
88 ศรีปทุมปริทัศน์ ฉบับวิทยาศาสตร์และเทคโนโลยี

ผู้ช่วยศาสตราจารย์พินทุสร ปัสนะจะโน
ประธานหลักสูตรสาขาวิชาเทคโนโลยีสารสนเทศ
คณะวิทยาศาสตร์และเทคโนโลยี
มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ
Email: asst.prof.pin@gmail.com

ธนา จันทร์อบ
นักศึกษาสาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี
Email: ball123659@gmail.com

ราเมศวร์ พร้อมชินสมบัติ
นักศึกษาสาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี
Email: keemek.dadi@gmail.com

การใช้รหัสคิวอาร์โค้ดบนระบบปฏิบัติการบนมือถือเพื่อการบริหาร
จัดการครุภัณฑ์ 	

QR CODE ON MOBILE FOR DURABLE ARTICLES MANAGEMENT

บทคัดย่อ
	 บทความวิจัยนี้น�ำเสนอการพัฒนาระบบจัดการครุภัณฑ์โดยใช้เทคโนโลยีคิวอาร์โค้ดเป็นเครื่องมือในการบริหารจัดการ

และตรวจสอบข้อมูลครุภัณฑ์สาขาวิชาวิทยาการคอมพิวเตอร์ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคล

สวุรรณภมู ิศูนย์นนทบรุ ี โดยพัฒนาระบบเป็นแอพพลเิคช่ันบนแอนดรอยด์โฟนด้วยภาษาจาวาและใช้มายเอสควิแอลเป็นระบบจดัการ

ฐานข้อมลู ระบบได้รบัการประเมนิประสทิธภิาพโดยผูต้อบแบบสอบถามจ�ำนวน 30 คน จากผลการประเมนิระบบสามารถทีจ่ะสรปุ

ได้ว่าระบบที่พัฒนาขึ้นนั้นมีประสิทธิภาพสามารถที่จะน�ำไปประยุกต์ใช้ในการบริหารจัดการครุภัณฑ์ได้เป็นอย่างดี 	

ค�ำส�ำคัญ : การยอมรับเทคโนโลยี ระบบจัดการครุภัณฑ์ คิวอาร์โค้ด

ABSTRACT
	 This research proposed to develop the durable articles management use of QR Code technology that is

developed as a tool to manage and examine durable articles in the Computer Science Program, Faculty of Science

and Technology, Rajamangala University of Technology Suvarnabhumi, Nonthaburi Campus. The system was

developed on mobile application with android that used Java programing language and MySQL. The performance

evaluation was undertaken via the use of a questionnaire to collect data from 30 persons. The results show that the

developed system has efficiency at a good level. In addition, it can be applied for the durable articles management.

KEYWORDS : Technology acceptance, Durable articles management, QR Code

บทความวิจัย

ตะวัน ขุนอาสา
ประธานหลักสูตรสาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี
Email: hankmen@hotmail.com

ปีที่ 9 มกราคม - ธันวาคม 2560 89

ความเป็นมาและความส�ำคัญของปัญหา
	 ในปัจจบุนัเทคโนโลยบีาร์โค้ดเป็นเทคโนโลยทีีม่กีารใช้

