรแกรมขั้นสงู] 4

ครูณัฐพล บัวอุไร [www.nattapon.com] โรงเรียนเตรียมอุดมศึกษาพัฒนาการ ล าลูกกา

8. การแปลงข้อมูล String Number ให้เป็นตัวเลข
 String Number ก็คือข้อมูลทีเ่ป็นตัวเลขแต่เขียนในแบบสตริง เช่น ตัวเลขทีเ่ขียนไว้ในเครื่องหมาย
“…” หรอืตัวเลขทีอ่่านจาก Properties ช่ือ Text ของคอนโทรลต่างๆ จะถือว่าเป็นข้อมลูสตรงิ แม้ว่าจะเป็น
ตัวเลขทั้งหมดก็ตาม
 ในการแปลงสตริงเป็นตัวเลขจ านวนเต็มที่ไมม่ีจุดทศนิยม ใช้ค าสั่ง CInt(“123”)
 ในการแปลงสตริงเป็นตัวเลขทีม่ีทศนิยม ใช้ค าสั่ง CDbl(“123.456”)

9. การเชื่อมต่อสตริง
 การเช่ือมตอ่สตริงหรือข้อความ เป็นการน าสตรงิตั้งแต่ 2 สตริงข้ึนไปมาเช่ือมต่อกัน การเช่ือมตอ่จะใช้
เครื่องหมาย + หรือ & อย่างใดอย่างหนึ่ง โดยมรีูปแบบการใช้ดังนี้
 Dim a = “Visual” + “ ” + “Basic” จะได้ผลลัพธ์เป็น Visual Basic
 Dim b = “Visual” & “ ” & “Basic” จะได้ผลลัพธ์เป็น Visual Basic
 Dim c = “Visual ” & 2010 จะได้ผลลัพธ์เป็น Visual 2010
 หมายเหตุ : การเช่ือมสตริงกบัตัวเลข สามารถใช้เครือ่งหมาย & ได้โดยตรง

10. การแสดงข้อความหลายบรรทัด
 ปกติแล้วสตริงทั้งหมดจะถูกเขียนเรียงตอ่กัน ซึ่งหากเราน าไปแสดงผลด้วย MessageBox จะท าให้
อ่านข้อมูลได้ยากและดูไม่สวยงาม แต่หากต้องการตัดสตริงหรือเว้นบรรทัด จะสามารถท าได้ ดังตัวอย่าง
ต่อไปนี้

 Dim a = “My name is Nattapon” + vbNewLine + _
 “My surname is Buaurai” + vbNewLine + _
 “I’m a teacher”

เอกสารอ้างอิง : หนังสือ “การพฒันาแอปพลเิคช่ันด้วย Visual Basic 2010” ผู้แต่ง : “บัญชา ปะสีละเตสัง”

	á¼¹¡ÒÃ¨Ñ´¡ÒÃàÃÕÂ¹ÃÙé·Õè 5.pdf
	ãº¤ÇÒÁÃÙé·Õè 3 ¡ÒÃà¢ÕÂ¹â»Ãá¡ÃÁ´éÇÂ Visual Basic 2010.pdf

