

รายงานฉบับสมบูรณ์

รหัสโครงการ 17p23c0477

ชื่อโครงการ อีคิว (E-Queue)

ประเภท 23 โปรแกรมเพื่อการประยุกต์ใช้งาน

เสนอต่อ

ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ

สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

กระทรวงวิทยาศาสตร์และเทคโนโลยี

ได้รับทุนอุดหนุนโครงการวิจัยพัฒนาและวิศวกรรม

โครงการแข่งขันพัฒนาโปรแกรมคอมพิวเตอร์แห่งประเทศไทย ครั้งที่ 17

ประจำปีงบประมาณ 2557

โดย

นางสาว อีราพร ตันประเสริฐ (ผู้พัฒนาโครงการ)

นางสาว ฐานิต กุลาเลิศ (ผู้พัฒนาโครงการ)

นาย ไพบุลย์ ปัทมวิภาต (อาจารย์ที่ปรึกษาโครงการ)

โรงเรียนสามเสนวิทยาลัย

กิตติกรรมประกาศ

โครงการอีคิว(EQ)นี้ ได้รับทุนอุดหนุนโครงการการแข่งขันพัฒนาโปรแกรมคอมพิวเตอร์แห่งประเทศไทยครั้งที่ 17 จากศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

บทคัดย่อ

อีคิวคือระบบคิวที่จัดทำขึ้นเพื่อช่วยแก้ไขและพัฒนาระบบคิวให้มีประสิทธิภาพมากยิ่งขึ้นในระยะยาว ไม่ให้เกิดการลัดคิว ส่งเสริมวินัยในสังคม และมีความสะดวกรวดเร็วในการใช้งาน อีกทั้งยังช่วยลดปัญหาการต่อแถวยาวจนเกินไปด้วย โดยระบบคิวจะประกอบด้วยโปรแกรมส่วนของเจ้าของคิว (โปรแกรมรันบน Notebook ที่ทำงานบนระบบปฏิบัติการ Windows 8) และส่วนผู้ใช้ (Android application) ซึ่งเชื่อมต่อกันด้วย Tethering hotspot เพื่อให้สะดวกและไม่มีค่าใช้จ่าย ทั้งนี้ โปรแกรมออกแบบมาให้ไม่อนุญาตให้ผู้ใช้ ออกนอกบริเวณเป็นเวลานาน และให้ผู้ใช้เข้าคิวได้ที่ละคิวเดียวเท่านั้น เพื่อให้ระบบคิวคล้ายระบบยื่นเข้าแถวจริงมากที่สุด เนื่องจากเป้าหมายของเราคือการสร้างความมีระเบียบวินัยและป้องกันไม่ให้เกิดการลัดคิว อีกทั้งยังไม่ต้องใช้อินเทอร์เน็ตและไม่มีค่าใช้จ่าย ทำให้สามารถนำไปใช้ได้ทั่วไป

คำสำคัญ

Queue, Python, Windows 8.1, Android, Java, Tethering and Portable Hotspot, Socket, WiFi

บทนำ

หนึ่งในปัญหาพื้นฐานของสังคมไทยคือปัญหาระบบคิว การลัดคิวแทบจะเป็นเรื่องปกติในสังคมไทย ทั้งที่สิ่งนี้เป็นสัญลักษณ์ของปัญหาด้านวินัยและการเคารพสิทธิผู้อื่น และเป็นรากฐานของปัญหาด้านสังคมไทย ส่วนใหญ่ในปัจจุบัน แต่เนื่องจากระบบคิวที่มีอยู่แล้วล้วนต้องใช้เครือข่ายอินเทอร์เน็ตหรือค่าใช้จ่ายระดับหนึ่ง^[2] ทำให้ไม่สามารถใช้งานได้ทั่วถึง รวมทั้งยังเน้นความสะดวกสบายเป็นหลักโดยไม่ส่งเสริมวินัยผู้ใช้ เช่น การเปิดให้จองคิวร้านอาหารหลายๆ ร้านพร้อมกันแล้วเลือกเข้าร้านเดียว หรืออนุญาตให้ผู้ใช้ไปไหนก็ได้ในระหว่างรอคิว ซึ่งไม่ช่วยเพิ่มวินัยหรือความเข้าใจในระบบคิวที่ดีใดๆ ให้กับผู้ใช้ ดังนั้น ซอฟต์แวร์เหล่านี้ไม่เพียงพอที่จะแก้ปัญหาการลัดคิวและช่วยส่งเสริมระเบียบวินัยของสังคมไทยได้