งานอย่างแพร่หลายในด้านของธรุกจิต่างๆ เพราะง่ายต่อการใช้งาน

ในการเกบ็ข้อมลูของสนิค้า หรอืใช้งานในด้านการจดัการข้อมลู

ที่เกี่ยวข้องของทางองค์กร บาร์โค้ดมีหลายประเภทให้เลือก

ใช้งาน การใช้งานบาร์โค้ดแต่ละประเภทมีการใช้งานแตกต่าง

กันไป เช่น EAN-8 EAN-13 UPC-A UPC-E เป็นต้น ซึ่งจะเลือก

ใช้งานแบบไหนขึ้นอยู่กับความเหมาะสมของรูปแบบงานธุรกิจ

ซึ่งส่วนใหญ่การอ่านบาร์โค้ดนั้นต้องใช้เคร่ืองอ่านข้อมูลท่ีถูก

บรรจุใบบาร์โค้ดนั้น ท�ำให้ทางนักวิจัยเล็งเห็นถึงปัญหาใน

การเก็บข้อมลู แต่ปัจจบุนัได้มกีารพฒันาระบบ QR Code หรอื

Quick Response เป็นบาร์โค้ด 2 มิติ และสามารถสแกน

ผ่านทางโปรแกรมประยกุต์บนมอืถอืได้ ท�ำให้การอ่านข้อมลูเป็น

ไปอย่างสะดวก และง่ายต่อการใช้งานมากย่ิงขึน้และมคีวามสะดวก

กว่าการใช้บาร์โค้ดแบบเดิม	

	 เนื่องจากในปัจจุบัน ระบบการจัดการครุภัณฑ์ภายใน

สาขาวชิาวทิยาการคอมพวิเตอร์น้ัน เป็นระบบการจัดการโดยใช้

เอกสารในการจดัเกบ็ข้อมลูครภุณัฑ์ต่างๆ ท�ำให้ข้อมลูบางส่วน

มกีารช�ำรดุ สญูหาย เกดิการสิน้เปลอืงพืน้ทีใ่นการจดัเกบ็เอกสาร

ครภุณัฑ์ แต่ปัญหาของผูใ้ช้ปัจจุบนัคือไม่ทราบท่ีอยูข่องครภุณัฑ์

ช้ินน้ัน อกีทัง้ยงัไม่มกีารแก้ไขข้อมลูของครภุณัฑ์ภายในเอกสาร

ที่บันทึก ให้สอดคล้องกับที่เป็นอยู่จริง ณ ปัจจุบัน	

	 ดังนั้นทางนักวิจัยจึงได้พยายามแก้ปัญหาของระบบ

ที่เกิดขึ้น และได้เห็นประโยชน์ของเทคโนโลยี QR Code จึง

ต้องการน�ำเทคโนโลยน้ีีมาใช้ในการพัฒนาระบบจัดการครภุณัฑ์

ในสาขาวิชาวทิยาการคอมพวิเตอร์ผ่านทางเวบ็ไซต์ และ สแกน

ข้อมูลผ่านทางโปรแกรมประยุกต์บนมือถือได้ เพื่อให้ง่ายต่อ

การตรวจสอบครุภัณฑ์ภายในสาขาวิชาวิทยาการคอมพิวเตอร์

วัตถุประสงค์ของการวิจัย
	 เพือ่สร้างระบบจดัการข้อมลูครภุณัฑ์ภายในสาขาวชิา

วิทยาการคอมพวิเตอร์ โดยการใช้ QR Code และสามารถสแกน

ผ่านทางโปรแกรมประยุกต์บนมือถือได้ เพื่อให้มีความสะดวก

ต่อการจัดการครุภัณฑ์ภายในสาขาวิชาวิทยาการคอมพิวเตอร์

อย่างเป็นระบบและสามารถจัดการข้อมูลต่างๆ ผ่านเว็บ

แอพพลิเคชั่นได้

ขอบเขตของการวิจัย
	 พัฒนาระบบเกี่ยวกับการจัดการครุภัณฑ์ภายใน

สาขาวชิาวทิยาการคอมพวิเตอร์ให้มคีวามสะดวกในการจดัการ

ครุภัณฑ์อย่างเป็นระบบมากข้ึน ขอบเขตในการใช้งานได้แบ่ง

ตามประเภทของผู้ใช้งาน (User) ดังต่อไปนี้	

	 1. อาจารย์ภายในสาขาวิชาวิทยาการคอมพิวเตอร์

 	 	 1.1 	 สามารถดูรายละเอียดครุภัณฑ์ภายใน

สาขาวิชาวิทยาการคอมพิวเตอร์ได้ทั้งหมด

 		 1.2 	 สามารถจดัการข้อมลูเกีย่วกบัครภัุณฑ์เฉพาะ

ห้องที่ได้รับการดูแล

 		 1.3 	สามารถอพัเดทสถานะข้อมลูครภัุณฑ์ภายใน

ห้องที่ได้รับการดูแล

 		 1.4 	 สามารถส่งค�ำขออนมุตัใินการส่งซ่อมครภัุณฑ์ได้