ด้วยเหตุนี้ เราจึงมีความตั้งใจที่จะพัฒนาโปรแกรมที่จะแก้ไขปัญหาดังกล่าวข้างต้น โดยใช้ระบบ Tethering and Portable Hotspot แทน Wi-Fi และ 3G เพื่อให้ซอฟต์แวร์ไม่มีค่าใช้จ่าย และออกแบบระบบคิวใหม่ที่เน้นสร้างซอฟต์แวร์คิวที่คล้ายกับการยื่นต่อคิวมากที่สุดเพื่อช่วยพัฒนาความมีระเบียบวินัยและการรู้จักเคารพสิทธิของผู้อื่นในคิว แทนที่จะเน้นที่ความสะดวกสบายซึ่งเป็นการแก้ปัญหาที่ปลายเหตุ เพื่อให้โปรแกรมของเราสามารถนำไปใช้ได้จริงและช่วยสร้างทัศนคติและนิสัยที่ถูกต้องต่อระบบคิวให้กับผู้ใช้ทุกคนอย่างยั่งยืน

สารบัญ

วัตถุประสงค์และเป้าหมาย	3
รายละเอียดของการพัฒนา	3
เนื้อเรื่องย่อ	3
ทฤษฎีหลักการและเทคนิคหรือเทคโนโลยีที่ใช้	4
เครื่องมือที่ใช้ในการพัฒนา	4
รายละเอียดโปรแกรมที่พัฒนาได้ในเชิงเทคนิค	4
Input/Output Specification	4
Functional Specification	5
Design	6
ขอบเขตและข้อจำกัดของโปรแกรมพัฒนา	9
คุณลักษณะของอุปกรณ์ที่ใช้กับโปรแกรม	9
กลุ่มผู้ใช้โปรแกรม	10
ผลของการทดสอบโปรแกรม	10
ปัญหาและอุปสรรค	16
แนวทางในการพัฒนาและประยุกต์ใช้ร่วมกับงานอื่นๆ ในขั้นต่อไป	16
ข้อสรุปและข้อเสนอแนะ	17
เอกสารอ้างอิง	17
สถานที่ติดต่อของผู้พัฒนาและอาจารย์ที่ปรึกษา	17
คู่มือการติดตั้งอย่างละเอียด	17
คู่มือการใช้งานอย่างละเอียด	17

วัตถุประสงค์และเป้าหมายของโครงการ

วัตถุประสงค์

1. เพื่อให้เกิดระบบคิวที่ส่งเสริมความมีวินัยและการเคารพสิทธิของผู้อื่น
2. เพื่อพัฒนาระบบคิวที่มีประสิทธิภาพโดยไม่มีค่าใช้จ่ายและใช้งานง่าย
3. เพื่อพัฒนาระบบคิวที่ไม่เฉพาะเจาะจงรูปแบบการใช้งาน เหมาะสำหรับการใช้งานทุกประเภท
4. เพื่อแก้ปัญหาระบบคิวที่ต้องใช้อินเทอร์เน็ต โดยผู้ใช้ไม่จำเป็นต้องมี smartphone ที่มี 3G ทำให้ระบบคิวสามารถใช้งานได้จริง ไม่จำกัดกลุ่มผู้ใช้
5. เพื่อแก้ปัญหาการแซงคิวในรูปแบบต่างๆ เช่น แซงเข้าไปเลยโดยอาศัยจังหวะที่คนอื่นๆ ในคิวไม่กล้าว่าอะไร ใช้เส้นสายเพื่อลัดคิว ฉวยโอกาสจากความเกรงใจของพนักงาน ฯลฯ

เป้าหมายของโครงการ

โปรแกรมสามารถสร้างคิวสำหรับการใช้งานทุกรูปแบบ ไม่ว่าจะเป็นคิวยานอาหาร คิวรับบัตรคอนเสิร์ต คิวยื่นเอกสารสมัครเข้าเรียน คิวแจกอาหารว่าง ฯลฯ โดยทั้งผู้สร้างคิวและผู้ที่เข้าคิวไม่ต้องลงทุนหรือเสียค่าใช้จ่ายใดๆ เนื่องจากโปรแกรมนี้นี้เป็น Freeware ที่พัฒนามาจาก programming บนภาษา JAVA และ Python และ Freeware ที่ทำหน้าที่สร้าง hotspot สำหรับเครื่องคอมพิวเตอร์ที่จะเปิดคิว (เช่นซอฟต์แวร์ Virtual Router for Wifi Hotspot) โดยมีเป้าหมายที่จะสร้างระบบคิวที่เป็นระเบียบและมีประสิทธิภาพโดยที่ไม่ต้องมีขั้นตอนซับซ้อน โปรแกรมนี้จึงมีกลุ่มเป้าหมายเป็นบุคคลทั่วไป ทุกเพศ ทุกวัย