 		 1.5 	สามารถสั่งพิมพ์ใบส่งซ่อมครุภัณฑ์ได้

 		 1.6 	สามารถดูประวัติการซ่อมครุภัณฑ์ได้

 		 1.7 	 สามารถค้นหาครุภัณฑ์ได้

 		 1.8 	 สามารถยืน่ค�ำขอรหสัผ่านเพือ่เข้าสู่ระบบแก่

ผู้ดูแลระบบได้

 		 1.9 	สามารถแก้ไขข้อมูลส่วนตัวของผู้ใช้ได้

		 1.10 	สามารถสแกน QR Code เพือ่ดรูายละเอยีด

ของครุภัณฑ์ทั้งเดี่ยวและชุดได้

	 2. ผู้ดูแลระบบ

 		 2.1 	 สามารถดูรายละเอียดครุภัณฑ์ภายใน

สาขาวิชาวิทยาการคอมพิวเตอร์ได้ทั้งหมด

 		 2.2 	 สามารถเพิม่ข้อมลูครภุณัฑ์ภายในสาขาวชิา

วิทยาการคอมพิวเตอร์ได้ทั้งหมด

 		 2.3 	 สามารถอพัเดทสถานะข้อมลูครภัุณฑ์ภายใน

สาขาวิชาวิทยาการคอมพิวเตอร์ได้ทั้งหมด

 		 2.4 	 สามารถดูใบสั่งซ่อมครุภัณฑ์ และอนุมัติ

การส่งใบสั่งซ่อมครุภัณฑ์ได้

 		 2.5 	 สามารถสั่งพิมพ์ใบส่งซ่อมครุภัณฑ์ได้

 		 2.6 	 สามารถดูประวัติการซ่อมครุภัณฑ์ได้

 		 2.7 	 สามารถค้นหาครุภัณฑ์ได้

 		 2.8 	 สามารถอนุมัติและก�ำหนดสิทธิให้ผู้ใช้งาน

(User) เพื่อใช้งานในระบบได้

 		 2.9 	 สามารถแก้ไขข้อมูลส่วนตัวของผู้ใช้

90 ศรีปทุมปริทัศน์ ฉบับวิทยาศาสตร์และเทคโนโลยี

 		 2.10 	สามารถสแกน QR Code เพือ่ดูรายละเอยีด

ของครุภัณฑ์ทั้งเดี่ยวและชุดได้

เครื่องมือและภาษาที่ใช้ในการพัฒนา
 	 การพัฒนาการจัดการครุภัณฑ์ภายในสาขาวิชา

วทิยาการคอมพิวเตอร์ เป็นการน�ำระบบปฏบิติัการแอนดรอยด์

และน�ำไปประยุกต์ใช้บนมือถือเพื่อใช้ในการจัดการครุภัณฑ์

ภายในสาขาให้มีประสิทธิภาพมากขึ้น ทางนักวิจัยได้ศึกษา

เก่ียวกับเคร่ืองมือและภาษาที่เกี่ยวข้องเพื่อใช้ในการพัฒนา

ซึ่งกล่าวสรุปตามหัวข้อดังต่อไป	

 	 1. 	Andriod Studio โปรแกรมที่ใช้ในการพัฒนา
แอพพลิเคชั่น
 	 2. 	Java Platform JDK เป็นชุดเครื่องมือท่ีใช้ใน
การพัฒนาโปรแกรม JAVA
 	 3. 	MySQL ภาษาที่ใช้ในการติดต่อกับฐานข้อมูลของ
ระบบ
 	 4. 	Xampp เป็นโปรแกรมที่ใช้จ�ำลองเซิฟเวอร์
	 5.	 Genymotion โปรแกรมทีใ่ช้ในการจ�ำลองหน้าต่าง
แอพพลิเคชั่น
 	 6. Navicat ซอฟแวร์ที่ใช้ในการจัดการเกี่ยวกับฐาน
ข้อมูล
 	 7. 	PHP ภาษาที่ใช้ในการพัฒนาเว็บไซด์
 	 8.	 JavaScript เป็นภาษาโปรแกรมม่ิงทีใ่ช้ในการเขยีน
เว็บไซด์ร่วมกับ PHP
 	 9. 	SQL เป็นภาษาที่ใช้ในการน�ำข้อมูลในฐานข้อมูล
ออกมาใช้งาน
 	 10.	CSS ภาษาที่ใช้เป็นส่วนของการจัดรูปแบบการ
แสดงผลเอกสาร HTML
	 11.	Bootstrap ช่วยให้เวบ็ไซด์ดูมคีวามเป็น Dynamic
มากขึ้น
	 12.	Ajax ท�ำหน้าที่ Request ข้อมูลจากทาง server
เพื่อน�ำมาแสดงที่หน้า Browser
	 13.	Json เป็นรปูแบบการรบัส่งข้อมลูขนาดเลก็ ท�ำให้
ง่ายแก่การพัฒนาเว็บไซด์มากยิ่งขึ้น
	 14.	HTML5 เป็นภาษาที่ใช้ในการเขียนเว็บไซด์
	 15.	QR Code บาร์โค้ด 2 มิติ ที่น�ำมาใช้ร่วมกับระบบ
การจัดการครุภัณฑ์

เอกสารและงานวิจัยที่เกี่ยวข้อง
	 นอกจากทางนักวิจัยได้ศึกษาเคร่ืองมือและภาษาที่
เกี่ยวข้องแล้ว ยังได้ศึกษาเกี่ยวกับนิยามและทฤษฎีที่เกี่ยวข้อง
เพื่อใช้ในการพัฒนาระบบซึ่งมีดังต่อไปนี้
	 Android Studio คือ โปรแกรมที่ใช้ส�ำหรับพัฒนา
แอพพลิเคชัน่โดยใช้ภาษา Java ซึง่โปรแกรม Android Studio
เป็นโปรแกรมหนึ่งท่ีใช้ในการพัฒนา Application Server
ได้อย่างมีประสิทธิภาพ เป็นซอฟต์แวร์ Open Source ท่ี
พัฒนาข้ึนเพื่อใช้โดยนักพัฒนาเอง ท�ำให้ความก้าวหน้าใน
การพฒันาของ Android Studio เป็นไปอย่างต่อเนือ่งและรวดเรว็
	 MySQL คอื โปรแกรมระบบจดัการฐานข้อมลู ทีพ่ฒันา
โดยบรษิทั MySQL AB มหีน้าทีเ่กบ็ข้อมลูอย่างเป็นระบบ รองรับ
ค�ำสั่ง SQL เป็นเครื่องมือส�ำหรับเก็บข้อมูล ที่ต้องใช้ร่วมกับ
เครือ่งมอืหรอืโปรแกรมอืน่อย่างบูรณาการ เพือ่ให้ได้ระบบงาน
ที่รองรับความต้องการของผู้ใช้	
	 Xampp คอื โปรแกรมส�ำหรบัจ�ำลองเครือ่งคอมพวิเตอร์
ส่วนบคุคล ให้ท�ำงานในลกัษณะของ WebServer นัน่คอืเครือ่ง
คอมพวิเตอร์จะเป็นทัง้เคร่ืองแม่ และเครือ่งลกูในเครือ่งเดยีวกนั
ท�ำให้ไม่ต้องเช่ือมต่อกับ Internet เพื่อท่ีจะสามารถทดสอบ
เว็บไซต์ที่สร้างขึ้นได้ทุกที่ทุกเวลา	
	 Sublime Text เป็นโปรแกรมเขียนโค้ดซึ่งสนับสนุน
ภาษาที่หลากหลาย C, C++, C#, CSS, D, Erlang, HTML,
Groovy, Haskell, HTML, Java, JavaScript, LaTeX, Lisp,
Lua, Markdown, Matlab, OCaml, Perl, PHP, Python, R,
Ruby, SQL, TCL, Textile และ XML หน้าตาโปรแกรมสวย
และใช้งานง่าย
	 Genymotion เป็น Android Emulator ที่มาพร้อม
กบั Android System Image และ AVD Genymotion ท�ำงาน
เร็วกว่า Emulator ที่มากับ Android SDK
	 QR Code เป็นบาร์โค้ด 2 มิติ มีวัตถุประสงค์ตามชื่อ
QR นั่นคือ Quick response หรือการตอบสนองที่รวดเร็ว
	 ครภุณัฑ์ หมายถึง สนิทรพัย์ท่ีส่วนงานมีไว้เพือ่ใช้ในการ
ด�ำเนินงานมีลักษณะคงทนและมีอายุการใช้งานเกินกว่า 1 ปี
โดยให้บันทึกรับรู้ครุภัณฑ์ท่ีมีมูลค่าตั้งแต่ 5,000 บาท ขึ้นไป
ตามราคาทุนเป็นรายการสินทรัพย์ ถาวรในบัญชีของส่วนงาน
โดยบันทึกรายละเอียดครุภัณฑ์ในทะเบียนคุมทรัพย์สิน และ