รายละเอียดของการพัฒนา

เนื้อเรื่องย่อ

ระบบคิวทำงานโดยเริ่มจากการเปิดคิวด้วยโปรแกรม E-Queue ในเครื่องคอมพิวเตอร์ของเจ้าของคิว เมื่อเปิดคิวเสร็จเรียบร้อย ระบบจะเปิด hotspot จากเครื่องให้โดยอัตโนมัติเพื่อใช้เชื่อมต่อกับอุปกรณ์ของผู้ใช้ จากนั้นชื่อคิวนั้นก็จะไปปรากฏบนลิสต์ชื่อคิวในแอปพลิเคชันบนมือถือของผู้ใช้ภายในบริเวณสัญญาณ hotspot เพื่อให้ผู้ใช้กดเข้าคิว ผู้ใช้จะต้องกดเข้าคิวด้วยการกดที่ชื่อคิวที่ต้องการสองครั้ง

ระหว่างรอคิว ผู้ใช้จะต้องอยู่ในบริเวณสัญญาณ hotspot เนื่องจากโปรแกรมในส่วน client จะทำการส่งข้อความเพื่อขอรับเลขคิวจากตารางคิวและเวลาเฉลี่ยต่อคิวจากเครื่องคอมพิวเตอร์และทำการอัปเดตผ่าน notification ขณะเดียวกันฝั่ง server ก็ทำการเช็คว่ายังสามารถเชื่อมต่อกับอุปกรณ์ของผู้ใช้ได้หรือไม่ และจะเอาคิวของผู้ใช้ออกจากคิวหากขาดการเชื่อมต่อนานระยะเวลาหนึ่ง

เมื่อเหลือคิว 2 คิวและเวลาโดยประมาณก่อนถึงคิวของผู้ใช้ไม่ถึง 5 นาที หรือเหลือ 1 คิวก่อนหน้า แอปพลิเคชันของผู้ใช้จะทำการแจ้งเตือนให้ผู้ใช้กลับมาเข้าแถว ผู้ใช้จะต้องโชว์หน้าจอที่มีเลขคิวและชื่อคิวที่เข้าอยู่เพื่อยืนยันสิทธิ จากนั้น หลังจากเสร็จงานในแต่ละคิว เจ้าของคิวจะต้องกด dispatch เพื่อเอาคิวนั้นๆ ออกจากตารางเพื่อเรียกคิวต่อไป ทั้งนี้ ระบบมีการรองรับการใช้งานร่วมกับผู้ใช้ที่ไม่มีอุปกรณ์ส่วน client (มือถือของผู้ใช้) โดยจะรองรับ Hand Queue หรือคิวแบบยื่นต่อแถวปกติใน server ด้วย

ทฤษฎีหลักการและเทคนิคหรือเทคโนโลยีที่ใช้

1. Client-server programming เชื่อมต่อเครื่องที่เปิดคิวกับเครื่องที่จองคิว
2. Wi-Fi Tethering
3. Alarm Manager and Intent Service in Android Application
4. File Locking for mutual exclusive access

เครื่องมือที่ใช้ในการพัฒนา

1. คอมพิวเตอร์ที่ใช้ระบบปฏิบัติการ Windows 7 หรือใหม่กว่า และสามารถปล่อย Wi-Fi ได้ (โน้ตบุ๊กส่วนใหญ่ในปัจจุบันมีความสามารถนี้)
2. Smartphone หรือ Tablet ที่ทำงานบนระบบปฏิบัติการ Android และรองรับ Wi-Fi
3. Android Studio ^[2] สำหรับเขียนแอปพลิเคชันบนมือถือด้วยภาษา JAVA
4. เขียนโปรแกรมในส่วนที่ทำงานบนคอมพิวเตอร์ด้วยภาษา Python

รายละเอียดโปรแกรมที่พัฒนาได้ในเชิงเทคนิค

Input/Output Specification

Input

- ข้อมูลนำเข้าจากผู้ใช้
 - Status: เลขคิวล่าสุดของผู้ใช้
 - ชื่อเครื่องของผู้ใช้ที่โปรแกรมกำหนดให้เป็น Mac Address
 - คำสั่งที่ผู้ใช้ส่ง server ได้แก่ enqueue (ส่งเมื่อผู้ใช้กดเข้าคิว) status (เช็กคิวปัจจุบัน) และ cancel (ส่งเมื่อผู้ใช้อยกเลิกคิว)
- ข้อมูลนำเข้าจากเจ้าของคิว