ให้ค�ำนวณค่าเสื่อมราคาประจ�ำปี

ปีที่ 9 มกราคม - ธันวาคม 2560 91

	 การประยุกต์ใช้ QR Code กับ หน่วยงานและองค์กร

ต่างๆ จะถูกฝังอยูใ่นรปูของภาพ (Nilesh, et al, 2017) ซึง่สามารถ

ที่จะปรับให้เหมาะสมกับคุณภาพของสี ความปลอดภัยของ

ข้อมลู และขนาดของตัวอกัษร เพ่ือให้สอดคล้องกบัการถ่ายภาพ

	 ส�ำหรับคุณภาพของสีที่ ถูกฝ ังอยู ่ ในรูปของภาพ

(Sugana and Sarwangana, 2015) นั้น ช่องของสีแดงเขียว

และน�้ำเงิน ท�ำงานร่วมกันกับการถอดรหัสจากภาพซึ่งแตกต่าง

กันในแต่ละขนาดได้	

	 ประเภทของข้อมูลหรือระบบข้อมูล ได้แก่ ข้อความ

ภาพ เสียง หรือ ภาพยนตร์ ซึ่งถูกจัดเก็บในฐานข้อมูล จะแทน

ความหมายของข้อมลูในรปูแบบของตัวเลขและถกูสแกนข้อมูล

ผ่านทางโปรแกรมประยุกต์บนมือถือได้ (Kartini. M, Fatimah

Sidi, M. and Jabar, I, 2013)	

	 Briseno, M and Hirata , F.(2012) ได้วิจัยเกี่ยวกับ

QR Code พบว่าโปรแกรมประยุกต์บนมือถือได้มีอิทธิพลต่อ

การด�ำเนินชีวิตหลายด้าน เช่น การศึกษา สุขภาพ ธุรกิจและ

การค้า

วิธีด�ำเนินการวิจัย
	 ขั้นตอนในการวิเคราะห์ระบบงานของเว็บไซต์และ

แอพพลิเคชั่นการจัดการครุภัณฑ์ภายในสาขาวิชาวิทยาการ

คอมพวิเตอร์ได้ใช้หลกัการออกแบบ Infographics อย่างละเอยีด

โดยใช้การออกแบบระบบอย่างมีประสิทธิภาพ และเป็นไป

ตามความต้องการของผู้ใช้งานตามวัตถุประสงค์ ซึ่งการพัฒนา

ระบบมีกระบวนการออกแบบดังนี้ 	

	 1.	 แผนภาพยสูเคสไดอะแกรม (Use-Case Diagram)

คือ แผนภาพที่แสดงการท�ำงานของผู ้ใช ้งานระบบและ

ความสัมพันธ์กับระบบย่อย (Sub systems) ภายในระบบใหญ่

ซ่ึงในการเขียนยูสเคสไดอะแกรมผู้ใช้งานระบบจะถูกก�ำหนด

เพ่ือเล่าเร่ืองราวทั้งหมดของระบบว่ามีการท�ำงานอะไรบ้าง

เป็นการดึงความต้องการ (Requirement) ของระบบ รวมทั้ง

ความต้องการ ต่างๆจากผู้ใช้งานระบบ ซึ่งถือว่าเป็นจุดเริ่มต้น

ในการวิเคราะห์และออกแบบระบบ สัญลักษณ์ท่ีใช้ในยูสเคส

ไดอะแกรมจะใช้สัญลักษณ์รูปคนแทนแอ็คเตอร์ (Actor) ใช้

สัญลักษณ์วงรีแทนยูสเคส (Use Case) และใช้เส้นตรงใน

การเชื่อมแอ็คเตอร์กับยูสเคสเพื่อแสดงการใช้งานของยูสเคส

ของแอ็คเตอร์ นอกจากนั้นยูสเคสทุกๆ สัญลักษณ์จะต้องอยู่

ภายในสี่เหลี่ยมเดียวกันซึ่งมีชื่อของระบบระบุอยู่ด้วยเพราะ

ถือว่าเป็นการก�ำหนดขอบเขตของระบบ	

92 ศรีปทุมปริทัศน์ ฉบับวิทยาศาสตร์และเทคโนโลยี

ภาพที่ 1 ยูสเคสไดอะแกรมระบบบริหารจัดการครุภัณฑ์ภายในสาขาวิชาวิทยาการคอมพิวเตอร์

ปีที่ 9 มกราคม - ธันวาคม 2560 93

	 2.	 แผนภาพดาต้าโฟว์ไดอะแกรม (Data Flow

Diagram) หรือ แผนภาพกระแสข้อมูล ซึ่งเป็นเครื่องมือที่

ใช้กันอย่างแพร่หลายในการเขียนแบบระบบใหม่ในการเขียน

แผนภาพจ�ำลองการท�ำงานของกระบวนการ (Process) ต่างๆ

ในระบบ ดาต้าโฟว์ไดอะแกรมของระบบการจัดการครุภัณฑ์

ภายในสาขาวิชาวิทยาการคอมพิวเตอร์มีดังต่อไปนี้

ภาพที่ 2 แผนภาพ Context Diagram

 	 3. 	โมดูลตรวจสอบสิทธิ์การเข้าสู่ระบบ

	 ผูใ้ช้งานจะสามารถเข้าสูร่ะบบได้ โดยการ Login ผ่าน

Username และ Password ที่ผู้ใช้งานนั้นมีสิทธิ์เข้าถึงข้อมูล

94 ศรีปทุมปริทัศน์ ฉบับวิทยาศาสตร์และเทคโนโลยี

ภาพที่ 3 โมดูลตรวจสอบสิทธิ์ก่อนเข้าสู่ระบบ

	 4. 	โมดูลจัดการข้อมูลผู้ใช้

 	 ในส่วนการจัดการข้อมลูผูใ้ช้ เป็นส่วนการจัดการข้อมลู

ในเร่ืองของสทิธ์ิในการเข้าถงึข้อมลูส่วนต่างๆ ของระบบ ซึง่ผูใ้ช้

ที่เข้าถึงหน้านี้ได้ต้องเป็น Admin เท่านั้น

ภาพที่ 4 โมดูลจัดการข้อมูลผู้ใช้

	 5.	 โมดูลข้อมูลรหัสคิวอาร์โค้ด

 	 ในส่วนของหน้าข้อมูลรหัสคิวอาร์โค้ดสามารถดู

รายละเอียดครุภัณฑ์และรหัสคิวอาร์โค้ดและสามารถสั่งพิมพ์

รหัสคิวอาร์โค้ดทั้งหมดได้	

ภาพที่ 5 โมดูลข้อมูลรหัสคิวอาร์โค้ด

	 6. การทดสอบและประเมินผล

	 เพ่ือหาความพงึพอใจของระบบจดัการครภุณัฑ์โดยใช้

รหสัควิอาร์โค้ด ทางนกัวจิยัจึงใช้แบบประเมนิความพึงพอใจเพ่ือ

ให้ผูใ้ช้ระบบซึง่เป็นอาจารย์ในสาขาวชิาวทิยาการคอมพวิเตอร์

และเจ้าหน้าที่ที่เกี่ยวข้อง จ�ำนวน 30 คน โดยใช้แบบประมาณ

ค่า (rating sale) ตามหลักการของลิเคิร์ท (Likert, 1932)