- i. ชื่อคิวที่ต้องการจะเปิด: ชื่อคิวจะถูกโปรแกรมเติมคำว่า EQ เข้าไปด้านหน้าชื่อ เพื่อให้ไม่เกิดความสับสนกับ wifi อื่นที่ไม่เกี่ยวข้อง
- ii. การกดเอาคิวออกเมื่อผู้ใช้ได้รับบริการเรียบร้อยแล้ว

Output

- จำนวนคิวที่เหลือก่อนจะถึงคิวของผู้ใช้
- เวลาที่เหลือก่อนที่จะถึงคิวของผู้ใช้โดยประมาณ

Functional Specification

- จัดลำดับคิวของผู้ใช้ทั้งหมดตามลำดับก่อน-หลังที่ผู้ใช้กดจองคิวเข้ามา
- เก็บคิวทั้งหมดไว้ในตารางเพื่อให้ผู้ใช้เชื่อมต่อเข้ามาเช็คสถานะของคิวตนเอง และเลื่อนคิวเพื่อมีการออกจากคิวในกรณีใดๆ ก็ตาม
- เปิด wifi hotspot จากเครื่องคอมพิวเตอร์โดยอัตโนมัติเมื่อเจ้าของคิวเปิดคิวด้วยการส่งคำสั่งเปิด hotspot ตั้งชื่อตามที่เจ้าของคิวกรอกไว้ และตั้งรหัสที่กำหนดไว้ เหมือนกันหมดผ่าน command prompt (run as administrator) โดยตรง ในขั้นตอนนี้ โปรแกรมจะกำหนด IP Address ของเครื่องคอมพิวเตอร์เป็น 192.168.173.1 เหมือนกันทุกเครื่องทุกครั้ง
- ทุกครั้งที่เสร็จการบริการ 1 คิว โปรแกรมจะอัปเดตค่า Average Service Time โดยคำนวณแบบ Exponential Average โดยใช้สัดส่วนเวลาที่มีอยู่ก่อนหน้ากับเวลาล่าสุด เป็น 9:1
- แอปพลิเคชันบนมือถือเชื่อมต่อ wifi กับคิวที่ผู้ใช้เลือกในสองกรณี คือ เมื่อผู้ใช้จะเข้าคิว (กดที่ชื่อ wifi ในลิสต์สองครั้ง) หรือเมื่อผู้ใช้ต้องการจะทราบความยาวคิวอื่นๆ ในลิสต์ (กดที่ชื่อ wifi ในลิสต์ตามด้วยปุ่ม Length) โดยโปรแกรมจะยังไม่ทำงานต่อไปยังส่วน client-server ใดๆ จนกว่า wifi จะเชื่อมต่อเสร็จเรียบร้อยแล้ว
- ขั้นตอนการส่งข้อความหรือคำสั่งจาก client ไปยัง server หลังจากเชื่อมต่อ wifi เรียบร้อยแล้ว:
 - Client รับข้อความว่า Ready จาก server
 - Client ส่งคำสั่งขอสถานะจาก server โดยคำสั่งจะประกอบไปด้วยสามส่วน ได้แก่ ประเภทคำสั่ง Mac Address ของมือถือผู้ใช้ และเลขคิวล่าสุดของผู้ใช้ซึ่งจะเป็น -1 ในกรณีที่เป็นการเข้าคิว (ยังไม่มีคิวก่อนหน้านี้) ข้อมูลสามอย่างส่งไปในข้อความเดียว คั่นด้วยเครื่องหมายเส้นตั้ง “|”
 - Server ส่งข้อมูลคิวกลับมา โดยข้อมูลจะประกอบด้วยเลขคิวและ average time ของแต่ละคิวในขณะนั้นๆ ข้อมูลจะถูกส่งกลับไปในข้อความเดียว คั่นด้วย “|” เช่นเดียวกัน

- เชื่อมต่อกับอุปกรณ์ของผู้ใช้กับ server และส่งคำสั่งรับเลขคิวเพื่อเช็คว่ามีผู้ใช้ยังอยู่ในพื้นที่หรือไม่ หากมีมือถือของผู้ใช้ขาดการเชื่อมต่อกับเครื่องที่ใช้เปิดคิวนานเกินเวลาที่กำหนดไว้ ระบบจะนำคิวนั้นออกจากลิสต์คิว
- แอปพลิเคชันในอุปกรณ์ของผู้ใช้แจ้งเตือนให้ผู้ใช้กลับไปที่แถวคิวเมื่อเหลือคิวก่อนหน้า 2 คนและเวลาโดยประมาณก่อนจะถึงคิวไม่เกิน 5 นาที หรือเหลือ 1 คิวก่อนหน้าในกรณีที่หนึ่งคิวใช้เวลาบริการนานกว่า 5 นาที
- แอปพลิเคชันจะส่งข้อความไปขอสถานะจาก server ทุกๆ ช่วงเวลาหนึ่ง (หนึ่งในสามของ average time ต่อคิว) เพื่ออัปเดตสถานะคิวและเป็นการเช็คอีกว่ายังอยู่ในบริเวณนั้นอยู่ ในขั้นตอนนี้ จะมี notification แจ้งเตือนผู้ใช้ทุกครั้งที่มีการเปลี่ยนแปลงของเลขหรือสถานะคิวไม่ว่าผู้ใช้จะเปิดหน้าจอแอปพลิเคชันไว้หรือไม่
 - โปรแกรมจะรันเป็น Intent Service อยู่ใน Background หลังจากผู้ใช้เข้าคิว จึงไม่ดับไปเหมือน Android Application ทั่วไป
 - ข้อมูล SSID ของ wifi ที่ผู้ใช้จองคิวอยู่ และเลขคิวล่าสุดของผู้ใช้จะถูกเก็บอยู่ในไฟล์ทันทีที่เข้าคิว เพื่อให้ข้อมูลไม่หายไปแม้จะปิดแอปพลิเคชันไป (หากเก็บไว้ในตัวแปรในโปรแกรมอาจหายได้)

Design

Mobile Application

ขั้นตอนจองคิว:

ผู้ใช้เลือกคิวจากลิสต์ hotspot ในบริเวณที่เป็นคิว (เฉพาะ hotspot ที่มาจากโปรแกรม E-Queue ใน PC) ทั้งนี้ที่กดเลือกระบบจะทำการเชื่อมต่อมือถือกับ hotspot นั้น และชื่อ wifi นั้นจะ highlight เป็นสีเหลือง และหากผู้ใช้กดซ้ำอีกครั้งก็จะเป็นการเข้าคิวนั้นๆ

ขั้นตอนรอคิว:

หน้าจอในขั้นตอนรอคิวจะเป็นหน้าจอเดียวกับขั้นตอนแรก ระหว่างนี้ ผู้ใช้สามารถเลือก wifi อื่นใน wifi list และกดปุ่ม Length เพื่อขอทราบจำนวนคิวของคิวอื่นๆ แอปพลิเคชันจะทำการเชื่อมต่อกับ wifi ที่ถูกเลือกและรับจำนวนคิวทั้งหมดมาแสดงในรูปแบบของ dialog box ผู้ใช้สามารถกดปุ่ม Scan เพื่อสแกน wifi list ใหม่ และสามารถกดปุ่ม Cancel เพื่อออกจากคิวที่ผู้ใช้จองอยู่

ระหว่างที่อยู่ในคิว แอปพลิเคชันจะรันเป็น Background Service เพื่อให้ผู้ใช้สามารถออกจากหน้าจอแอปพลิเคชันได้ และจะทำการแจ้งผู้ใช้ทุกครั้งที่มีการเปลี่ยนแปลงของเลขคิวหรือการออกจากคิว ผ่านทาง notification เมื่อผู้ใช้เหลือคิวก่อนหน้า 2 คิวและเวลาโดยประมาณก่อนจะถึงคิวไม่เกิน 5 นาที ผู้ใช้จะได้รับการแจ้งเตือนให้กลับมายืนเข้าแถวเพื่อรอรับบริการ

Notification แจ้งจำนวนคิวที่เหลือก่อนหน้า

Server on PC

ขั้นตอนเปิดคิวและ Setting

ตามที่ผู้ใช้กรอกและเริ่มทำงาน

Monitoring the Queue

เจ้าของคิวสามารถเฝ้าดูคิวของตนเองได้ตลอดเวลาจากหน้าจอในรูปแบบตัวหนา หากมีผู้ใช้งานที่ไม่สะดวกจะใช้ระบบ E-Queue บนโทรศัพท์มือถือ สามารถเข้าคิวได้ผ่านเจ้าของคิวด้วยการกดปุ่ม Add Queue เพื่อเพิ่มคิวในส่วนของ Hand Queue ซึ่งระบบบริหารจัดการคิวจะไม่สามารถควบคุมลำดับคิวนี้ได้ แต่จะเรียกคิวตามความเหมาะสมบนหน้าจอจะแสดงคิวของระบบมือถือและระบบ Hand Queue แยกกัน และแสดง Average Service Time ดังภาพ

หลังจากผู้ใช้งานได้รับบริการเรียบร้อยแล้ว เจ้าของคิวจะต้องกดปุ่ม Dispatch เพื่อนำคิวของผู้ใช้นั้นๆ ออกจากคิวเพื่อเรียกคิวต่อไปและอัปเดตเวลาเฉลี่ยต่อคิว

เพื่อการบริหาร Hand Queue อย่างมีประสิทธิภาพ ป้องกันปัญหาที่อาจเกิดจากการมากด Hand Queue ไว้แล้วออกไปโดยไม่ยกเลิกคิว ซึ่งจะทำให้เกิดความล่าช้าและส่งผลกระทบต่อ Android Queue เจ้าของคิวสามารถกดปุ่ม Cut Hand Queue โดยฟังก์ชันนี้จะตัด Hand Queue ออกให้เหลือเท่าที่เจ้าของคิวต้องการ ในกรณีที่มีจำนวน Hand Queue มากกว่าคนที่อยู่ในแถวสำหรับ Hand Queue จริงๆ เจ้าของคิวจะได้ควบคุม

จำนวนคิวในตรงตามจริงได้

ในกรณีใดๆ ก็ตามที่เจ้าของต้องการยกเลิกคิวทั้งหมด สามารถกดปุ่ม Reset Queue ที่มุมขวาบนได้ ไม่ต้องกด Dispatch ทีละคน โดยโปรแกรมจะสร้าง dialog box มาให้เจ้าของคิวยืนยันการรีเซ็ตคิวอีกครั้งเพื่อป้องกันความผิดพลาด

ขอบเขตและข้อจำกัดของโปรแกรมพัฒนา

1. ซอฟต์แวร์สามารถทำงานได้บนโทรศัพท์มือถือที่มีระบบปฏิบัติการ Android เท่านั้น (ทั้งนี้ สามารถพัฒนาซอฟต์แวร์ต่อไปให้ใช้งานบนระบบปฏิบัติการอื่นๆ เช่น iOS และ Windows โดยใช้โครงสร้างระบบเดิมทั้งหมดได้)
2. ผู้ใช้ต้องมีอุปกรณ์ที่รองรับ Wi-Fi เพื่อให้เชื่อมต่อผ่าน hotspot ได้

คุณลักษณะของอุปกรณ์ที่ใช้กับโปรแกรม

ซอฟต์แวร์ส่วนของเจ้าของคิว (Server) สามารถทำงานได้บนเครื่องคอมพิวเตอร์ใดๆ (Desktop, notebook, netbook, etc.) ที่ทำงานบนระบบปฏิบัติการ Windows 7 ขึ้นไป และสามารถปล่อย Wi-Fi ได้

ซอฟต์แวร์ส่วนของ Mobile Application สามารถทำงานได้บนโทรศัพท์มือถือที่มีระบบปฏิบัติการ Android เท่านั้น (ทั้งนี้ สามารถพัฒนาซอฟต์แวร์ต่อไปให้ใช้งานบนระบบปฏิบัติการอื่นๆ เช่น iOS และ Windows โดยใช้โครงสร้างระบบ เดิมทั้งหมดได้)

กลุ่มผู้ใช้โปรแกรม

โปรแกรมนี้สามารถใช้ได้กับผู้ใช้ทั่วไป เนื่องจากเป็นโปรแกรมจัดระบบคิวอย่างมีประสิทธิภาพ ผู้เปิดคิวสามารถเปิดคิวใช้งานได้หลากหลายรูปแบบ เช่น การจองโต๊ะอาหาร การต่อแถวซื้อของ หรือการต่อแถวรับของฟรี โดยใช้เพียงคอมพิวเตอร์ที่ทำงานบนระบบปฏิบัติการ Windows และโทรศัพท์มือถือหรือ Tablet ที่ทำงานบนระบบปฏิบัติการ Android เท่านั้น

ผลของการทดสอบโปรแกรม

- แอปพลิเคชันบนมือถือทำงานได้ถูกต้องเรียบร้อยทุกขั้นตอน
 - สแกน wifi ได้ครบถ้วน ขึ้นในลิสต์เฉพาะ wifi ที่เริ่มต้นด้วย “EQ_” และขึ้นแค่ชื่อคิวในลิสต์ (ตัด “EQ_” ออก)

ลิสต์คิวในโปรแกรมขึ้นเฉพาะ wifi ที่ขึ้นต้นด้วย “EQ_”

- เข้าคิวได้ถูกต้องและป้องกันการเข้าคิวซ้ำเมื่ออยู่ในคิวใดคิวหนึ่งแล้วได้

- เช็คความยาวของคิวใดๆ ได้ถูกต้องไม่ว่าจะเข้าคิวอยู่หรือไม่
- ยกเลิกคิวได้ถูกต้อง
- Notification ขึ้นอัปเดตจำนวนคิวที่เหลือก่อนหน้าและเวลาเฉลี่ยโดยประมาณก่อนถึงคิวได้ถูกต้อง

การทดลองเพื่อเปรียบเทียบการทำงานของคิวเทียบกับคิวแบบที่สามารถรองรับได้หลายคิวพร้อมกัน

วิธีการทดลอง ทำ Simulation คิวสองแบบ โดยมีลูกค้า 30 คน เคา์เตอร์แต่ละเคา์เตอร์มีความยาวของการเซอร์วิส (เวลาที่ลูกค้าคนหนึ่งจะใช้เพื่อทำธุระที่เคา์เตอร์นั้นๆ) อยู่ระหว่าง 30-120 วินาที (ตัวเลขมาจากการสุ่ม) ความแตกต่างระหว่างเคา์เตอร์แบบ EQ และ Normal Queue คือ ในการเลือกเข้าคิว ระบบจะทำการดูว่ามีคิวใดที่เวลารอคิวที่คาดการณ์ไว้ไม่เกินเวลาที่รอได้ (คือคิวไม่ยาวไป ถ้ายาวไปก็คือยอมไม่เข้าคิวไปเลย) ถ้าเป็น EQ จะให้ลูกค้าคนนั้นเข้าคิวที่เคา์เตอร์แรกที่เขาได้ แต่ถ้าเป็น Normal Queue จะให้ลูกค้าคนนั้นเข้าคิวจองไว้ทุกเคา์เตอร์ที่สามารถเข้าได้เลย แล้วถ้าเคา์เตอร์ไหนถึงคิวก่อนก็สละสิทธิ์คิวเคา์เตอร์อื่นๆ ไป

ผลการทดลอง

จำนวนคนต่อแถวที่ยาวที่สุด

จำนวนเคาน์เตอร์_ระยะเวลา(วินาที)ที่ผู้ใช้รอได้

ระยะเวลาสูงสุดที่ต้องรอคิวจากการ คาดการณ์ด้วยความยาวคิว

จำนวนเคาน์เตอร์_ระยะเวลา(วินาที)ที่ผู้ใช้รอได้

สรุปผลการทดลอง

ความยาวที่ยาวที่สุดของแต่ละเคาน์เตอร์จะยาวกว่าใน Normal Queue เพราะคนเข้าคิวกันเอาไว้หลายคิว ทำให้จำนวนคิวมากกว่าจำนวนคนจริงๆ ดังนั้น เวลาที่คาดการณ์ว่าต้องเข้าคิวสำหรับแต่ละคิวจึงยาวตามจำนวนคนในคิวที่มีมากไปด้วย คนที่มาใหม่เข้าใจว่าคนเยอะ ต้องใช้เวลารอนานมาก จึงยอมไม่เข้าคิวไป เพราะเข้าใจว่าตนเองจะรอไม่ไหว ทั้งๆ ที่ในความเป็นจริงแล้วไม่ได้มีคนเยอะขนาดนั้น ทำให้มีจำนวนคน Give up เยอะ จะเห็นว่า การจองหลายคิวนั้นทำให้ระบบคิวไม่มีประสิทธิภาพ คือมีคนที่ไม่ได้คิวจำนวนมากและใช้งานแต่ละเคาน์เตอร์ได้ไม่เต็มที่ อีกทั้งเวลาที่ประเมินสำหรับการรอคิวก็คาดเคลื่อนจากความเป็นจริงไปมาก ไม่สามารถใช้ช่วยในการตัดสินใจเข้าคิวได้

สำหรับ EQ นั้น คิวแต่ละคิวจะสั้นกว่า และมีจำนวนคนในแต่ละคิวตามที่ปรากฏตัวเลขจริงๆ ทำให้เวลาที่คาดการณ์ออกมาสำหรับแต่ละคิวใกล้เคียงกับความเป็นจริง คนที่มาเข้าคิวใหม่ก็จะเห็นว่า เขามีเวลาพอสามารถเข้าคิวได้ ทำให้มีคนกระจายเข้าคิวแต่ละคิวได้ดีกว่า และมีคนได้รับบริการเยอะกว่า ยิ่งเคาน์เตอร์เยอะก็ยิ่งรับคนได้เยอะ ทำให้ระบบคิวมีประสิทธิภาพมากกว่า

ปัญหาและอุปสรรค

- ระบบ Wi-Fi บน mobile phone ชนิดต่างๆใช้การเขียนโปรแกรมเฉพาะแบบ ทำให้ไม่สามารถพัฒนาโครงงานบน framework สำหรับ cross-platforms ได้(เช่น phonegap หรือ kivy) ทำให้ต้องเลือกเจาะจงไปที่ Android แล้วใช้ Android Studio ในการเขียนเป็นภาษา Java โดยตรง
- เนื่องจากแอปพลิเคชันใน Android จะทำการปิดตัวลงเองหลังจากออกจากหน้าจอแอปพลิเคชัน ทำให้ต้องเขียนโปรแกรมให้ทำงานใน Background ในรูปแบบของ Intent Service
- การปิดเปิด Wi-Fi และการตั้ง Dhcp IP Address จากโปรแกรม ต้องใช้สิทธิ์ระดับ Administrator ทำให้ต้องหาเทคนิคในการสั่งการแบบ Administrator จากโปรแกรมภาษา Python

แนวทางในการพัฒนาและประยุกต์ใช้ร่วมกับงานอื่นๆ ในขั้นต่อไป

- พัฒนาต่อให้สามารถใช้งานได้บน iOS และ Windows (ในส่วนของ client) เพื่อให้นำไปใช้งานได้จริงและกว้างขวางมากขึ้น
- นำไปประยุกต์ใช้กับโปรแกรมอื่นๆ เช่น เพิ่มฟังก์ชันเฉพาะเจาะจงสำหรับการใช้กับร้านอาหาร พัฒนาเป็นระบบจองตั๋ว ฯลฯ

ข้อสรุปและข้อเสนอแนะ

โปรแกรมทุกส่วนทำงานได้เรียบร้อยในระดับต้นแบบ ทั้งนี้ สำหรับการนำไปใช้งานจริง จะต้องได้รับความร่วมมือจากผู้ใช้จำนวนมากจึงจะบรรลุจุดประสงค์ที่จะปลูกฝังความความมีระเบียบวินัย และสามารถทดสอบเพื่อค้นหาและแก้ไขปัญหาที่อาจเกิดขึ้นในสถานการณ์จริงได้ นอกจากนี้ ยังสามารถพัฒนาต่อให้ทำงานได้ด้วยอุปกรณ์และระบบปฏิบัติการที่หลากหลายเพื่อให้สามารถนำไปใช้งานจริงได้อย่างทั่วถึง

เอกสารอ้างอิง

1. **Qminder Application** (ตัวอย่างแอปพลิเคชันคิวที่ต้องเสียค่าใช้จ่ายและต้องใช้อินเทอร์เน็ต).
<http://qminderapp.com/mobile-app/>
2. **Android Studio** <http://developer.android.com/>
3. **wxPython**. <http://wxpython.org/Phoenix/docs/html/index.html>
4. Kivy: Cross-platform Python Framework for NUI Development, kivy.org
5. Phonegap open source framework, phonegap.com

สถานที่ติดต่อของผู้พัฒนาและอาจารย์ที่ปรึกษา

1. **โรงเรียนสามเสนวิทยาลัย** 132/11 ถนนพระราม 6 แขวงสามเสนใน เขตพญาไท กรุงเทพฯ , 02-2791992
2. **นางสาวธีราพร ตันประเสริฐ** 0896765265, teerapaun.tanprasert@gmail.com

ภาคผนวก

คู่มือการติดตั้ง

1. Download ไฟล์ app-release.apk ลงบนมือถือที่ทำงานบนระบบปฏิบัติการ Android แล้วทำการติดตั้งตามขั้นตอนมาตรฐานของอุปกรณ์ Android

ในส่วนของ Server ซึ่งจะติดตั้งลงบน Windows PC

1. Install python-2.7.9
2. Install wxPython3.0-win32-py27 ไว้ใน C:\Python27\Lib\site-packages
3. Install pywin32-219.win32-py2.7 ไว้ใน C:\Python27\Lib\site-packages
4. Extract EQServer folder ลงไว้ที่ C:\EQServer

คู่มือการใช้งาน

1. Android Application บนมือถือ

Server บน Windows PC

- Double-Click ที่ program5.py เพื่อเริ่มที่ Welcome page

- b. ตั้งชื่อคิว และ เวลาเฉลี่ยโดยประมาณในการให้บริการแต่ละครั้ง จากนั้นกดปุ่ม Start EQ
- c. หน้าจอจะเปลี่ยนไปเป็นหน้าหลักของ EQ server ดังรูป
- d. Android Application ทำการตรวจลำดับเป็นระยะโดยอัตโนมัติ หากขาดการติดต่อไปเกินสองเท่าของ Average Service Time จะทำให้ server ตัดชื่อออกจากคิวโดยอัตโนมัติเช่นกัน