โดยให้แสดงความคดิเหน็เกีย่วกบัการใช้งานของระบบทีพั่ฒนา

ข้ึนมาเพือ่อ�ำนวยความสะดวกในการค้นหาครภุณัฑ์ภายในสาขา

โดยมีวัตถุประสงค์เพื่อประเมินประสิทธิภาพของระบบที่ใช้ใน

การปฎิบัติจริงโดยแบ่งการประเมินประสิทธิภาพออกเป็น

2 ตอน ดังนี้	

	 ตอนที ่1 ข้อมลูความคดิเหน็ต่อการใช้งานของระบบ

โดยก�ำหนดความหมายไว้ดังนี้

 	 5 หมายถึง มีระดับความคิดเห็นอยู่ในระดับ มากที่สุด

 	 4 หมายถึง มีระดับความคิดเห็นอยู่ในระดับ มาก

	 3 หมายถงึ มรีะดบัความคดิเหน็อยูใ่นระดบั ปานกลาง

	 2 หมายถึง มีระดับความคิดเห็นอยู่ในระดับ น้อย

 	 1 หมายถึง มีระดับความคิดเห็นอยู่ในระดับ น้อยที่สุด

	 ตอนที ่2 การให้ข้อเสนอแนะเพ่ิมเติมในการปรบัปรงุ

แก้ไข

	 เกณฑ์การประเมนิเพือ่สอบถามความคดิเหน็ต่อการใช้

รหัสคิวอาร์โค้ดบนระบบปฏิบัติการบนมือถือเพื่อการบริหาร

จัดการครุภัณฑ์ มีดังนี้	

ปีที่ 9 มกราคม - ธันวาคม 2560 95

	 1. 	 เน้ือหาครอบคลมุวตัถปุระสงค์ทีไ่ด้ก�ำหนดไว้หรือไม่

	 2. 	ความถูกต้องของข้อมูลครุภัณฑ์

	 3.	 รูปแบบของการน�ำเสนอแสดงผลจอภาพมีความ

เหมาะสม

	 4. 	ความน่าสนใจในการน�ำเสนอเนื้อหา

	 5. 	รูปแบบของการน�ำเสนอกระตุ้นความสนใจ

	 6. 	ภาษาที่ใช้น�ำเสนอมีความเหมาะสม

	 7. 	ปุม่การใช้งานสามารถสนบัสนนุการท�ำงานของระบบ

	 8. 	การจัดการแก้ไขข้อมูลส่วนตัว

	 9. 	หน้าจอแสดงผลเข้าใจง่ายและง่ายต่อการใช้งาน

	 10.	 ระบบการค้นหาครุภัณฑ์ง่ายต่อการค้นหา

	 11.	การออกแบบหน้าจอโดยรวม

	 12.	 เป็นประโยชน์แก่ผู้ใช้ระบบ

ผลการวิจัย
	 จากผลการประเมินระบบโดยใช ้แบบสอบถาม

ความคดิเหน็ส�ำหรบัผูต้อบแบบสอบถาม จ�ำนวน 30 ท่าน พบว่า

คุณภาพโดยรวมของการพัฒนาระบบจัดการครุภัณฑ์โดยใช้

เทคโนโลยีคิวอาร ์ โค ้ดมีคุณภาพอยู ่ ในระดับปานกลาง

ความน่าสนใจในการน�ำเสนอเนื้อหา รูปแบบของการน�ำเสนอ

กระตุน้ความสนใจ ภาษาทีใ่ช้น�ำเสนอมคีวามเหมาะสม หน้าจอ

แสดงผลเข้าใจง่ายและง่ายต่อการใช้งาน ระบบการค้นหา

ครุภัณฑ์ง่ายต่อการค้นหา การออกแบบหน้าจอโดยรวม และ

เป็นประโยชน์แก่ผู้ใช้ระบบ อยู่ในระดับ ดี	

	 เนื้อหาครอบคลุมวัตถุประสงค ์ที่ ได ้ก�ำหนดไว ้

ความถูกต้องของข้อมูลครุภัณฑ์ รูปแบบของการน�ำเสนอ

แสดงผลจอภาพมคีวามเหมาะสม ปุม่การใช้งานสามารถสนับสนนุ

การท�ำงานของระบบ เทคนิคการน�ำเสนอข้อมลู และการจัดการ

แก้ไขข้อมูลส่วนตัว อยู ่ในระดับ ปานกลาง โดยผลเฉล่ีย

โดยรวมอยู่ในระดับดี	

อภิปรายผล
	 ในการจัดการครุภัณฑ์ภายในสาขาวิชาวิทยาการ

คอมพิวเตอร์นั้น จากเดิมเป็นการจัดการโดยใช้เอกสารใน

การจดัเกบ็ข้อมลูครภุณัฑ์ต่างๆ ท�ำให้ข้อมลูบางส่วนมกีารช�ำรดุ

สูญหาย และเกิดการสิ้นเปลืองพื้นท่ีในการจัดเก็บเอกสาร

ครภุณัฑ์ หลงัจากท่ีนกัวิจยัได้น�ำการใช้ประโยชน์จากเทคโนโลยี

QR Code สามารถที่จะน�ำมาใช้พัฒนาระบบจัดการครุภัณฑ์

ในสาขาวิชาวิทยาการคอมพิวเตอร์ผ่านทางเว็บไซต์ รวมทั้ง

การสแกนข้อมลูผ่านทางโปรแกรมประยกุต์บนมอืถอืได้ เพือ่ให้ง่าย

ต่อการตรวจสอบครภุณัฑ์ภายในสาขาวชิาวทิยาการคอมพิวเตอร์

อย่างไรก็ตามระบบจัดการครุภัณฑ์ในสาขาวิชาวิทยาการ

คอมพิวเตอร์นี้ ยังคงต้องมีการพัฒนาระบบอยู่ตลอดเวลา

เพื่อให้เป็นปัจจุบัน	

เอกสารอ้างอิง
ความหมายของวสัดแุละครภุณัฑ์ [ระบบออนไลน์]. แหล่งทีม่า

	 https://sites.google.com/site/chatchawanza

	 57/bth-thi-2-wasdu-laea-xupkrn-sanakngan/

	 khwam-hmay-khxng-xupkrn-sanakngan

	 (2 ธันวาคม 2559).	

ชาญชัย ศุภอรรถกร. 2551. PHP + MySQL. กรุงเทพฯ:

	 ซัคเซส มีเดีย 	

โอภาส เอี่ยมสิริวงศ์. 2551. ระบบฐานข้อมูล. กรุงเทพฯ:

	 ซีเอ็ด ยูเคชั่น.	

MySQL มีความส�ำคัญอย่างไรกับเซิร์ฟเวอร์ [ระบบออนไลน์].

	 แหล่งที่มา http://www.th.easyhostdomain.

	 com/dedicatedservers/mysql.html (20 ธันวาคม

	 2559).	

QR Code คืออะไร?[ระบบออนไลน์]. แหล่งที่มา https://km.

	 lib.kmutt.ac.th/index.php/look-good-a-feel-

	 good/253-qr-code (21 พฤศจิกายน 2559).	

Andersen, P. H. and Kumar, R. 2005. Emotions, trust

	 and relationship development in business

	 relationships: A conceptual model for

	 buyer-seller dyads, Industrial Marketing

	 Management, Vol.35, pp.522-535.	

96 ศรีปทุมปริทัศน์ ฉบับวิทยาศาสตร์และเทคโนโลยี

Anjali Singh and Dr. Parvinder Singh. 2016. A REVIEW:

	 QRCODES AND ITS IMAGE PRE-PROCESSING

	 METHOD, ISSN: 22278-7789, International

	 Journal of Science, Engineering and

	 Technology Research (IJSETR), Volume 5,

	 Issue 6.	

Brown, S. A., Dennis, A. R., and Venkatesh, V. 2010.

	 Predicting collaboration technology use:

	 Integrating technology adoption and collaboration

	 research. Journal of Management Information

	 Systems, Vol.27 (2), pp.9-53.	

Duffy, J. (2000) The KM technology infrastructure,

	 Information Management Journal, Vol.34

	 (2), pp.62-66.	

Fogel, J. and Nehmad, E. (2008) Internet social

	 network communities: Risk taking trust, and

	 privacy concerns, Computer in Human Behavior,

	 Vol.25, pp.153-160.	

Likert, R. 1932. A technique for the measurement of

	 attitude, Archives of Psychology, 140, 1-55.

Kartini. M, Fatimah Sidi, M. and Jabar, I. 2013. A Novel

	 Watermarking Technique in Data Transmission

	 between QR Codes and Database, IEEE

	 Conference on Open Systems (ICOS),

	 vol.3, pp. 95-99.	

Kinjal H. Pandya and Hiren J. Galiyawala. 2014. A Surevey

	 on QR Codes: in context of Research and

	 Application, International Journal of Emerging

	 Technology and Advanced Engineering,

	 Volume 4, Issue 3.	

M. V. Briseno and F. I. Hirata. 2012. Using RFID/NFC

	 and QR-Code in Mobile Phones to Link the

	 Physical and the Digital World, International

	 Conference on Recent Techniques,

	 pp. 219-242.	

Nilesh N. Wani et al. 2017. Survey on Image Embedding

	 in QR Code, International Journal of Emerging

	 Technology and Computer Science (IJETCS),

	 Volume 2, Issue 1. 	

Sugana, S. and Sarwangana, N. 2015. Progression of

	 novel optimized color image technique

	 for quick response code”, vol.2., 5 may 2015.

ปีที่ 9 มกราคม - ธันวาคม 2560 97

ตะวัน ขุนอาสา
	 ส�ำเร็จการศึกษาระดับปริญญาโท วิทยาศาสตรมหาบัณฑิต สาขาวิชาวิทยาการคอมพิวเตอร์
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
	 ปัจจุบันด�ำรงต�ำแหน่งอาจารย์ประจ�ำ ประธานหลักสูตรสาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ

ธนา จันทร์อบ
	 ส�ำเร็จการศึกษาระดับปริญญาตรี วิทยาศาสตรบัณฑิต สาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ

ผู้ช่วยศาสตราจารย์พินทุสร ปัสนะจะโน
	 ส�ำเรจ็การศกึษาระดบัปรญิญาโท Master of Science ที ่University of Bedfordshire ประเทศ
องักฤษ และระดับปริญญาโท Master of Science in Computer Information System ท่ี มหาวทิยาลยั
อัสสัมชัญ
	 ปัจจุบันด�ำรงต�ำแหน่งผู้ช่วยศาสตราจารย์ ประธานหลักสูตรสาขาวิชาเทคโนโลยีสารสนเทศ
คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ

ราเมศวร์ พร้อมชินสมบัติ
	 ส�ำเร็จการศึกษาระดับปริญญาตรี วิทยาศาสตรบัณฑิต สาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ

