

การประยุกต์ใช้ Google Map ในการพัฒนาระบบการคำนวณค่ารถ Taxi
ในเขตพื้นที่กรุงเทพมหานครและปริมณฑล

APPLYING GOOGLE MAP TO
BANGKOK TAXI FARE CALCULATOR SYSTEM.

การประยุกต์ใช้ Google Map ในการพัฒนาระบบการคำนวณค่ารถ Taxi
ในเขตพื้นที่กรุงเทพมหานครและปริมณฑล

APPLYING GOOGLE MAP TO
BANGKOK TAXI FARE CALCULATOR SYSTEM.

การศึกษาเฉพาะบุคคลเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
วิทยาศาสตรมหาบัณฑิต
มหาวิทยาลัยกรุงเทพ
พ.ศ. 2552

© 2553

อภิรักษ์ บุตรละ

สงวนลิขสิทธิ์

บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ
อนุมัติให้การศึกษาเฉพาะบุคคลนี้เป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
วิทยาศาสตรมหาบัณฑิต

เรื่อง การประยุกต์ใช้ Google Map ในการพัฒนาระบบการคำนวณค่ารถ Taxi ในเขตพื้นที่
กรุงเทพมหานครและปริมณฑล

ผู้วิจัย นาย อภิรักษ์ บุตรละ

ได้พิจารณาเห็นชอบโดย

อาจารย์ที่ปรึกษา

(ดร. วุฒินิพงษ์ วราไกรสวัสดิ์)

กรรมการผู้ทรงคุณวุฒิ

(ดร. ชนกร หวังพิพัฒน์วงศ์)

(ดร. สุदारัตน์ ดิษยวรรณะ จันทราวพัฒนากุล)

คณบดีบัณฑิตวิทยาลัย

วันที่ 19 เดือน มิถุนายน พ.ศ. 2553

อภิรักษ์ บุตรละ. ปริญญาวิทยาศาสตรมหาบัณฑิต, มิถุนายน 2553, บัณฑิตวิทยาลัย
มหาวิทยาลัยกรุงเทพ.

การประยุกต์ใช้ Google Map ในการพัฒนาระบบการคำนวณค่ารถ Taxi ในเขตพื้นที่
กรุงเทพมหานครและปริมณฑล (71 หน้า)

อาจารย์ที่ปรึกษา : ดร.วุฒนิพนธ์ วราไกรสวัสดิ์

บทคัดย่อ

การพัฒนาระบบในที่มีวัตถุประสงค์เพื่อศึกษาการประยุกต์ใช้ Google Map เพื่อนำมาใช้
ใน Web Application เพื่อให้ได้ค่าการคำนวณค่ารถแท็กซี่ที่มีความพึงพอใจและความถูกต้องเกิน
85% ขึ้นไป ซึ่งจะเป็นการเน้นที่การประยุกต์ใช้งานของ Google Map เป็นหลักเพื่อนำข้อมูลในการ
เดินทางมาใช้ และข้อมูลทางด้านการจราจรนั้นได้ทำการศึกษาจากสถิติการจราจรของสำนัก
การจราจรและขนส่ง กรุงเทพมหานคร โดยจะทำการเปรียบเทียบค่าจากค่า Occupancy Ratio
(OR) ซึ่งเป็นค่าที่ใช้ในการตรวจวัดความหนาแน่นของสภาพการจราจร โดยอาศัยหลักการทาง
วิศวกรรมจราจร ซึ่งระบบจะทำการเปรียบเทียบตามแต่ละช่วงถนน โดยรูปแบบในการคำนวณค่า
รถแท็กซี่นั้นจะใช้สูตรการคำนวณจากการคำนวณค่าใช้จ่ายของรถแท็กซี่จริง และทำการผนวกรวม
กับระยะเวลาและวันในการเดินทาง ซึ่งจะทำให้ผลลัพธ์ของค่าใช้จ่าย โดยการวัดผลความถูกต้อง
นั้นได้วัดจากให้ผู้ใช้แสดงรายละเอียดใน webboard ของระบบรวมถึงการสอบถามจากพนักงานขับ
รถแท็กซี่จริง ซึ่งเก็บข้อมูลได้ทั้งหมด 144 ครั้ง โดยแต่ละครั้งที่ทำการทดสอบจะมีการปรับค่าให้ได้
ใกล้เคียงมากขึ้นไปตามลำดับ

ผลที่ได้จากการคำนวณค่ารถแท็กซี่นั้นเป็นที่น่าพอใจที่สามารถนำไปใช้งานจริงได้ โดย
การใช้งานระบบจะแบ่งเป็น 2 ส่วน คือ ส่วนที่แสดงรายละเอียดการเดินทางพร้อมแผนที่ และส่วน
การใช้งานบนโทรศัพท์มือถือ โดยผลที่ได้จากการคำนวณมีค่าเฉลี่ยใกล้เคียงค่าใช้จ่ายจริงที่ 88%
และผลที่ต่างกันมากนั้นเกิดจากสภาพการจราจรที่แตกต่างกันในแต่ละช่วงถนน โดยผู้ใช้งาน
สามารถใช้งานได้ตามความเหมาะสม ซึ่งงานวิจัยนี้ยังคงต้องมีการพัฒนาระบบอีกค่อนข้างมาก
เนื่องมาจากแผนที่ที่ใช้ในการแสดงและการเปรียบเทียบค่า Occupancy Ratio (OR) ยังขาดความ
แม่นยำ

กิตติกรรมประกาศ

โครงการพัฒนาระบบฉบับนี้สำเร็จได้ด้วยความกรุณาของ ดร. วุฒนิพนธ์ วราไกรสวัสดิ์ อาจารย์ที่ปรึกษาโครงการพัฒนาระบบซึ่งได้ให้คำปรึกษา ข้อชี้แนะ และความช่วยเหลือในหลายสิ่งหลายอย่างจนกระทั่งลุล่วงไปได้ด้วยดี ผู้วิจัยขอกราบขอบพระคุณเป็นอย่างสูงมา ณ ที่นี้

ขอกราบขอบพระคุณ ดร.สุคาร์ตัน คิษยวรรณะ จันทรวัดนากุล คณบดีบัณฑิตวิทยาลัย ที่ให้ความกรุณาในการเลื่อนส่งเล่ม ซึ่งทำให้มีเวลาแก้ไขข้อบกพร่องต่างๆ ของงานพัฒนาระบบ รวมทั้งผู้ทรงคุณวุฒิที่ตรวจสอบและให้คำแนะนำในการสร้างเครื่องมือในการวิจัย ขอบคุณและขอบใจ พี่ เพื่อน และน้องร่วมงานที่กระทรวงศึกษาธิการ ที่คอยถามไถ่ด้วยความหวังใจว่าเมื่อไหร่จะสำเร็จการศึกษา และขอขอบคุณพิเศษเพื่อนร่วมรุ่นคณะวิทยาศาสตร์ มหบัณฑิตที่ลุ้นเอาใจช่วยทุกขณะ โดยเฉพาะเพื่อนร่วมทุกข์สุขตลอดระยะเวลาการศึกษา สุดท้ายนี้ กราบขอบพระคุณ พ่อและแม่ ผู้ให้ทุกสิ่งทุกอย่างกับผู้วิจัย

สารบัญ

	หน้า
บทคัดย่อ	ง
กิตติกรรมประกาศ	จ
สารบัญตาราง	ซ
สารบัญภาพ	ฅ
บทที่ 1 บทนำ	
1.1 ความสำคัญของปัญหา	1
1.2 วัตถุประสงค์ของการศึกษา	2
1.3 ประโยชน์ที่คาดว่าจะได้รับ	2
1.4 ขอบเขตของงานวิจัย	3
1.5 ระยะเวลาการศึกษาและหน่วยงาน	4
บทที่ 2 การทบทวนวรรณกรรม	
2.1 แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง	5
2.1.1 ประวัติความเป็นมาของ Google Map	5
2.1.2 ที่มาของข้อมูลใน Google Map	6
2.1.3 การคำนวณระยะเวลาในการเดินทางของ Google Map	6
2.1.4 นิยามคำศัพท์	7
2.1.5 เกณฑ์ในการกำหนดความหนาแน่นของสภาพการจราจรเป็นอย่างไร	8
2.1.6 ผลงานที่เกี่ยวข้องกับงานวิจัย	9
2.1.7 ระบบการคำนวณค่ารถแท็กซี่ในประเทศไทย	11
2.1.8 การนำ Google Map มาใช้ร่วมกับ Web Page	12
2.2 สมมติฐานการศึกษาและกรอบแนวคิดการวิจัย	12
บทที่ 3 ขั้นตอนการศึกษา	
3.1 ขั้นตอนในการจัดทำระบบ	14
3.1.1 ศึกษาข้อจำกัดในการนำ Google Map มาใช้	14
3.1.2 การนำ Google Map มาใช้	17
3.1.3 ศึกษาอัตราค่าโดยสารแท็กซี่	21
3.1.4 การประยุกต์ใช้อัตราค่าแท็กซี่เพื่อนำมาคำนวณค่าใช้จ่ายค่ารถแท็กซี่	22

สารบัญ (ต่อ)

	หน้า
3.2 ลักษณะการทำงานของระบบ	37
บทที่ 4 ผลการศึกษา	
4.1 ระบบคำนวณค่าใช้จ่ายรถแท็กซี่	40
4.2 การใช้งานระบบ	40
4.2.1 Full Version	41
4.2.2 Mobile Version	46
บทที่ 5 บทสรุปและข้อเสนอแนะ	
5.1 สรุปผลการวิจัย และพัฒนา	64
5.2 สิ่งที่ค้นพบในการศึกษา	64
5.3 สิ่งที่ได้รับจากการศึกษาวิจัย	65
5.4 ข้อจำกัด และอุปสรรคในการศึกษาวิจัย	66
5.5 ข้อเสนอแนะ และแนวทางการพัฒนาในอนาคต	67
บรรณานุกรม	69

สารบัญตาราง

		หน้า
ตารางที่ 1	ระยะเวลาการศึกษาและแผนงาน	4
ตารางที่ 2	อัตราค่าโดยสารแท็กซี่	21
ตารางที่ 3	ตารางเปรียบเทียบปริมาณจราจร	22
ตารางที่ 4	สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง	23
ตารางที่ 5	สถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร	35
ตารางที่ 6	เปรียบเทียบค่า Occupancy Ratio (OR) ตามช่วงระยะเวลา	36
ตารางที่ 7	เปรียบเทียบค่า Occupancy Ratio (OR) ใหม่เพื่อให้ได้ผลที่ใกล้เคียงขึ้น	36
ตารางที่ 8	Occupancy Ratio (OR)	48
ตารางที่ 9	การปรับค่า Occupancy Ratio (OR) ใหม่เพื่อความแม่นยำ (85% ขึ้นไป)	48
ตารางที่ 10	ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่	54

สารบัญภาพ

	หน้า	
ภาพที่ 1	ลักษณะการระบุระยะเวลาการเดินทาง	3
ภาพที่ 2	ลักษณะของ Website : http://www.worldtaximeter.com/	10
ภาพที่ 3	การคำนวณค่ารถ Taxi ของ World Taximeter International Taxi Fare Calculator	11
ภาพที่ 4	แผนที่พร้อมข้อมูลจราจร (เส้นจราจรสีเขียว) และข้อมูลการเดินทาง	16
ภาพที่ 5	แผนที่พร้อมข้อมูลจราจร (เส้นจราจรสีแดง) และข้อมูลการเดินทาง	17
ภาพที่ 6	ข้อมูลการระบุสถานที่เดินทางของ GDirections	18
ภาพที่ 7	การทำงานของ GMarker ในลักษณะของ Draggable	18
ภาพที่ 8	ผลที่ได้เมื่อนำมาแสดงในระบบ	19
ภาพที่ 9	ลักษณะการเลือกรูปแบบของแผนที่	20
ภาพที่ 10	ลักษณะการทำงานบนโทรศัพท์มือถือ	20
ภาพที่ 11	อัตราค่าโดยสารแท็กซี่เก่า – ใหม่	21
ภาพที่ 12	ลักษณะการส่งค่าเปรียบเทียบค่า OR กับ Direction ที่ทาง Google ส่งคืนมาให้	33
ภาพที่ 13	รายละเอียดการเดินทาง	34
ภาพที่ 14	ลักษณะการทำงานจากระบบคำนวณค่ารถแท็กซี่	37
ภาพที่ 15	http://bangkoktaxi.smyshopping.com/	38
ภาพที่ 16	Webboard ของระบบคำนวณค่าใช้จ่ายแท็กซี่	39
ภาพที่ 17	ลักษณะของข้อมูลใน Webboard	39
ภาพที่ 18	ระบบการคำนวณค่ารถแท็กซี่ (http://bangkoktaxi.smyshopping.com/)	40
ภาพที่ 19	ส่วนการทำงานของระบบ 2 ส่วน	41
ภาพที่ 20	สามารถเลื่อนตัวปักหมุดได้	42
ภาพที่ 21	การแสดงผลข้อมูลการเดินทางของระบบ	43
ภาพที่ 22	ผู้ใช้ไม่ได้ระบุเส้นทางต้นทาง	43
ภาพที่ 23	ผู้ใช้ไม่ได้ระบุเส้นทางปลายทาง	44
ภาพที่ 24	การเปลี่ยนแปลงรูปแบบแผนที่	44
ภาพที่ 25	ระบุเวลาการเดินทาง	45
ภาพที่ 26	ระบุวันที่ในการเดินทาง	45
ภาพที่ 27	แจ้งเตือนกรณีไม่ระบุวันที่	45

สารบัญภาพ (ต่อ)

	หน้า
ภาพที่ 28 ผลการคำนวณ	45
ภาพที่ 29 แจ็งเตือนหากมีระยะทางที่ไกลเกินไป โดยจะแนะนำให้เดินทางด้วยวิธีอื่น	46
ภาพที่ 30 ระบบคำนวณค่าใช้จ่ายบน Mobile Version	46
ภาพที่ 31 การแสดงผลของข้อมูล	47
ภาพที่ 32 ส่วนที่ 1 ของการใช้งานในระบบแบบ Full Version	49
ภาพที่ 33 ส่วนที่ 2 ของการใช้งานในระบบแบบ Full Version	49
ภาพที่ 34 ลักษณะของการแสดงค่าผลลัพธ์ค่าใช้จ่ายในการเดินทาง	50
ภาพที่ 35 ลักษณะเบื้องต้นก่อนการใช้งาน	50
ภาพที่ 36 การแสดงผลของ Mobile Version	51
ภาพที่ 37 รูปแบบหลังจากปรับปรุงในส่วนของ Full Version	52
ภาพที่ 38 Webboard ของระบบคำนวณค่าใช้จ่ายรถแท็กซี่	53

บทที่ 1

บทนำ

1.1 ความสำคัญของปัญหา

ปัญหาการจราจรติดขัดในกรุงเทพฯ ปริมณฑลและเมืองใหญ่เช่นเชียงใหม่ นครราชสีมา ไม่ใช่แค่ปัญหาทางด้านเทคนิคที่จะแก้ได้ด้วยเทคโนโลยีสมัยใหม่ เช่น ระบบควบคุมด้วยคอมพิวเตอร์เพียงอย่างเดียวเท่านั้น แต่เป็นปัญหาทางเศรษฐกิจการเมืองที่สะท้อนให้เห็นภาพถึงโครงสร้างและปัญหา ทั้งหมดของสังคมไทยทั้งหมด การที่รัฐบาลและผู้บริหาร กทม. ชูดไหนก็ตาม ยังแก้ปัญหานี้ไม่ได้ สะท้อนให้เห็นถึงขีดความสามารถของคนไทยที่ยังไม่สามารถเข้าใจและไม่สามารถหาหนทางแก้ไขปัญหาการจราจรที่ต้นตอได้อย่างแท้จริง การแก้ปัญหาโดยการนำเทคโนโลยีด้านคอมพิวเตอร์มาใช้ไม่สามารถที่จะแก้ไขปัญหาการจราจรได้เต็มที่ 100% แต่การนำเทคโนโลยีด้านคอมพิวเตอร์มาใช้สามารถที่จะอำนวยความสะดวกให้แก่ผู้ใช้เส้นทางจราจร และตัดสินใจในการเดินในสภาพการจราจรในแต่ละช่วงเวลาได้

นายศักดิ์ดา ยอดวานิช (2551) ได้กล่าวถึงสาเหตุของปัญหาการจราจรติดขัด คือ มีการใช้รถส่วนตัวกันมากกว่าการขนส่งสาธารณะ ซึ่งเมืองใหญ่หลาย ๆ เมืองจะมีการใช้การขนส่งสาธารณะในรูปแบบต่าง ๆ อาจจะใช้รถส่วนตัวเฉพาะบางกรณีเท่านั้น การใช้รถส่วนตัวมาก ทำให้เปลืองพื้นที่ถนนมาก เมื่อเทียบกับการขนส่งสาธารณะ เช่น รถใต้ดิน รถไฟ รถเมล์ และรถสาธารณะต่าง ๆ เช่น รถ Taxi ที่ใช้พื้นที่ต่อคนน้อยกว่ารถส่วนตัวมากมายเท่า

สาเหตุที่คนกรุงเทพฯ และคนเมืองใหญ่ใช้รถส่วนตัวกันมากเป็นทั้งเรื่องค่านิยม และเนื่องจากไม่มีบริการขนส่งสาธารณะที่ดีพอ ทางจะแก้ไขปัญหารถที่สำคัญที่สุดคือ จะต้องแก้ที่การขนส่งสาธารณะ ซึ่งหลาย ๆ รัฐบาลที่ผ่านมาได้พยายามแก้ปัญหานี้มาอยู่เสมอ ปัญหาอีกประการก็คือ มีการเปลี่ยนรัฐบาลบ่อยโครงการขนส่งสาธารณะที่มีผู้เสนอขึ้นมาจึงมักถูกพับไว้เสมอ (นายศักดิ์ดา ยอดวานิช, 2551)

ในปัจจุบันมีโครงการต่าง ๆ ในการแก้ปัญหาการจราจรที่เห็นกันเด่นชัด ก็คือ การพัฒนาการขนส่งสาธารณะ ทำให้มีรูปแบบการขนส่งมีจำนวนมากขึ้นคุณภาพดีขึ้นและให้สิทธิพิเศษการขนส่งสาธารณะมากกว่ารถ และที่จะเห็นได้ชัดเจนคือโครงการป้ายจราจรอัจฉริยะ ที่ได้บอกสภาพการจราจรในเส้นทางต่าง ๆ ในเขตกรุงเทพมหานคร

การจะทำให้การจุดดึงดูดที่ทำให้มีผู้สนใจและมั่นใจในการเดินทางโดยรถยนต์สาธารณะมากขึ้นใช้รถส่วนตัวในเขตกรุงเทพฯชั้นใน ซึ่งจรรยาจัดจมากลดลงมีทางทำได้หลายทาง เช่น ตั้งด่านเก็บค่าผ่านเข้าเมืองชั้นใน โดยให้มีการจ่ายแบบรายปี รายเดือนหรือคูปองได้ จะได้ไม่ต้องเสียเวลาตรงด่านเก็บเงินกันมาก นอกจากนั้นก็ควรขึ้นราคาที่จะจอดรถให้สูงขึ้น บังคับห้ามจอดรถริมถนนตามถนนชั้นใน รวมทั้งถนนที่มีการจราจรหนาแน่นอื่นๆ จะเป็นการบีบทางอ้อมให้คนใช้รถน้อยลงได้บ้าง แต่ทั้งนี้ก็ต้องปรับปรุงการขนส่งสาธารณะ ให้ดีขึ้น มีจำนวนรถมากขึ้น และการบริการดีขึ้น เช่น การรับทราบค่าใช้จ่ายในการเดินทางได้ตลอด 24 ชม. ก็จะเป็นทางเลือกที่น่าสนใจในการตัดสินใจเลือกใช้บริการรถยนต์สาธารณะ

1.2 วัตถุประสงค์ของการศึกษา

ศึกษาค้นคว้าเกี่ยวกับการทำงานของ Google Map และการทำงานที่มีประโยชน์ต่อการจราจรในเขตกรุงเทพมหานคร

ศึกษาการทำงานของ Google Map ร่วมกับการทำงานบนเว็บไซต์ต่าง ๆ ซึ่งพัฒนาโดย Google Map API

ศึกษาการทำงานของ Function ต่าง ๆ โดยการใช้ Mapplet

ศึกษาการทำงานของ Google Map ร่วมกับการทำงานของระบบ ITS

เพื่อให้รับทราบค่าใช้จ่ายในการเดินทางโดยรถ Taxi ในเขตกรุงเทพมหานครได้ใกล้เคียงกับค่าใช้จ่ายจริงให้มากที่สุด

1.3 ประโยชน์ที่คาดว่าจะได้รับ

สามารถประยุกต์ใช้งาน Google Map API เพื่อนำมาใช้กับเว็บไซต์ต่าง ๆ ได้
ประยุกต์ใช้เทคโนโลยี Mapplet เพื่อนำมาสร้างเว็บไซต์ใหม่ที่ไม่ต้องใช้รูปแบบหน้าเว็บไซต์ของ Google Map

ความสะดวกสบายในการเดินทางโดยรถ Taxi ซึ่งผู้เดินทางสามารถทราบค่าใช้จ่ายในการเดินทางได้ ไม่ว่าจะเป็นการเดินทางช่วงเวลาใด สามารถคำนวณการเดินทางได้ตลอด 24 ชม. โดยผู้ใช้ระบบสามารถเลือกสถานที่จุดเริ่มต้นไปยังจุดปลายทางโดยสามารถกำหนดระยะเวลาได้เองตลอด 24 ชม. ซึ่งการจราจรในแต่ละช่วงจะมีการจราจรที่แตกต่างกันไป ผลที่ได้จะแสดงได้ใกล้เคียงกับสภาพการจราจรจริงในช่วงเวลานั้น ๆ ที่สุด

ภาพที่ 1 : ลักษณะการระบุระยะเวลาการเดินทาง

City

From

Example: Westminster, London

To

Example: London Heathrow Airport

When? : ← สามารถระบุระยะเวลาเดินทางได้

I'm going to arrange a pickup by phone

ที่มา : Jose Lorenzo, Gerardo Robledillo, Dani Jimenez. (2008) World Taximeter International Taxi Fare Calculator. Retrieved by 22 August 2009 from <http://www.worldtaximeter.com/>

1.4 ขอบเขตของงานวิจัย

ศึกษาวิจัยการทำงานของระบบการคำนวณค่าใช้จ่ายรถ Taxi โดย Google Map และ ITS ในเขตพื้นที่กรุงเทพมหานคร เพื่อให้ได้อัตราค่าใช้จ่ายบริการรถ Taxi ได้ใกล้เคียงกับค่าใช้จ่ายจริงให้มากที่สุด โดยไม่คำนึงถึงเหตุการณ์ที่ไม่แน่นอนตายตัว เช่น อุบัติเหตุที่จะเกิดขึ้นต่าง ๆ เช่น เกิดอุบัติเหตุทางการจราจร และไม่คำนึงถึงการซ่อมแซมพื้นผิวการจราจรตามสถานที่ต่าง ๆ ซึ่งเหตุผลเหล่านี้เป็นเหตุผลที่ไม่สามารถคาดการณ์เหตุการณ์ได้ล่วงหน้าว่าจะเกิดขึ้นเมื่อไร เวลาใด โดยสามารถตรวจสอบข้อมูลค่าใช้จ่ายในการเดินทางรถ Taxi สามารถคำนวณค่าใช้จ่ายได้ตลอด 24 ชั่วโมง ไม่ว่าจะเดินทางเวลาใดก็ตาม

โดยระบบต้นแบบที่นำเสนอจะพัฒนาขึ้นโดยใช้ ภาษา html PHP และ Javascript โดยที่ใช้ที่จะเก็บสถิติการจราจรในช่วงระยะเวลา 3 เดือน ร่วมกับการพัฒนาระบบ โดยมี Web Database : MySQL เป็นฐานข้อมูลในการจัดเก็บข้อมูลการจราจร โดยมีฟังก์ชันหลัก ๆ ที่สนับสนุนการทำงานต่าง ๆ ของระบบ ดังต่อไปนี้

- สามารถค้นหาข้อมูลสถานที่ที่ใช้ในการเดินทางได้เฉพาะพื้นที่กรุงเทพมหานคร
- สามารถระบุสถานที่การเดินทางได้โดยระบุสถานที่ต้นทาง และปลายทาง
- สามารถระบุเวลาการเดินทางเพื่อใช้ในการคำนวณได้ตลอด 24 ชั่วโมง
- สามารถคำนวณค่าใช้จ่ายในการเดินทางได้ใกล้เคียงกับค่าใช้จ่ายจริงให้มากที่สุด
- โดยให้ได้ค่าใช้จ่าย 85% ขึ้นไป
- สามารถเข้าใช้งานระบบได้โดยไม่ต้องสมัครเข้าใช้งาน

1.5 ระยะเวลาการศึกษาและแผนงาน

ระยะการทำงานที่กำหนดเป็นระยะการทำงานที่กำหนดขึ้นมาอย่างคร่าว ๆ โดยการพัฒนา
ระบบอาจมีการใช้เวลาน้อยหรือมากกว่าที่กำหนดไว้

ตารางที่ 1: ระยะเวลาการศึกษาและแผนงาน

บทที่ 2

การทบทวนวรรณกรรม

2.1 แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง

แนวทางในการทบทวนวรรณกรรม

- ศึกษาปัญหาต่าง ๆ ที่เกี่ยวข้องกับการจราจรในกรุงเทพมหานคร
- ศึกษาการแก้ไขปัญหาการจราจรในกรุงเทพมหานคร
- ศึกษาเกี่ยวกับการทำงานของ Google Map
- ศึกษาความหมายของคำศัพท์ต่าง ๆ ที่เกี่ยวข้อง
- ศึกษาขอบเขตการทำงานต่าง ๆ ของ Google Map
- ศึกษาข้อจำกัดของการนำ Google Map มาใช้
- ศึกษาข้อดีของการนำ Google Map มาใช้งาน
- ศึกษาปัญหาและแนวทางการแก้ปัญหาจากงานวิจัยต่าง ๆ ที่เกี่ยวข้อง

2.1.1 ประวัติความเป็นมาของ Google Map

Google เริ่มต้นในช่วงปี 1995-1997 เป็นช่วงปีแห่งการเริ่มต้นของ Google โดยมีผู้ก่อตั้งยังมีเป็นนักศึกษาของมหาวิทยาลัยสแตนฟอร์ด สาขา Computer science ซึ่งมีผู้ก่อตั้งรวม 2 รายคือ Larry Page และ Sergey Brin ด้วยความที่ทั้งสองมีบุคลิกที่กล้าคิดกล้าแสดงออกในบรรดาเรื่องต่าง ๆ ที่ตัวเองสนใจของทั้งคู่ ได้กลายมาเป็นจุดเริ่มต้นที่สำคัญต่อการเปลี่ยนแปลงครั้งสำคัญในเรื่องของการสร้างเทคโนโลยีระบบจักรกลที่สามารถดึงสืบค้นข้อมูลที่มีขนาดใหญ่ ๆ ได้ ซึ่งยังเป็นหัวข้อที่สำคัญและสามารถพัฒนาต่อได้อีกมากมายในด้านเทคโนโลยีเกี่ยวกับการขนถ่ายข้อมูล และในปี 2005 ก็เป็นปีที่ Google มีบริการใหม่ ๆ ออกมาเป็นจำนวนมาก ตั้งแต่โปรแกรมเวอร์ชันล่าสุดของ Google Desktop Search และ Google Search for the Enterprise บริการจัดการงานด้านข้อมูลข่าวสาร ระบบรักษาความปลอดภัย และระบบการควบคุมด้าน IT ขององค์กร

และมีบริการหลักที่สำคัญและได้รับความนิยมมากคือ Google Maps ซึ่งเป็นข่าวโด่งดัง และมีบริการที่โดดเด่นจนเป็นข่าวหน้าหนึ่งในบ้านเราก็คือ บริการ Google Earth เทคโนโลยี

ภาพถ่ายดิจิทัลจากดาวเทียมที่ทำให้คุณสามารถเห็นแผนที่โลกทั้งโลกทั้งจากระยะใกล้และระยะไกลเพียงแค่การคลิกไม่กี่คลิกบนหน้าจคอมพิวเตอร์นั่นเอง

2.1.2 ที่มาของข้อมูลใน Google Map

Google Maps สำหรับสหรัฐอเมริกา และประเทศในแถบทวีปยุโรปจะรวบรวมข้อมูลจากหลากหลายที่มาเพื่อนำผลลัพธ์ที่ดีที่สุดมาให้ ข้อมูลผลลัพธ์ที่ได้จะนำมาจากข้อมูลที่มาจาก Google Search ข้อมูลที่ส่งมาจากเจ้าของธุรกิจโดยตรง และข้อมูลของบุคคลที่สาม เช่น Directory ของ Yellow Pages ที่ใช้งานได้สำหรับสาธารณะ

ข้อมูลแผนที่ที่พบใน Google Maps มีที่มาจาก TeleAtlas และเช่นเดียวกัน รูปภาพที่พบใน โหมคดาวเทียมมีที่มาจาก DigitalGlobe และ MDA Federal เป็นหลัก แม้ว่าความถี่ในการอัปเดตอาจแตกต่างกัน แต่ทาง Google เองก็พยายามที่จะปรับเปลี่ยนข้อมูลแผนที่อย่างสม่ำเสมอ

Google Map เป็นเว็บไซต์ค้นหาส่วนหนึ่งของ Google โดยเน้นที่การค้นหาบริการ และร้านค้าต่างๆ โดยการใส่สิ่งที่ต้องการค้นหา เช่น ใ้สถานที่ ที่ต้องการค้นหาเช่น ดาวน์ทาวน์เมืองนิวยอร์ก หรือ ถนนเสตทในเมืองชิคาโก แล้ว Google Map จะแสดงผลว่ามีร้านที่ต้องการอยู่จำนวนกี่ร้าน และแสดงตำแหน่งพร้อมเบอร์โทรศัพท์ ฐานข้อมูลบางส่วนของ Google Map ได้ถูกนำมา รวมกับ Google Earth

Google Earth ใช้ดาวเทียมและภาพถ่ายทางอากาศในการจัดหามุมมองต่างๆ ของสถานที่ ในทั่วโลกให้แก่ผู้ใช้ Google ได้ลิขสิทธิ์หรือซื้อภาพถ่ายนี้จากผู้ให้บริการภาครัฐและเอกชน เพื่อให้ภาพถ่ายเหล่านี้มีให้บริการในเชิงพาณิชย์ได้ นอกจากนี้ บุคคลใดก็ตามที่บินอยู่เหนือหรือขับรถผ่านสถานที่นี้ ก็จะเห็นภาพที่คล้ายกันนี้ ข้อกำหนดของภาพถ่ายเหล่านี้โดยทั่วไปแล้วไม่อนุญาตให้ระบุตัวบุคคล และภาพต่างๆ เหล่านี้ก็ไม่ใช่ภาพ ณ เวลาจริง ดังนั้นจึงไม่สามารถจับภาพกิจกรรมในปัจจุบันได้ ในแต่ละประเทศมีกฎหมายที่แตกต่างกันเกี่ยวกับภาพถ่ายแบบใดที่สามารถแจกจ่ายหรือจัดพิมพ์ในเชิงพาณิชย์ได้และแบบใดที่ทำไม่ได้ และเราปฏิบัติตามกฎหมายเหล่านั้น การที่ภาพอาคารบางแห่งถูกทำให้เป็นภาพพรางมัวบน Google Earth (ตัวอย่างเช่น พระราชวัง (Royal Palace) ในเนเธอร์แลนด์) ก็เป็นเพราะการดำเนินการ โดยซัพพลายเออร์ที่จัดหารูปภาพดังกล่าวให้แก่ Google

2.1.3 การคำนวณระยะเวลาในการเดินทางของ Google Map

ไม่สามารถค้นหาได้ว่า Google มีวิธีการคำนวณระยะเวลาการเดินทางจาก Google Map ได้อย่างไร ซึ่งตรงจุดนี้จะเห็นว่าหลาย ๆ เว็บไซต์ มีการนำข้อมูลไปใช้โดยทั่วไป ซึ่งข้อมูลระยะเวลา

การเดินทางของ Google Map ไม่สามารถนำมาใช้งานได้จริงในสภาพการจราจรปกติ สำหรับใน กรุงเทพมหานคร มี NECTEC ได้นำข้อมูลนี้ไปใช้กับสภาพการจราจรในประเทศไทยโดยใช้ ITS (ป้ายจราจรอัจฉริยะ) ซึ่งจะเห็นได้จาก <http://traffy.nectec.or.th/wtraffy/> รายงานสภาพจราจร (Web Traffy หนึ่งในโครงการ Traffy Project โครงการพัฒนาระบบประเมินและรายงานสภาพจราจร ห้องปฏิบัติการเทคโนโลยีเครือข่าย NECTEC สวทช.) ในส่วนข้อมูลด้านระยะทางและระยะเวลาการเดินทางก็ยังใช้ของ Google Map อยู่ ซึ่งไม่สามารถนำมาใช้งานได้ ซึ่งในส่วนของระยะเวลาการเดินทางของ Google Map เองนี้ไม่สามารถที่จะหาวิธีการคำนวณของทาง Google ได้

2.1.4 นิยามคำศัพท์

Google Map API คือ

Google Maps API สามารถพัฒนาโปรแกรมเพื่อแทรก Google Maps เข้าไปเป็นองค์ประกอบส่วนหนึ่งในเว็บเพจที่ต้องการได้โดยเขียนเป็นภาษา html และ javascript ในรูปแบบที่ไม่สลับซับซ้อนนักสำหรับงานแผนที่ง่ายๆ Google Maps API มีขีดความสามารถกว้างขวางเน้นในด้านการนำเสนอข้อมูลแผนที่ในลักษณะหมุดปัก (Push pin/Place marker) ซึ่งสามารถกำหนดให้แสดงข้อมูลประกอบแผนที่เมื่อผู้ใช้คลิกที่ตัวหมุดปักนั้นๆ หรือองค์แผนที่แบบเส้น (Polyline) พื้นที่ (Polygon) และภาพ (Ground overlay) บริการด้านแผนที่ของ Google นี้เริ่มต้นตั้งแต่กลางปีค.ศ. 2005 เป็นบริการฟรี จัดให้แก่ผู้ใช้ทั่วโลกโดยคาดหวังที่จะใช้การโฆษณาบนแผนที่เป็นรายได้กลับ คืนแต่ในระยะแรกจะยังไม่มีการโฆษณาดังกล่าว ในการจัดบริการแผนที่นี้ ส่วนประกอบพื้นฐานสำคัญที่ดึงดูดใจให้มีผู้ใช้งานแผนที่ของ Google เป็นอย่างมากคือแผนที่และภาพถ่ายดาวเทียมคุณภาพดีซึ่งครอบคลุมทั่วพื้นผิวโลกในมาตรา ส่วนต่างๆ ตามความเหมาะสม ทำให้การพัฒนาต่อยอดจากสิ่งที่ Google จัดไว้ให้แล้วเป็นงานที่น่าสนใจ ไม่ต้องลงทุนจัดหาทรัพยากรที่หายากและราคาแพงเองมาใช้ในโครงการอย่างที่เคย เป็นในอดีต เนื่องจากจัดทำ Google Maps API เป็นโปรแกรม Open source ในภาษา javascript จึงทำให้ผู้ใช้ที่เป็นนักพัฒนาโปรแกรมสามารถเข้าไปดูรายละเอียดของโปรแกรมได้สะดวก รวมทั้งสามารถปรับเปลี่ยนแก้ไขโปรแกรมได้ ทำให้ Google Maps API มีผู้ใช้งานอย่างกว้างขวาง เหตุผลสำคัญอีก 2 อย่างที่ส่งเสริมให้มีผู้ใช้งานมากคือแผนที่และภาพถ่ายดาวเทียมคุณภาพดีที่ใช้ สนับสนุนการทำแผนที่ที่มีให้ครอบคลุมพื้นที่ต่างๆ อย่างกว้างขวาง และชื่อเสียงของโปรแกรม Google Earth เสริมด้วยบริการ Google Local ที่มีมาก่อน

การจะนำ Google Maps มาพัฒนาต่อยอดได้นั้น ผู้พัฒนาจะต้องสมัครเพื่อขอใช้งาน Google Maps API ก่อน ซึ่งมีรายละเอียดปลีกย่อยบางอย่างที่ควรจะต้องรู้ดังนี้

Google Maps API มีบริการ 2 รูปแบบ คือแบบฟรีสำหรับผู้ทั่วไป ซึ่งผู้ใช้อินเทอร์เน็ตทั่วโลกสามารถเรียกดูได้ และแบบ Premier สำหรับลูกค้าองค์กรที่ต้องการนำ Google Maps ไปใช้ใน Intranet ของบริษัท

Google Map มีผู้ที่นำไปใช้หรือเผยแพร่บน Website ของตนเองมากมาย โดยการนำไปใช้ก็ขึ้นอยู่กับข้อมูลที่จะนำไปใช้ด้วย ซึ่งมีข้อกำหนดที่แตกต่างกันออกไปของ Google

การนำ Google Map ไปใช้นั้น ต้องไปสมัครขอ API KEY ก่อน โดยที่สามารถสมัครเข้าไปใช้งานได้ที่ <http://www.google.com/apis/maps/signup.html> ครับ (โดยจะต้องมี URL เว็บไซต์ในการใช้งาน) โดยที่สามารถกำหนดจุดเริ่มต้นในการใช้งาน Google Map ได้ว่าจะให้ปรากฏพื้นที่ในส่วนใดก่อน ซึ่งจะต้องระบุพิกัดภูมิประเทศ โดยใช้ละติจูดกับ ลองจิจูด ที่ต้องการจะกำหนด

นอกจากจะมีการนำไปใช้บน Website แล้ว Google Map เองก็ยังนำไปใช้กับระบบนำทาง GPS (Global Positioning System) โดยการนำไปใช้กับเครื่องส่งสัญญาณต่าง ๆ เช่น โทรศัพท์มือถือ ระบบนำทาง Navigator เป็นต้น

Mapplet

Mapplet คือ โปรแกรมขนาดเล็กที่พัฒนาโดยบุคคลอื่น และสามารถเพิ่มลงใน Google Maps ประเทศไทยได้โดยตรง ด้วยการคลิกเมาส์เพียงครั้งเดียว ผู้ใช้ก็จะสามารถปรับแต่ง Google Maps ด้วยการเพิ่มเติมเครื่องมือที่เป็นประโยชน์ซึ่งสร้างขึ้นสำหรับประเทศไทยโดยเฉพาะ เช่น ตารางเวลาการฉายภาพยนตร์ สำหรับค้นหารายชื่อภาพยนตร์ที่กำลังฉายอยู่ในปัจจุบัน ตามตำแหน่งที่ตั้งของโรงภาพยนตร์ รวมถึงรายการกิจกรรมจากไทยทิคเก็ตเมเจอร์ (Thai Ticket Major) สำหรับค้นหากิจกรรมที่น่าสนใจ เช่น แม่นาคพระโขนง เดอะมิวสิคัล โดยแสดงข้อมูลตามชื่อกิจกรรมหรือหมวดหมู่

2.1.5 เกณฑ์ในการกำหนดความหนาแน่นของสภาพการจราจรเป็นอย่างไร

เพื่อตรวจวัดความหนาแน่นของปริมาณการจราจร โดยอาศัยหลักการทางวิศวกรรมจราจร ที่เรียกว่า Occupancy Ratio (OR)

ระบบจะทำการแปลงข้อมูลเชิงปริมาณเป็นข้อมูลเชิงคุณภาพ โดยมีการกำหนดหลักเกณฑ์เบื้องต้นที่เป็นมาตรฐานดังนี้

ค่า OR ที่อยู่ระหว่าง 0.0 ถึง 0.3 ให้ถือว่าการจราจรคล่องตัว

ค่า OR ที่อยู่ระหว่าง 0.3 ถึง 0.8 ให้ถือว่าการจราจรหนาแน่น

ค่า OR ที่อยู่ระหว่าง 0.8 ถึง 1.0 ให้ถือว่าการจราจรติดขัด

ซึ่งข้อมูลความหนาแน่นนี้จะใช้เป็นตัวกำหนดเส้นทางจราจรเพื่อคิดค่าใช้จ่ายในการใช้บริการรถ Taxi ว่ามีเส้นทางที่ติดขัดมากน้อยเพียงใด และจะต้องใช้ระยะเวลาในการเดินทางในช่วงเวลารถติดซึ่งจะส่งผลต่อค่าใช้จ่ายของรถ Taxi ด้วย

2.1.6 ผลงานที่เกี่ยวข้องกับงานวิจัย

Jose Lorenzo, Gerardo Robledillo, Dani Jimenez ได้ร่วมกันคิดค้นระบบการคำนวณค่าใช้จ่ายค่าบริการรถ Taxi ขึ้น โดยที่พัฒนาขึ้นโดยใช้ภาษา Ruby On Rails ซึ่ง Jose Lorenzo (2008) ได้กล่าวไว้ว่าตัวเขาต้องการทราบค่ารถ Taxi จากสนามบินเพื่อกลับเข้าตัวเมือง Madrid (Jose Lorenzo, 2008) ซึ่งเป็นจุดเริ่มต้นสำหรับการสร้าง Website สำหรับการคำนวณค่ารถ Taxi และนอกจากนั้นพวกเขาก็ต้องการทราบรายละเอียดการเดินทางไปยังโรงแรมต่าง ๆ สถานที่ท่องเที่ยวโดยรถ Taxi ซึ่งจะช่วยให้นักท่องเที่ยวเดินทางไปยังสถานที่ต่าง ๆ ได้โดยสามารถศึกษาเส้นทางและค่าใช้จ่ายต่าง ๆ ได้ก่อนการเดินทางจริงรวมถึงการแนะนำเส้นทางต่าง ๆ ได้ โดยพวกเขาได้จัดทำ World Taximeter International Taxi Fare Calculator ซึ่งสามารถคำนวณค่ารถ Taxi ได้ในเมืองใหญ่ทั่วโลกรวม 20 เมือง ซึ่งมีระบบการใช้งานอยู่บน <http://www.worldtaximeter.com/>

ระบบการคำนวณค่าใช้จ่ายค่าบริการรถ Taxi นั้น World Taximeter International Taxi Fare Calculator ซึ่งได้จัดทำเป็นระบบการคำนวณค่าใช้จ่ายในการเดินทางของต่างประเทศ โดยสามารถที่จะใช้ได้ 20 เมืองใหญ่ทั่วโลก ซึ่งเป็น Website ที่มีระบบการคำนวณและรูปแบบต่าง ๆ ที่สามารถระบุจุดหมายปลายทางได้ชัดเจน ซึ่งระบบนี้สามารถแตกแยกถนนต่าง ๆ ได้ รวมถึง Rate สภาพการจราจรที่ติดขัด ซึ่งได้แสดงเป็น Rate ของเวลาที่คาดว่าจะทำให้ล่าช้า ซึ่งได้วัดผลจากสภาพการจราจรจริงของแต่ละเขตเมืองทั้งหมด 20 เขตเมือง โดยเริ่มต้นจากเมือง Madrid ประเทศสเปน ซึ่งทาง Website นี้ก็ได้มีการนำ Google Map มาใช้ในการระบุตำแหน่งเช่นเดียวกัน ซึ่งในส่วนของสภาพการจราจรที่ได้จัดทำใน Website นี้เป็นการจราจรที่ได้จัดทำไว้เป็นสถิติการจราจรของแต่ละเมืองเพื่อที่จะสามารถใช้ในการระบุเวลาในการเดินทาง

Website นี้เป็นหนึ่งในบริการออนไลน์ที่สามารถตอบสนองความต้องการของผู้เข้าใช้ได้ทันที ซึ่งสามารถคำนวณค่าโดยสารแท็กซี่ได้ในทันที ซึ่งให้บริการในเมืองใหญ่ทั่วโลก จำนวน 20 เมือง (London, New York, Rome...) สามารถใช้งานได้ทั้งจากเว็บและโทรศัพท์มือถือ โดยที่มีข้อจำกัดทางด้านการใช้งานซึ่งไม่ได้ให้ผลค่าโดยสารแท็กซี่จริง แต่จะประมาณให้ได้ใกล้เคียงมากที่สุด (ความถูกต้อง 85% ขึ้นไป)

สำหรับข้อมูลในด้านระยะเวลาของ Website ดังกล่าวนี้นั้น แต่ละประเทศจะมีราคาค่าโดยสารรถแท็กซี่ที่แตกต่างกันไปตามระยะเวลา เช่น ในช่วงกลางวันก็ราคาหนึ่ง และในช่วงเวลากลางคืนก็อีกราคาหนึ่งเป็นต้น แต่ก็ยังคงมีการนำสภาพการจราจรมาใช้ในการคำนวณด้วย

ภาพที่ 2 : ลักษณะของ Website : <http://www.worldtaximeter.com/>

World Taximeter beta
International Taxi Fare Calculator

London
Taxi price estimate from London Heathrow Airport to Trafalgar Square in London, UK

From: [Browse London's main places](#)
Example: Trafalgar Square

To: [Browse London's main places](#)
Example: 10 Downing Street

When? :

I'm going to arrange a pickup by phone

Let's go!

Estimated Fare	
From: London Heathrow Airport To: Trafalgar Square At: 18:00	
Distance: 25.52 km. Duration: 52 min.	
first 310.4 meters	£2.20
25.21 km. x £1.66 per km *	£41.94
waiting in traffic (~16 min.) *	£7.59
phone booking surplus	£2.00
heathrow surplus	£2.00
environmental charge	£0.20
total	£55.93
on a weekend it would be	£57.01

link to this search Show currency in £ € ¥

*Estimated that these are only estimated fares. Actual fares vary depending on traffic, weather and other unforeseen conditions. All and every information is only intended for informative purposes.

ที่มา : Jose Lorenzo, Gerardo Robledo, Dani Jimenez. (2008) World Taximeter International Taxi Fare Calculator. Retrieved by 22 August 2009 from <http://www.worldtaximeter.com/>

โดยมีคุณลักษณะสำคัญในการทำงานคือ

แสดงแผนที่ของ 20 เมืองหลวง เช่น London, New York, Rome ฯ

ระบุตำแหน่งการเดินทางจากสนามบินไปยังจุดต่าง ๆ ที่เป็นที่ยอดนิยม 20 เมืองหลัก

สามารถคำนวณการเดินทางจากการเดินทางจากจุดหนึ่งไปยังจุดหนึ่งได้ โดยประมาณการให้ใกล้เคียงความเป็นจริงมากที่สุด

คำนวณค่าใช้จ่ายการเดินทางได้จากมือถือ

แนะนำการเดินทางต่าง ๆ

สำหรับการคำนวณค่าใช้จ่ายค่ารถ Taxi ของ World Taximeter International Taxi Fare Calculator นั้น มีหลักในการคำนวณและวิธีการคำนวณต่าง ๆ ดังนี้คือ

เมื่อเลือกเส้นทางในการเดินทางแล้วระบบจะทำการระบุระยะเวลาในการเดินทางและระยะเวลาที่คาดว่าจะใช้ในการเดินทาง โดยเป็นข้อมูลที่ได้จาก Google Map

ระบบจะทำการคำนวณค่าใช้จ่ายรถ Taxi โดยที่นำค่าใช้จ่ายปกติคูณกับระยะเวลาในการเดินทาง

เมื่อระบบคำนวณค่าใช้จ่ายจากเส้นทางแล้ว ระบบจะทำการคำนวณการจราจรโดยข้อมูลที่ได้มาจาก Google Traffic ของแต่ละเมืองนั้น ๆ ซึ่งเป็นการคาดการณ์จริงจากสภาพการจราจรจริงที่ทาง Google ได้จัดทำไว้ โดยระยะเวลาที่ได้จะเป็นเวลาที่ประมาณการเท่านั้น ซึ่งสามารถระบุเวลาในการเดินทางได้ ซึ่งการจราจรในแต่ละช่วงเวลาจะมีลักษณะที่แตกต่างกันออกไป

เมื่อทราบระยะเวลาจากการประมาณการสภาพการจราจรที่คิดชัดเจนแล้ว ระบบก็จะคำนวณค่าใช้จ่ายในช่วงเวลาที่คิดชัดเจน แล้วนำผลลัพธ์ที่ได้ ไปรวมกับค่าใช้จ่ายที่คำนวณไว้แต่ต้นแล้ว

ภาพที่ 3 : การคำนวณค่ารถ Taxi ของ World Taximeter International Taxi Fare Calculator

Estimated Fare using meter at 11:12	
Distance: 1.70 km. Duration: 9 min.	
first 425 meters	£2.30
1.27 km. x £1.00 per km	£1.28
waiting in traffic (~3 min.)	£0.92
Total	£4.50

Change currency to [€](#) [฿](#) [£](#)

[permalink to this trip](#)

Remember that these are only estimated fares. Actual fares vary depending on traffic, weather and other unforeseen conditions. Tolls are not shown. The information provided on this site is intended for guidance purposes only.

ที่มา : Jose Lorenzo, Gerardo Robledillo, Dani Jimenez. (2008) World Taximeter International Taxi Fare Calculator. Retrieved by 22 August 2009 from <http://www.worldtaximeter.com/>

2.1.7 ระบบการคำนวณค่ารถ Taxi ในประเทศไทย

สำหรับในประเทศไทยมีผู้นำ Google Map ไปพัฒนาเพื่อใช้ในการคำนวณค่ารถ Taxi อยู่แล้วเช่นกัน เรียกว่า Estimating Thailand TAXI fare แต่มีรูปแบบการใช้งานที่ค่อนข้างยากเมื่อเทียบกับ World Taximeter International Taxi Fare Calculator ของ <http://www.worldtaximeter.com/> ซึ่ง Estimating Thailand TAXI fare ถูกพัฒนาขึ้นโดยใช้

Mapplet Thailand TAXI mapplet: Estimating Thailand TAXI fare และอัตราค่าโดยสารที่ใช้ในการคำนวณก็ยังคงมีความคลาดเคลื่อนจากอัตราค่าใช้จ่ายจริงค่อนข้างมากเมื่อเทียบกับ worldtaximeter ซึ่งรูปแบบการคำนวณของ Mapplet Thailand TAXI นี้ มีรูปแบบการคำนวณที่ค่อนข้างง่ายและไม่สลับซับซ้อนมากนัก ซึ่งนำมาเทียบกับข้อมูลการจราจรได้ไม่ดีเท่าที่ควร

ลักษณะการคำนวณค่ารถ Taxi ของ Estimating Thailand TAXI fare จะเป็นลักษณะการคำนวณโดยใช้อัตราการคำนวณค่ารถ Taxi ที่ใช้ในการคำนวณนั้นคำนวณจากระยะทางคูณกับอัตราค่าโดยสารตามระยะทางเท่านั้น โดยการคิดระยะเวลาการจราจรจะใช้ระยะเวลาครึ่งหนึ่งของระยะเวลาการคำนวณทั้งหมดเท่านั้น

Mapplet Thailand TAXI mapplet: Estimating Thailand TAXI fare เป็น Mapplet ง่ายๆ ที่อาศัยความสามารถของการหาเส้นทางของ Google Map มาหาระยะทางและประมาณออกมาเป็นค่า TAXI

2.1.8 การนำ Google Map มาใช้ร่วมกับ Webpage

Google Maps มีไว้เพื่อให้บริการสำหรับใช้งานส่วนบุคคลและการใช้งานที่ไม่ใช่เพื่อวัตถุประสงค์ทางการค้าเท่านั้น สำหรับผู้ใช้ที่เป็นธุรกิจ Google Maps มีไว้เพื่อให้บริการเฉพาะการใช้งานภายในเท่านั้น และไม่สามารถนำไปเผยแพร่สู่ทางการค้าได้ ยกเว้นว่าสามารถเข้าถึงและแสดงข้อมูลแผนที่นั้นได้โดยใช้ Google Maps API

สำหรับข้อมูลด้านการขนส่งที่มีอยู่ใน Google Maps มีเจตนาเพื่อวัตถุประสงค์ในการวางแผนเท่านั้น ซึ่ง Google ไม่รับรองหรือให้การรับประกันที่เกี่ยวข้องกับความถูกต้องหรือความครบถ้วนสมบูรณ์ของข้อมูล

2.2 สมมติฐานการศึกษาและกรอบแนวคิดการวิจัย

โครงการศึกษาเฉพาะบุคคลเกี่ยวกับการประยุกต์ใช้ Google Map กับป้ายจราจรอัจฉริยะในการพัฒนาระบบการคำนวณค่ารถ Taxi ในเขตพื้นที่กรุงเทพมหานคร จากการทดลองใช้งาน World Taximeter International Taxi Fare Calculator แล้ว ผู้ใช้จะไม่สามารถระบุเส้นทางการเดินทางได้จากการปักหมุดที่มีใน Google Map นั้น โดยเมื่อเปรียบเทียบกับ Estimating Thailand TAXI fare ที่มีการใช้งานใน Google Map อยู่แล้วจะมีการปักหมุดโดยสามารถกำหนดเส้นทางเองได้ ผลลัพธ์ที่ได้นั้นมีความคลาดเคลื่อนสูงมาก ซึ่งความน่าถือในการใช้งานน้อย ซึ่งคาดการณ์ได้ว่า Estimating Thailand TAXI fare ลักษณะการคำนวณยังไม่ได้นำสภาพการจราจรจริงมาใช้งานร่วมด้วย ซึ่งระบบที่จัดทำขึ้นนี้จะมีการนำสภาพการจราจรจริงที่ได้จากการเก็บสถิติข้อมูลการจราจร

ของป้ายจราจรอัจฉริยะ ซึ่งการคำนวณที่จะใช้นั้นได้มาจากการเก็บสถิติการจราจรจากการเก็บข้อมูลผ่านป้ายจราจรอัจฉริยะ ซึ่งหากเกิดเหตุการณ์ที่นอกเหนือจากสถิติที่เก็บไว้ ความคาดเคลื่อนจากการคำนวณค่ารถ Taxi อาจจะเพิ่มและลดได้ตามสภาพการจราจรที่เป็นอยู่ในขณะนั้น

บทที่ 3

ขั้นตอนการศึกษา

การศึกษาในครั้งนี้จะเป็นการนำระบบการทำงานของ Google Map มาใช้โดยทำการดึงข้อมูลเส้นทางการจราจร โดยจะเน้นไปที่ระยะทางการเดินทางเป็นหลักเพื่อนำมาใช้ในการคำนวณค่าใช้จ่ายในการเดินทางค่ารถ Taxi โดยการคำนวณนั้นจะแบ่งการคำนวณออกเป็นช่วงระยะเวลาด้วยกัน โดยจะแบ่งออกเป็น 3 ช่วงเวลาหลัก ๆ คือ ช่วงเวลา 07.00 – 09.00 น. ซึ่งเป็นช่วงเวลาที่มีสภาพการจราจรติดขัดที่สุดในเขตกรุงเทพมหานคร ช่วงเวลา 16.00 – 19.00 น. ซึ่งเป็นช่วงเวลาที่มีสภาพการจราจรที่ติดขัดเช่นเดียวกับช่วงเวลา 07.00 – 09.00 น. ช่วงเวลา 09.00 – 16.00 และ 19.00 – 07.00 น. ซึ่งมีสภาพการจราจรปกติ (ข้อมูลจากสำนักงานการจราจรและขนส่ง กรุงเทพมหานคร) ซึ่งระบบที่จัดทำขึ้นมานี้จะไม่นับรวมเหตุสุวิสัยต่าง ๆ เช่น การชุมนุม การซ่อมแซมเส้นทางการจราจร และอุบัติเหตุตามท้องถนน ซึ่งปัจจัยต่าง ๆ เหล่านี้ไม่นับรวมในสถิติการจราจรที่ทางสำนักงานการจราจรและขนส่ง กรุงเทพมหานคร จัดเก็บ

การจะนำ Google Maps มาพัฒนาต่อยอดได้นั้น ผู้พัฒนาจะต้องสมัครเพื่อขอใช้งาน Google Maps API ก่อน ซึ่งมีรายละเอียดปลีกย่อยบางอย่างที่ควรจะต้องรู้ดังนี้

Google Maps API มีบริการ 2 รูปแบบ คือแบบฟรีสำหรับผู้ทั่วไป ซึ่งผู้ใช้อินเทอร์เน็ตทั่วโลกสามารถเรียกดูได้ และแบบ Premier สำหรับลูกค้าองค์กรที่ต้องการนำ Google Maps ไปใช้ใน Intranet ของบริษัท

3.1 ขั้นตอนในการจัดทำระบบ

3.1.1 ศึกษาข้อจำกัดในการนำ Google Map มาใช้

ศึกษาการนำ Google Map มาใช้ โดยศึกษาข้อจำกัดในการทำงานของ Google Map ซึ่งการนำข้อมูลแผนที่มาใช้เพื่อแสดงบนเว็บไซต์ของเรานั้นไม่สามารถนำข้อมูลมาใช้งานได้ทั้งหมด ซึ่งจะเป็นการนำข้อมูลมาแสดงผลโดยที่มีข้อตกลงและเงื่อนไขต่าง ๆ คือ สำหรับผู้ใช้ที่เป็นบุคคล Google Maps รวมถึงผลการสืบค้นในท้องถิ่น แผนที่ และภาพถ่าย มีไว้เพื่อให้บริการกับคุณเฉพาะการใช้งานส่วนบุคคลและการใช้งานที่ไม่ใช่ เพื่อวัตถุประสงค์ทางการค้าเท่านั้น สำหรับผู้ใช้ที่เป็นธุรกิจ Google Maps มีไว้เพื่อให้บริการกับคุณเฉพาะการใช้งานภายในเท่านั้น และไม่สามารถนำไป

เผยแพร่ข้อมูลทางการค้าได้ ยกเว้นว่าสามารถเข้าถึงและแสดงข้อมูลแผนที่นั้นได้โดยใช้ Google Maps API ตามข้อตกลงและเงื่อนไขของ API

ข้อมูลซึ่งให้บริการผ่านทาง Google มีเจตนาเพื่อวัตถุประสงค์ในการวางแผนเท่านั้น อาจพบว่าสภาพอากาศ โครงการก่อสร้าง สภาพการจราจร หรือเหตุการณ์อื่นๆ อาจเป็นสาเหตุที่ทำให้สภาพถนนแตกต่างไปจากแผนที่ที่ปรากฏ ซึ่งจะไม่สามารถดึงข้อมูลของ Google Map มาใช้งานได้ ซึ่ง Google เองจะให้ข้อมูลด้านแผนที่มาใช้งานได้เพียงบางส่วนเท่านั้น โดยข้อมูลแผนที่เป็นข้อมูลที่สามารดึงมาใช้งานได้ แต่ไม่สามารถนำข้อมูลด้านอื่น ๆ มาใช้ในการวิเคราะห์หรือแก้ไขข้อมูลใด ๆ ได้ แต่สามารถที่จะนำมาวางแผนและใช้ได้เพียงบางส่วนเท่านั้น โดยที่ไม่สามารถใช้ Google Maps ในรูปแบบที่ทำให้บุคคลอื่นใด เข้าถึงการดาวน์โหลดในปริมาณมาก หรือการป้อนพิกัดเส้นรุ้งและเส้นแวงที่เป็นตัวเลขจำนวนมากได้ และก็ไม่สามารแก้ไขข้อมูลใด ๆ ของ Google Map ได้

ผู้ที่ไม่สามารถลบหรือทำการเปลี่ยนแปลงใดๆ กับลิขสิทธิ์ เครื่องหมายการค้า หรือคำชี้แจงสิทธิ์ในกรรมสิทธิ์อื่นๆ ที่ปรากฏอยู่ในข้อมูลแผนที่ซึ่งรวมถึงภาพถ่ายด้วย ข้อมูลระบบพิกัดทางภูมิศาสตร์สำหรับข้อมูลแผนที่ใน Google Maps ถูกจัดหาภายใต้การอนุญาตให้ใช้สิทธิ์โดย NAVTEQ North America LLC ("NAVTEQ") และ/หรือ Tele Atlas North America, Inc. ("TANA") และ/หรือ บุคคลที่สามอื่นๆ และเป็นไปตามการคุ้มครองลิขสิทธิ์และสิทธิ์ในทรัพย์สินทางปัญญาอื่นๆ ที่เป็นกรรมสิทธิ์หรือได้รับอนุญาตให้ใช้สิทธิ์ของ NAVTEQ, TANA และ/หรือ บุคคลที่สามอื่นๆ ดังกล่าว การใช้วัสดุนี้จะต้องเป็นไปตามข้อตกลงของสัญญาการอนุญาตให้ใช้สิทธิ์ ผู้ใช้ต้องรับผิดชอบสำหรับการคัดลอกหรือการเปิดเผยที่ไม่ได้รับอนุญาตใดๆ ของวัสดุนี้ และโดยการที่ใช้ Google Maps ผู้ใช้ยอมรับที่จะให้ NAVTEQ และ TANA เป็นบุคคลที่สามที่ได้รับผลประโยชน์ของข้อตกลงนี้ ยกเว้นในกรณีที่ผู้ใช้ได้รับอนุญาตให้ใช้สิทธิ์ในการดำเนินการเช่นนั้นได้เป็น การเฉพาะ โดย Google ไม่เช่นนั้นผู้ใช้จะไม่สามารถใช้ Google Maps กับผลิตภัณฑ์ ระบบ หรือแอปพลิเคชันใดๆ ที่ติดตั้ง หรือเชื่อมต่อกับ หรือกำลังสื่อสารกับยานพาหนะ ที่สามารใช้แอปพลิเคชันการนำทางยานพาหนะ การระบุตำแหน่ง การส่งข้อความ การแนะนำเส้นทางแบบเรียลไทม์ การจัดการเส้นทาง หรือแอปพลิเคชันที่คล้ายกันได้

ข้อมูลด้านการขนส่งที่มีอยู่ใน Google Maps รวมถึงข้อมูลที่จัดหาโดยบุคคลที่สาม และมีเจตนาเพื่อวัตถุประสงค์ในการวางแผนเท่านั้น Google ไม่รับรองหรือให้การรับประกันที่เกี่ยวข้องกับความถูกต้องหรือความครบถ้วน สมบูรณ์ของข้อมูล

ข้อมูลการจราจรแบบเรียลไทม์ก็เป็นอีกปัจจัยที่สำคัญที่ทำให้ Google Map เพิ่มประสิทธิภาพการใช้งานได้มากขึ้น โดยมีให้บริการในเมืองใหญ่ๆ เท่านั้น และในประเทศไทยก็ได้

มีการนำข้อมูลที่ได้จากป้ายจราจรอัจฉริยะ ITS (Intelligent Transport System) โดยจะมีการเพิ่มเมืองและประเทศใหม่ๆ เข้าไปอยู่เรื่อยๆ หากต้องการดูว่ามีข้อมูลการจราจรแบบเรียลไทม์ให้บริการในพื้นที่นั้นหรือไม่ ให้เราเข้าไปดูแผนที่ในบริเวณที่ผู้ใช้สนใจแล้วมองหาปุ่ม "การจราจร" ที่มุมขวาบนของหน้าจอ โปรดทราบว่าสภาพการจราจรที่แสดงเป็นไปตามข้อมูลที่มีอยู่ หากเราไม่มีข้อมูลเพียงพอที่จะคำนวณความเร็วของการจราจรบนถนนได้อย่างถูกต้อง เราจะไม่แสดงสภาพการจราจรสำหรับถนนเส้นดังกล่าว นี่เป็นเหตุผลว่าทำไมผู้ใช้จึงดูข้อมูลการจราจรแบบเรียลไทม์ได้เฉพาะในบางช่วง ของวันเท่านั้น

และนอกจากนั้นการแสดงผลการจราจรแบบเรียลไทม์ของ Google Map ในประเทศไทยก็ยังไม่ได้มีการผสมผสานรวมกับข้อมูลการเดินทางและแผนที่ได้ ซึ่งข้อมูลที่ทาง Google แสดงยังคงใช้ข้อมูลแบบเดิมเป็นหลัก ซึ่งข้อมูลการจราจรนี้ไม่มีผลกับข้อมูลที่แสดงเลย โดยผลที่ได้จากการแสดงผลดังกล่าวยังไม่เป็นที่น่าพอใจสำหรับการใช้งานจริง และนอกจากนั้นผู้ใช้งานก็ไม่สามารถดึงข้อมูลในส่วนนี้เพื่อนำมาแก้ไข หรือปรับปรุงให้เข้ากับการใช้งานของเว็บไซต์ของตนเองได้ ซึ่งเป็นเพียงการแสดงผลเส้นสีการจราจรเท่านั้น แต่ข้อมูลต่าง ๆ ยังคงยึดตามที่ Google ได้มีการทำไว้

ภาพที่ 4 : แผนที่พร้อมข้อมูลจราจร (เส้นจราจรสีเขียว) และข้อมูลการเดินทาง

เส้นทางที่รวดเร็วไปยัง ทางด่วนชั้นที่ 2/ทางพิเศษศรีรัช โครงการขยายในเมือง/เส้นทาง 3119
7.1 กม. - ประมาณ 4 นาที

← ระยะทางและเวลาในการเดินทาง

ทางด่วนชั้นที่ 2/ทางพิเศษศรีรัช โครงการขยายในเมือง/เส้นทาง 3119

1. มุ่งไปทางทิศ ตะวันออกเฉียงใต้ ไปตาม ทางด่วนชั้นที่ 2/เส้นทาง 3119 ทางพิเศษ

ทางด่วนชั้นที่ 2/ทางพิเศษศรีรัช โครงการขยายในเมือง/เส้นทาง 3119

[บันทึกไปที่แผนที่ของฉัน](#)

เส้นทางนี้มีจุดประสงค์เพื่อการวางแผนเท่านั้น คุณอาจพบว่าโครงการก่อสร้าง การจราจร สภาพอากาศ หรือเหตุการณ์อื่นๆ อาจเป็นสาเหตุให้สภาพถนนแตกต่างไปจากผลลัพท์ในแผนที่ และคุณควรวางแผนเส้นทางที่เหมาะสม คุณต้องปฏิบัติตามป้ายจราจรหรือประกาศทั้งหมดเกี่ยวกับเส้นทางของคุณ

ข้อมูลแผนที่ ©2010 Tele Atlas

ที่มา : Google. (2005). Google Map Retrieved by 11 August 2009 from <http://maps.google.co.th/>

ภาพที่ 5 : แผนที่พร้อมข้อมูลจราจร (เส้นจราจรสีแดง) และข้อมูลการเดินทาง

ที่มา : Google. (2005). Google Map Retrieved by 11 August 2009 from <http://maps.google.co.th/>

จากภาพที่ 4 และภาพที่ 5 จะเห็นได้ว่าเส้นสีที่แสดงสภาพการจราจรใน Google Map ไม่ได้มีผลต่อข้อมูลการเดินทางและเวลาในการเดินทางเลย ซึ่งยังเป็นข้อมูลที่ไม่น่าเป็นที่พึงพอใจต่อการนำข้อมูลในส่วนของการจราจรมาใช้ ซึ่งไม่ว่าจะเดินทางไปไหน แต่หากมีจำนวนกิโลเท่ากัน เวลาในการเดินทางก็จะเท่ากันด้วย ซึ่งเป็นข้อจำกัดที่มี Google Map ของประเทศไทยด้วย

3.1.2 การนำ Google Map มาใช้

ข้อมูลที่จะนำมาใช้จาก Google คือข้อมูลดังต่อไปนี้คือ

1. GDirections คือ การแสดงข้อมูลในการเดินทาง โดยในส่วนของ GDirections นี้จะประกอบไปด้วยการนำ Menu Control ซึ่งเป็นส่วนในการควบคุมแผนที่ทั้งหมด และส่วนที่สำคัญที่นำมาใช้ก็คือ Printable Driving Directions ซึ่งเป็นการแสดงข้อมูลการเดินทาง โดยในส่วนของ Printable Driving Directions นี้จะสามารถระบุเส้นทางต้นทางและปลายทางในการเดินทางได้ ตามภาพที่ 6 ซึ่งในส่วนนี้เองก็ได้ถูกนำมาใช้ในการทำระบบนี้ โดยในส่วนของ GDirections นี้จะมีการนำมาเปรียบเทียบกับตารางสถิติการจราจร โดยสรุปได้ 69 เส้นทางหลัก

ภาพที่ 6 : ข้อมูลการระบุสถานที่เดินทางของ GDirections

Maps API Directions Illustrated

From: To:

Language:

Formatted Directions	Map

ที่มา : Google. (2005). Google Map Retrieved by 11 August 2009 from <http://maps.google.co.th/>

2. GMarker เป็นการนำ Code ของการกำหนดตำแหน่งและการเคลื่อนย้ายตัวปักหมุด โดยเป็นการดึงข้อมูล Draggable Directions Waypoints มาใช้ โดยจะเห็นได้จากภาพที่ 7

ภาพที่ 7 : การทำงานของ GMarker ในลักษณะของ Draggable

Maps API Directions Illustrated

From: To:

Language:

Formatted Directions	Map
<p> Market St</p> <p>28.5 mi (about 39 mins)</p> <ol style="list-style-type: none"> Head northeast on Market St toward S Van Ness Ave 56 ft Turn right at S Van Ness Ave 0.4 mi Slight right to merge onto US-101 S toward I-80 E/ Oakland/San Jose 10.2 mi Take the exit onto I-380 W toward I-280/San Bruno 1.8 mi Take exit 5B to merge onto I-280 S toward San Jose 8.6 mi Take exit 34 for CA-35 W toward Californis 92 W/Half Moon Bay/Bunker Hill Dr 0.2 mi Turn left at CA-35 S/Skyline Blvd (signs for State Hwy 35/ State Hwy 92 W) 1.1 mi Turn right at CA-35 S/CA-92 W/Half Moon Bay Rd Continue to follow CA-35 S/CA-92 W 2.0 mi Turn left at CA-35 S/Skyline Blvd 4.2 mi 	<p></p> <p>GDirections following</p> <ul style="list-style-type: none"> • Ne • ad • Th • Th • lo: • Or • ne • Or • Th • 'ac • 2.. <p>More exp</p>

ที่มา : Google. (2005). Google Map Retrieved by 11 August 2009 from <http://maps.google.co.th/>

ซึ่งในส่วนของตัวป๊อปอัพนี้สามารถที่ทำการเคลื่อนย้ายได้ ซึ่งได้นำมาลักษณะของข้อมูลในส่วนนี้มาใช้ในระบบคำนวณค่าใช้จ่ายรถแท็กซี่ ซึ่งทำให้ผู้ใช้ระบบง่ายต่อการเลือกสถานที่ในการเดินทางของผู้ใช้ระบบ โดยจะได้ลักษณะการทำงานดังภาพที่ 8

ภาพที่ 8 : ผลที่ได้เมื่อนำมาแสดงในระบบ

From : พระราม2 To : มหาวิทยาลัยกรุงเทพ กสิยหน้าโท Time : 21 : (กำหนดเวลาที่ใช้ในการเดินทาง) : 40

Let's Go!

Formatted Directions

Rama II, Bangkok 10150, Thailand

24.9 km (about 23 mins)

1. Head southwest toward Thanon Rama II/Route 35 65 m
2. Merge onto Thanon Rama II/Route 35 1.1 km
Continue to follow Route 35
3. Take the ramp to Rama II/Route 35 72 m
4. Keep right at the fork to continue toward Rama II/Route 35 600 m
5. Slight left at Rama II/Route 35 1.1 km
Continue to follow Route 35
6. Take the ramp on the right onto Route 35 5.5 km
7. Continue onto Route 31 Toll road 11.4 km
8. Take the exit toward Bang Na 700 m
9. Merge onto Chalerm Maha Nakhon Expy/Route 3119 Toll road 550 m
10. Take exit East 1-02 toward Thanon Kasem Rat 290 m
11. Turn left at Thanon Kasem Rat 900 m

Map

3. GMapType และ GMapUIOptions เป็นการเลือกชนิดของรูปแบบแผนที่และการควบคุมลักษณะของแผนที่ซึ่งในลักษณะของการเลือกรูปแบบแผนที่ในที่นี้ผู้ใช้สามารถเลือกรูปแบบได้ 3 รูปแบบ คือ

แผนที่ - แสดงแผนที่พร้อมด้วยถนน อุทยาน พรมแดน แหล่งน้ำ และอื่นๆ โดยทั่วไป

ดาวเทียม - แสดงภาพถ่ายทางอากาศ ซึ่งทำให้แผนที่ดูเสมือนจริงซึ่งจะทำให้ผู้ใช้งานดูง่ายขึ้น

ภูมิประเทศ - แสดงระดับความสูงเป็นภาพสามมิติที่สีแสงเงาและเส้นระดับความสูง และรวมชื่อถนนและข้อมูลอื่นๆ ด้วย

ซึ่งได้นำมาใช้ในระบบเพื่อให้ผู้ใช้ได้ตัดสินใจเลือกรูปแบบการใช้งานได้หลายรูปแบบเพื่อให้ผู้ใช้สามารถเลือกลักษณะแผนที่ตามที่ผู้ใช้งานใช้งานได้ง่าย ตามลักษณะของภาพที่ 9

ภาพที่ 9 : ลักษณะการเลือกรูปแบบของแผนที่

ในส่วนของการทำงานในส่วนของการใช้งานบนโทรศัพท์นั้นจะไม่ได้เลือกรูปแบบของการนำแผนที่มาใช้ แต่จะเป็นการนำรายละเอียดของข้อมูลการเดินทางมาใช้ โดยข้อมูลจะอ้างอิงจากแผนที่ของ Google Map เอง

ภาพที่ 10 : ลักษณะการทำงานบนโทรศัพท์มือถือ

Bangkok Taxi Fare Calculator [Mobile version]

From :

พระราม2

To :

มหาวิทยาลัยกรุงเทพ กว๊านน้ำไท

ระบุวันเดินทาง :

วันจันทร์

***หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ*

ระบุเวลาเดินทาง :

22

: 48

(กำหนดเวลาที่ใช้ในการเดินทาง เช่น 08.22 น.)

Search

จาก : Rama II, Bangkok 10150, Thailand

ถึง : มหาวิทยาลัยกรุงเทพกว๊านน้ำไท, Phra Khanong, Khlong Toei, Bangkok 10110, Thailand

ระยะทาง : 24.859 กิโลเมตร

จะสังเกตได้ว่าจะมีการแสดงผลรายละเอียดเพิ่มเติมของสถานที่ซึ่งเป็นการที่ Google ได้ส่งข้อมูลการเดินทางกลับมายังระบบ ซึ่งในระบบจะทำงานโดยการอ้างอิงจากข้อมูลละติจูดและลองจิจูด

เพื่อส่งข้อมูลในการเดินทางไปที่ Google แล้วทาง Google ก็จะส่งข้อมูลกลับมายังระบบเพื่อจะทำการคำนวณแล้วก็แสดงผลในลำดับถัดไป

3.1.3 ศึกษาอัตราค่าโดยสารแท็กซี่

อัตราค่ารถแท็กซี่ในประเทศไทยถูกปรับเปลี่ยนมาแล้วทั้งหมด 3 ครั้งซึ่งแต่ละครั้งค่ารถ Taxi ก็จะปรับราคาเพิ่มมากขึ้นไปเรื่อย ๆ ตามค่าครองชีพที่ปรับตัวขึ้นของประเทศไทย

ภาพที่ 11 : อัตราค่าโดยสารแท็กซี่เก่า-ใหม่

อัตราค่าโดยสารแท็กซี่เก่า-ใหม่
 (ทั่วประเทศ)		
อัตราค่าโดยสารแท็กซี่มิเตอร์ ที่เริ่มใช้ครั้งแรก ปี 2535	อัตราค่าโดยสารแท็กซี่มิเตอร์ ที่ปรับในปี 2539	อัตราค่าโดยสารแท็กซี่มิเตอร์ ที่จะปรับครั้งล่าสุด(2551)
2 กม.แรก 35 บาท	2 กม.แรก 35 บาท	1 กม.แรก 35 บาท
กม.ที่ 2-3 กม.ละ 5 บาท	กม.ที่ 2-12 กม.ละ 4.50 บาท	กม.ที่ 2-12 กม.ละ 5 บาท
กม.ที่ 3-5 กม.ละ 4.50 บาท	กม.ที่ 12-20 กม.ละ 5 บาท	กม.ที่ 12-20 กม.ละ 5.50 บาท
กม.ที่ 5-7 กม.ละ 4 บาท	กม.ที่ 20 ขึ้นไป กม.ละ 5.50 บาท	กม.ที่ 20-40 กม.ละ 6 บาท
กม.ที่ 7 ขึ้นไป กม.ละ 3.50 บาท		กม.ที่ 40-60 กม.ละ 6.50 บาท
		กม.ที่ 60-80 กม.ละ 7.50 บาท
		กม.ที่ 80 ขึ้นไป กม.ละ 8.50 บาท

ในที่นี้จะนำการคำนวณค่าใช้จ่ายค่ารถ Taxi ครั้งล่าสุดคือปี 2551 มาใช้ในการคำนวณ โดยจะมีลักษณะของค่าโดยสารดังนี้คือ

ตาราง 2 : อัตราค่าโดยสาร Taxi

กิโลเมตรที่	ค่าโดยสาร
0-1 กิโลเมตร	35 บาท
1-12 กิโลเมตร	5 บาท/กิโลเมตร
12-20 กิโลเมตร	5.50 บาท/กิโลเมตร
20-40 กิโลเมตร	6 บาท/กิโลเมตร
40-60 กิโลเมตร	6.50 บาท/กิโลเมตร
60-80 กิโลเมตร	7.50 บาท/กิโลเมตร
80 กิโลเมตรขึ้นไป	8.50 บาท/กิโลเมตร

และในกรณีที่รถจอดหรือเคลื่อนที่ได้ไม่เกิน 6 กิโลเมตร/ชั่วโมง มิเตอร์เวลาจะเดิน อัตราค่าโดยสาร 1.50 บาท/นาที มิเตอร์จะขยับทีละ 2 บาท โดยการคิดค่าโดยสารนั้น จะคิดแยกเป็นส่วนๆ (ส่วนของระยะทาง และส่วนของเวลา) ส่วนของระยะทาง มิเตอร์คำนวณค่าโดยสารได้เท่าไร จะปัดขึ้นเป็นจำนวนเต็มคี่ที่อยู่ถัดขึ้นไป (เช่น คำนวณได้ 47.75 บาท ก็จะปัดขึ้นเป็น 49 บาท ซึ่งเป็นจำนวนเต็มคี่ที่อยู่ถัดไป) ส่วนของมิเตอร์เวลา มิเตอร์เวลาคำนวณค่าโดยสารได้เท่าไร จะปัดลงเป็นจำนวนเต็มคี่ที่อยู่ถัดลงมา (เช่น มิเตอร์เวลาเดินไปได้ 3.75 บาท ก็จะปัดทิ้งเป็น 2 บาท ซึ่งเป็นจำนวนเต็มคี่ที่อยู่ถัดลงมา)

3.1.4 การประยุกต์ใช้อัตราค่าแท็กซี่เพื่อนำมาคำนวณค่าใช้จ่ายค่ารถแท็กซี่

การคำนวณอัตราค่าแท็กซี่นั้น ได้จัดทำออกมาเป็นสูตรในการคำนวณได้ดังนี้คือ IF (กิโลเมตรที่<1 , 35 , IF(กิโลเมตรที่<=12 , 35+(กิโลเมตรที่-1)*5 , IF(กิโลเมตรที่<=20 , 90+(กิโลเมตรที่-12)*5.5 , IF(กิโลเมตรที่<=40 , 134+(กิโลเมตรที่-20)*6 , IF(กิโลเมตรที่<=60 , 254+(กิโลเมตรที่-40)*6.5 , IF(กิโลเมตรที่<=80 , 384+(กิโลเมตรที่-60)*7.5 , 534+(กิโลเมตรที่-80)*8.5))))))

และเมื่อได้ค่าใช้จ่ายเบื้องต้นที่ยังไม่ได้นับรวมการคำนวณมิเตอร์เวลา ก็จะนำค่าที่ได้ไปนับร่วมกับมิเตอร์เวลาโดยเปรียบเทียบตามค่าที่กำหนดตามระยะเวลาที่แบ่งออกเป็น 4 ช่วงเวลาคือ ช่วงเวลา 07.00 – 09.00 น. ช่วงเวลา 16.00 – 19.00 น. ช่วงเวลา 09.00 – 16.00 น. และ 19.00 – 07.00 น. โดยจะเปรียบเทียบค่าตามค่า Occupancy Ratio (OR) ซึ่งเป็นการเปรียบเทียบค่าความหนาแน่นของปริมาณการจราจรบนท้องถนน โดยมีค่าเปรียบเทียบตามตารางที่

ตารางที่ 3 : ตารางเปรียบเทียบปริมาณจราจร

Occupancy Ratio (OR)	
การจราจรคล่องตัว	0.0 - 0.3
การจราจรหนาแน่น	0.3 - 0.8
การจราจรติดขัด	0.8 - 1.0

ที่มา : Kasem Choocharukul. (2008) Transportation Engineering. Retrieved by 22 August 2009 from <http://pioneer.netserv.chula.ac.th/~ckasem2/intelsigns.html>

ซึ่งในเบื้องต้นได้มีการนำค่า OR นี้มาใช้ในการคำนวณ โดยเปรียบเทียบตามสถิติการจราจรของกรุงเทพมหานคร โดยได้นำข้อมูลนี้มาจากสำนักงานการจราจรและขนส่ง กรุงเทพมหานครช่วงเวลา

การสำรวจ กุมภาพันธ์ - มีนาคม 2552 โดยได้นำมาสรุปรวมเส้นทางต่าง ๆ โดยแบ่งเส้นทางการเดินทางออกเป็น 69 เส้นทางหลักโดยมีค่าตามตารางที่ 4

ตารางที่ 4 : สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
1	พหลโยธิน	เร่งด่วนเช้า (07.00 - 09.00 น.)	10,895	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	33,562	1.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	15,478	4.0
2	พระราม 5	เร่งด่วนเช้า (07.00 - 09.00 น.)	4,577	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	10,233	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,851	3.0
3	ประชาธิปไตย - ประชาธิปไตย - บำเพ็ญ	เร่งด่วนเช้า (07.00 - 09.00 น.)	1,255	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	4,706	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	1,724	3.5
4	เกษตรนวมินทร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	13,723	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	33,211	1.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	16,683	4.0
5	ราชวิถี	เร่งด่วนเช้า (07.00 - 09.00 น.)	2,221	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	7,131	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	2,122	3.0
6	สุขุมวิท	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,373	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	19,926	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	9,542	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
7	วิสุทธิกษัตริย์	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,185	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	19,172	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	7,148	3.5
8	เซนต์หลุยส์	เร่งด่วนเช้า (07.00 - 09.00 น.)	1,386	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	3,480	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	1,910	3.5
9	ถนนจันทร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,699	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	10,787	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,644	3.5
10	เจริญสนิทวงศ์	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,553	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	27,803	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	12,293	4.0
11	สีลม	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,769	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	17,912	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	6,115	3.5
12	ราชพฤกษ์	เร่งด่วนเช้า (07.00 - 09.00 น.)	2,487	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	8,432	2.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,228	3.5
13	ประชาชื่น	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,474	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	21,049	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	8,251	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
14	รัชดาภิเษก	เร่งด่วนเช้า (07.00 - 09.00 น.)	17,135	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	67,356	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	31,814	3.5
15	สาทร	เร่งด่วนเช้า (07.00 - 09.00 น.)	8,525	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	32,150	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	12,813	4.0
16	พระราม 4	เร่งด่วนเช้า (07.00 - 09.00 น.)	22,305	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	63,691	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	27,213	3.5
17	วิฑู	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,858	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	28,038	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	9,386	3.5
18	พระราม 9	เร่งด่วนเช้า (07.00 - 09.00 น.)	17,551	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	71,894	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	28,306	3.5
19	อังรีคูนังต์	เร่งด่วนเช้า (07.00 - 09.00 น.)	1,725	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	7,488	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	2,224	3.5
20	พระราม 1	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,001	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	15,311	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	7,209	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
21	พญาไท	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,995	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	27,025	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	11,001	3.5
22	ราชดำเนิน	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,299	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	17,772	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	6,216	3.5
23	รามคำแหง	เร่งด่วนเช้า (07.00 - 09.00 น.)	10,846	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	32,573	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	15,470	3.5
24	เพชรเกษม	เร่งด่วนเช้า (07.00 - 09.00 น.)	12,046	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	38,188	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	17,189	3.5
25	บางขุนเทียน	เร่งด่วนเช้า (07.00 - 09.00 น.)	2,480	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	8,868	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	3,563	3.5
26	เอกชัย	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,399	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	20,265	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	9,493	3.5
27	อ่อนนุช	เร่งด่วนเช้า (07.00 - 09.00 น.)	4,814	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	16,309	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	8,096	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
28	เพชรบุรี	เร่งด่วนเช้า (07.00 - 09.00 น.)	10,086	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	29,445	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	11,245	3.0
29	กำแพงเพชร	เร่งด่วนเช้า (07.00 - 09.00 น.)	986	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	4,017	2.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	1,480	4.0
30	สุขสวัสดิ์	เร่งด่วนเช้า (07.00 - 09.00 น.)	10,785	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	37,207	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	17,671	3.5
31	พระรามที่ 2	เร่งด่วนเช้า (07.00 - 09.00 น.)	8,829	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	24,551	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	10,847	3.5
32	เกษมราษฎร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	4,005	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	15,993	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	6,678	3.5
33	สมเด็จพระเจ้าตากสิน	เร่งด่วนเช้า (07.00 - 09.00 น.)	7,750	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	25,589	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	12,177	3.5
34	กรุงธนบุรี	เร่งด่วนเช้า (07.00 - 09.00 น.)	9,896	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	42,355	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	22,112	4.0

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
35	ศรีนครินทร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	13,626	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	46,417	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	21,166	3.5
36	สุขุมวิท 105	เร่งด่วนเช้า (07.00 - 09.00 น.)	2,390	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	8,584	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	3,207	3.5
37	นวมินทร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	9,367	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	29,123	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	13,467	3.5
38	อโศก	เร่งด่วนเช้า (07.00 - 09.00 น.)	4,431	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	15,079	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,295	3.5
39	สาธุประดิษฐ์	เร่งด่วนเช้า (07.00 - 09.00 น.)	1,280	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	4,074	2.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	1,496	3.0
40	พระรามที่ 3	เร่งด่วนเช้า (07.00 - 09.00 น.)	9,781	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	28,348	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	14,802	3.5
41	ศรีอยุธยา	เร่งด่วนเช้า (07.00 - 09.00 น.)	10,069	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	33,210	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	12,461	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
42	นราธิวาสราชนครินทร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,360	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	20,411	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	10,940	3.5
43	จอมทอง	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,805	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	12,273	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	5,171	3.5
44	ลาดพร้าว	เร่งด่วนเช้า (07.00 - 09.00 น.)	9,158	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	33,677	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	13,961	4.0
45	พระรามที่ 6	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,708	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	21,630	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	9,291	3.5
46	พระรามที่ 5	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,961	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	14,719	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,350	3.0
47	ประดิพัทธ์	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,449	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	9,460	2.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	5,422	3.5
48	นราธิวาส	เร่งด่วนเช้า (07.00 - 09.00 น.)	7,714	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	25,998	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	11,773	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
49	จันทร์	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,055	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	9,499	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,081	3.5
50	บรมราชชนนี	เร่งด่วนเช้า (07.00 - 09.00 น.)	13,507	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	50,081	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	24,122	3.5
51	ราชดำริ	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,091	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	15,543	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	5,385	3.5
52	เพลินจิต/พระรามที่ 1	เร่งด่วนเช้า (07.00 - 09.00 น.)	7,191	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	24,469	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	9,752	3.5
53	งามวงศ์วาน	เร่งด่วนเช้า (07.00 - 09.00 น.)	19,911	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	64,456	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	28,176	3.5
54	มหาไชย	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,912	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	15,492	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	5,968	3.0
55	บำรุงเมือง	เร่งด่วนเช้า (07.00 - 09.00 น.)	7,600	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	21,286	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	7,050	3.0

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
56	พลับพลาชัย	เร่งด่วนเช้า (07.00 - 09.00 น.)	1,708	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	4,721	2.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	2,360	3.5
57	แจ้งวัฒนะ	เร่งด่วนเช้า (07.00 - 09.00 น.)	5,363	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	18,432	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	6,152	3.5
58	วงศ์สว่าง	เร่งด่วนเช้า (07.00 - 09.00 น.)	1,551	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	6,315	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	2,737	3.5
59	ชิดลม	เร่งด่วนเช้า (07.00 - 09.00 น.)	4,712	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	12,727	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	4,345	3.0
60	ลาดปลาเค้า/สุขาภิบาล	เร่งด่วนเช้า (07.00 - 09.00 น.)	2,809	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	3,212	2.0
		เร่งด่วนเย็น (16.00 - 19.00 น.)	3,876	3.5
61	ประดิษฐานุธรรม	เร่งด่วนเช้า (07.00 - 09.00 น.)	10,598	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	30,993	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	13,490	3.5
62	เพชรเกษม	เร่งด่วนเช้า (07.00 - 09.00 น.)	16,396	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	47,027	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	19,965	3.5

(ตารางมีต่อ)

ตารางที่ 4 (ต่อ): สรุปสถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร 69 เส้นทาง

ลำดับ ที่	ถนน/ซอย	ช่วงเวลา	ปริมาณแต่ ละช่วงเวลา	Occupancy Ratio (OR)
63	พระราม 9	เร่งด่วนเช้า (07.00 - 09.00 น.)	16,355	3.5
		นอกเร่งด่วน (09.00 - 16.00 น.)	56,387	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	26,950	4.0
64	สามเสน	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,922	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	14,047	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	5,736	3.5
65	พุทธบูชา	เร่งด่วนเช้า (07.00 - 09.00 น.)	6,818	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	27,642	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	13,601	4.0
66	แสมดำ	เร่งด่วนเช้า (07.00 - 09.00 น.)	691	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	2,237	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	1,093	3.5
67	สุวินทวงศ์	เร่งด่วนเช้า (07.00 - 09.00 น.)	3,777	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	12,612	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	5,697	3.5
68	ประตูน้ำ	เร่งด่วนเช้า (07.00 - 09.00 น.)	9,707	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	28,933	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	11,316	3.5
69	วิภาวดีรังสิต	เร่งด่วนเช้า (07.00 - 09.00 น.)	28,725	3.0
		นอกเร่งด่วน (09.00 - 16.00 น.)	90,509	1.5
		เร่งด่วนเย็น (16.00 - 19.00 น.)	37,529	3.5

จากตารางที่ 4 จะมีการนำค่า OR ที่ได้มาเปรียบเทียบกับเส้นทางการจราจรในแต่ละเส้นแล้วนำไปคำนวณตามช่วงระยะถนน โดยค่า OR ที่กำหนดขึ้นมานั้นจะกำหนดมาจากค่าเฉลี่ยของแต่ละเส้นทาง โดยสรุปมาจาก 148 เส้นทาง โดยแต่ละเส้นทางจะซ้ำกันซึ่งก็นำมาเรียบเรียงสรุปขึ้นมาใหม่ โดยถนนที่ติดกันก็จะนำมาเรียงต่อกันใหม่ให้ได้ 69 เส้นทางหลัก ๆ โดยจะแบ่งตามช่วงระยะเวลาแล้วนำค่า OR ที่ได้มาคำนวณตามระยะทางกิโลเมตรที่ทาง Google ส่งค่ากลับมาให้ได้ดังภาพที่ 12

ภาพที่ 12 : ลักษณะการส่งค่าเปรียบเทียบค่า OR กับ Directions ที่ทาง Google Map ส่งคืนค่ามาให้

โดยรายละเอียดการเดินทางจะส่งมาจาก Google โดยรายละเอียดการเดินทางที่ส่งมายัง Server นั้นจะนำมาเปรียบเทียบกับ Database Street ที่ได้ทำการสรุปเส้นทางการจราจรออกมา โดยจะเปรียบเทียบค่า (ชื่อถนน) แล้วก็นำค่า OR มาทำการคำนวณ โดยจะคำนวณตามระยะทางในแต่ละช่วงถนน ซึ่งหากข้อมูลของถนนหรือรายละเอียดการเดินทางใดที่นอกเหนือจากฐานข้อมูลที่มี ก็จะทำการคำนวณโดยใช้ค่า OR ตามตารางที่ 5 ซึ่งก็เป็นค่าที่ได้จากการทำสถิติการจราจรของกรุงเทพมหานคร เช่นกัน แต่จะเป็นการสรุปภาพรวมของทุกท้องถนน รวมทั้งเปรียบเทียบเส้นทางการจราจรในวันเสาร์ – อาทิตย์ด้วย ซึ่งในตารางข้างต้นไม่ได้มีรายละเอียดในวันเสาร์ – อาทิตย์ จึงได้นำข้อมูลของภาพรวมการจราจรมาใช้แทน เช่น เมื่อได้ค้นหาเส้นทางแล้วระบบจะทำการนำรายละเอียดการเดินทางที่ได้มาทำการเปรียบเทียบกับฐานข้อมูลเพื่อนำค่า OR มาใช้ในการคำนวณต่อไป ดังภาพที่ 13

ภาพที่ 13 : รายละเอียดการเดินทาง

<u>1.</u> Head west on Silom toward Soi Phattakhan Si Lom/Soi Silom 15	120 m
<u>2.</u> Take the 3rd left onto Pramuan	500 m
<u>3.</u> Take the 1st left onto Sathon Nuea	2.4 km
<u>4.</u> Slight left at Thanon Sathon Nuea	39 m
<u>5.</u> Continue onto Thanon Witthayu	25 m
<u>6.</u> Turn right at Thanon Rama IV	1.0 km
<u>7.</u> Turn right at Thanon Chuea Phloeng	62 m
<u>8.</u> Take the ramp onto ทางพิเศษเฉลิมมหานคร/Route 3119 Toll road	9.7 km
<u>9.</u> Continue onto Route 34	2.5 km
<u>10.</u> Exit onto Thanon Bang Na-Trat/Route 34	700 m
<u>11.</u> Turn left	93 m

ตารางที่ 5 : สถิติปริมาณจราจรเฉลี่ยในเขตกรุงเทพมหานคร ช่วงเวลาการสำรวจ
 กุมภาพันธ์ - มีนาคม 2552

วัน	รวมเข้า – ออกเมือง	
	เร่งด่วนเช้า	เร่งด่วนเย็น
	(7.00-9.00 น.)	(16.00-19.00)
จันทร์	12,944	17,689
อังคาร	13,080	19,337
พุธ	13,258	18,225
พฤหัสบดี	13,779	18,491
ศุกร์	13,354	20,333
เสาร์	9,857	14,473
อาทิตย์	7,771	13,249
เฉลี่ยต่อวัน (จันทร์ - ศุกร์)	13,283	18,815
เฉลี่ยต่อวัน (เสาร์ - อาทิตย์)	8,814	13,861
เฉลี่ยต่อวันทั้งสัปดาห์	11,049	16,338

โดยจะเปรียบเทียบค่าตามปริมาณรถยนต์ที่วิ่งในแต่ละช่วงเวลา ซึ่งจะสังเกตได้ว่าในช่วงเวลาเร่งด่วน 07.00 – 09.00 น. และ 16.00 – 19.00 น. เป็นช่วงเวลาที่มียานพาหนะที่ติดขัดมากที่สุด แต่สำหรับเวลา 10.00 – 16.00 น. และ 19.00 – 07.00 น. ซึ่งเป็นช่วงนอกช่วงเวลาเร่งด่วน ซึ่งก็หมายถึงมีการจราจรที่คล่องตัว โดยจะสังเกตได้ว่าในช่วงเวลา 07.00 – 09.00 น. มีปริมาณยานพาหนะของรถน้อยกว่าช่วงเวลา 16.00 – 19.00 ซึ่งแสดงให้เห็นว่าในช่วงเวลา 16.00 – 19.00 น. มีค่า OR ที่ติดขัด และในช่วงเวลา 07.00 – 19.00 ก็มีค่าที่ติดขัดตามลำดับ โดยในเบื้องต้นได้เปรียบเทียบตามค่า Occupancy Ratio (OR) ได้ตามตารางที่ 6 ดังนี้คือ

ตารางที่ 6 : เปรียบเทียบค่า Occupancy Ratio (OR) ตามช่วงระยะเวลา

Occupancy Ratio (OR)		
การจราจรคloggedตัว	19.00 - 07.00 น.	0.0 - 0.3
การจราจรคloggedตัว	09.00 - 16.00 น.	0.0 - 0.3
การจราจรหนาแน่น	07.00 - 09.00 น.	0.3 – 0.8
การจราจรติดขัด	16.00 - 19.00 น.	0.8 - 1.0

โดยเมื่อนำค่าเบื้องต้นไปใช้ผลลัพธ์ที่ได้ไม่ใกล้เคียงกับอัตราค่าใช้จ่ายจริง ทำให้ต้องมีการปรับค่า OR ใหม่เพื่อให้ได้ผลลัพธ์ที่ใกล้เคียงมากขึ้น โดยได้มีการปรับค่า OR ทั้งหมด 8 ครั้ง ซึ่งได้ปรับค่าครั้งละ 0.2 – 0.6 โดยการปรับค่าในแต่ละครั้งจะทำการสำรวจความถูกต้องของค่าใช้จ่ายในแต่ละครั้ง จากการทำการสำรวจทาง Webboard ในระบบและสำรวจจากพนักงานขับแท็กซี่ เพื่อให้ได้ค่าที่ใกล้เคียงกับความเป็นจริงมากที่สุดที่ 85% ขึ้นไป โดยในแต่ละครั้งที่ทำการแก้ไขค่า OR ใหม่ ความถูกต้องแม่นยำของการคำนวณค่าใช้จ่ายก็จะมี ความคลาดเคลื่อนเกินกว่าหรือน้อยกว่าราคาจริง 10 – 30 บาท เป็นค่าที่มีความคลาดเคลื่อนมากพอสมควร ซึ่งเป็นค่าที่ไม่น่าพึงพอใจ ทำให้ต้องมีการปรับค่า OR ให้ลงตัวมากขึ้น โดยในแต่ละครั้งที่มีการปรับค่าจะทำการตรวจสอบความถูกต้องของการคำนวณอยู่เสมอจากพนักงานขับรถแท็กซี่ ซึ่งทำให้สรุปค่าตามตารางเวลาใหม่ได้ตาม ตารางที่ 7 ดังนี้คือ

ตารางที่ 7 : เปรียบเทียบค่า Occupancy Ratio (OR) ใหม่เพื่อให้ได้ผลที่ใกล้เคียงขึ้น

Occupancy Ratio (OR) ปรับตามความถูกต้อง		
การจราจรคloggedตัว	19.00 - 07.00 น.	0.5
การจราจรคloggedตัว	09.00 - 16.00 น.	0.5
การจราจรหนาแน่น	07.00 - 09.00 น.	1.5 – 1.8
การจราจรติดขัด	16.00 - 19.00 น.	2.0 – 3.0

โดยเมื่อนำค่าที่ได้มาทำการคำนวณใหม่ จะได้ผลที่ใกล้เคียงกับค่าเดิมที่ยึดตามค่า Occupancy Ratio (OR) ซึ่งเป็นค่าในการตรวจสอบความหนาแน่นของรถยนต์ โดยที่ทำให้มีค่าใช้จ่ายที่ใกล้เคียงกับค่าใช้จ่ายจริงมากขึ้นที่ 85%

ค่าที่ได้จากการคำนวณค่าแท็กซีในเบื้องต้นนั้นจะถูกนำมาบวกกับค่าในการเปรียบเทียบอัตราเวลาซึ่งได้กำหนดตามค่าตาราง ซึ่งเป็นค่าที่ได้ปรับตามความเป็นจริงเพื่อให้ได้ค่าที่ใกล้เคียงมากขึ้น

3.2 ลักษณะการทำงานของระบบ

การทำงานของระบบคำนวณค่ารถแท็กซีนี้ เมื่อผู้ใช้ได้ทำการเลือกข้อมูลการเดินทางแล้ว ระบบจะทำการส่งข้อมูลไปยัง Web Server เพื่อไปขอรายละเอียดการเดินทางจากทาง Google อีกครั้งหนึ่ง เพื่อให้รายละเอียดการเดินทาง โดยในที่นี้จะนำค่าระยะทางการเดินทางมาใช้ แล้วเมื่อได้ระยะทางการเดินทางจาก Google แล้วระบบจะทำการคำนวณค่าใช้จ่ายตามวิธีการในหัวข้อที่ 3.1 ตามลำดับ โดยลักษณะจะเป็นดังภาพที่ 14 โดยที่ผู้ใช้สามารถใช้งานได้ผ่านเครื่อง PC และ โทรศัพท์ Smartphone

ภาพที่ 14 : ลักษณะการทำงานของระบบคำนวณค่ารถแท็กซี

โดยที่ระบบนี้จะแบ่งส่วนการทำงานของระบบเป็น 2 ส่วนคือ ส่วนที่ทำงานโดยแสดงแผนที่การทำงานและการทำงานบนโทรศัพท์มือถือ ซึ่งสามารถทำงานได้กับโทรศัพท์ Smartphone และ I-Phone ได้ ซึ่งระบบการทำงานบนโทรศัพท์ จะแสดงผลในส่วนที่เป็นรายละเอียดของการเดินทางเท่านั้นซึ่งไม่ได้นับรวมแผนที่ด้วยเพราะการนำเสนอแผนที่จะทำให้โทรศัพท์จะทำการประมวลผลนาน ซึ่งอาจจะยุ่งยากต่อการใช้งานของผู้ใช้ โดยที่การใช้งานบนโทรศัพท์นั้นผู้ใช้

จำเป็นต้องรู้จักชื่อสถานที่พร้อมระบุให้ชัดเจน เนื่องจากชื่อสถานที่บางแห่งมีชื่อที่ใกล้เคียงกันซึ่งระบบจะไม่สามารถระบุสถานที่ใดสถานที่หนึ่งได้

สำหรับข้อมูลรายละเอียดการเดินทาง (ระยะทางจากการเดินทาง) และเกณฑ์กำหนดค่า Occupancy Ratio (OR) ที่นำมาใช้ในการคำนวณร่วมกัน ซึ่งก็จะทำให้ผลลัพธ์ที่ได้เหมือนกัน โดยข้อมูลในเรื่องระยะเวลาเป็นปัจจัยสำคัญที่ทำให้ระบบสามารถคำนวณได้ถูกต้องแม่นยำมากขึ้น

ภาพที่ 15 : <http://bangkoktaxi.smyshopping.com/>

การเข้าใช้งานนั้นผู้ใช้สามารถเข้าใช้งานได้ที่ <http://bangkoktaxi.smyshopping.com/> สามารถเข้าใช้งานได้ค่อนข้างง่าย ซึ่งในส่วนของ Full Version นั้นจะมีแผนที่ให้สำหรับใช้งานได้ง่ายมากขึ้น และส่วนของ Mobile Version จะมีรูปลักษณะที่มีรายละเอียดน้อยกว่า Full Version ที่แสดงแผนที่ เพื่อให้ Mobile ไม่ต้องรองรับการทำงานที่หนักเกินไป และเมื่อผู้เข้าใช้งานได้ใช้งานระบบเรียบร้อยแล้ว ก็จะให้ผู้ใช้งานช่วยในการตรวจสอบความถูกต้องของระบบโดยที่จะให้ผู้ใช้งานได้เข้าไปแสดงความคิดเห็นหรือให้ข้อมูลในส่วนของ Webboard ซึ่งข้อมูลในส่วนนี้ก็ได้นำไปปรับค่า OR ได้ โดยจะเห็นได้จากภาพที่ 16 และภาพที่ 17

ภาพที่ 16 : Webboard ของระบบคำนวณค่าใช้จ่ายแท็กซี่

เพื่อนแลกเปลี่ยนความรู้, ถาม-ตอบปัญหาเกี่ยวกับการใช้งานระบบ Bangkok Taxi Fare Calculator

[Home | เกี่ยวกับเว็บบอร์ด | ติดต่อเรา]

จำนวนค่าโดยสารทั้งหมด 1 ค่าโดยสาร

ค่าโดยสารที่	ค่าโดยสาร	ผู้ถาม [วันที่ถาม]	เข้าชม	ตอบ [วันที่ตอบ]
0001	เข้ามาใช้บริการแล้วจะทราบความถูกต้องให้ด้วยนะครับ	admin [30 เม.ย. 2553]	24	12 [1 เม.ย. 2553]

☑ = ค่าถามใหม่ ☐ = ค่าถามที่ยังไม่มีคนตอบ 📄 = ค่าถามที่ถูกตอบแล้ว 📄 = ค่าถามที่ถูกลบออก

กำลังแสดงหน้าที่ 1 / 1

[1]

[ติดต่อเรา]

<< กลับมาใช้ที่สอบถาม ใช้กันนะครับ >>

ภาพที่ 17 : ลักษณะของข้อมูลใน Webboard

เพื่อนแลกเปลี่ยนความรู้, ถาม-ตอบปัญหาเกี่ยวกับการใช้งานระบบ Bangkok Taxi Fare Calculator

ขอเชิญร่วมตอบคำถามครับ

เข้ามาใช้บริการแล้วกรุณาจะบอกความถูกต้องให้ด้วยนะครับ

หากไม่ถูกต้องกรุณาจะข้อมูลด้วยนะครับ 📄

admin (127.0.0.*) [วันศุกร์ ที่ 30 เมษายน 2553 เวลา 20:35 น.]

โดยคุณ **ซึก** (127.0.0.*) [วันศุกร์ ที่ 30 เมษายน 2553 เวลา 20:38 น.] ผู้ตอบคนที่ 1
ถูกต้องสินะครับ 📄

โดยคุณ **ปลา** (192.168.103.*) [วันอังคาร ที่ 4 พฤษภาคม 2553 เวลา 09:29 น.] ผู้ตอบคนที่ 2
ใกล้เคียงพอตัว

โดยคุณ **อร** (192.168.103.*) [วันอังคาร ที่ 4 พฤษภาคม 2553 เวลา 11:45 น.] ผู้ตอบคนที่ 3
ไม่ได้มันจะดี

โดยคุณ **พ้ออ** (192.168.0.*) [วันพฤหัสบดี ที่ 6 พฤษภาคม 2553 เวลา 10:22 น.] ผู้ตอบคนที่ 4
ของพี่กินไปเกือบ 20 บาทนะ

โดยคุณ **อร** (192.168.102.*) [วันศุกร์ ที่ 7 พฤษภาคม 2553 เวลา 09:20 น.] ผู้ตอบคนที่ 5
วันนี้มาสายได้นั่ง ก็เกือบถูกนะ

โดยข้อมูลที่เห็นนี้เริ่มเก็บข้อมูลตั้งแต่วันที่ 1 พฤษภาคม 2553 ซึ่งข้อมูลที่ได้อีกจะได้รับการ
ข้อมูลจากผู้ใช้งานจริงและการนำข้อมูลจากพนักงานขับแท็กซี่มาบันทึกลงในระบบ โดยทำการเก็บ
ข้อมูลได้ทั้งหมด 144 ครั้ง

บทที่ 4

ผลการศึกษา

4.1 ระบบคำนวณค่าใช้จ่ายรถแท็กซี่

ในระบบคำนวณค่าใช้จ่ายค่ารถแท็กซี่นี้ จะคิดจากสภาพการจราจรจริงที่เก็บสถิติจากสำนักงานจราจรและขนส่ง ในปี 2546 – 2552 ซึ่งเปรียบเทียบจากปริมาณรถยนต์ในแต่ละช่วงเวลา โดยระบบนี้จะสามารถคำนวณค่าใช้จ่ายได้ใกล้เคียงกับราคาจ่ายจริงที่ 88 % โดยที่ระบบสามารถคำนวณการเดินทางได้ตลอด 24 ชั่วโมง ซึ่งในแต่ละช่วงเวลาหรือในแต่ละวันจะมีสภาพการจราจรไม่เหมือนกัน จึงจัดทำให้ระบบสามารถแบ่งแยกวัน – เวลาในการเดินทางให้ชัดเจนมากขึ้น

4.2 การใช้งานระบบ

ภาพที่ 18 : ระบบการคำนวณค่ารถแท็กซี่ (<http://bangkoktaxi.smyshopping.com/>)

ลักษณะการทำงานของระบบจะแบ่งส่วนการใช้งานการคำนวณและการแสดงความคิดเห็นที่มีต่อการใช้งานในระบบซึ่งจะเน้นเพื่อให้ผู้ใช้เข้ามาแสดงความคิดเห็นว่าเมื่อเข้าใช้ระบบจะมีความถูกต้องเพียงใด ซึ่งข้อมูลที่ได้จากผู้ใช้ก็จะนำมาปรับปรุงค่าในการคำนวณในระบบ

จากภาพที่ 19 จะเห็นได้ว่าระบบในที่นี่จะจัดแบ่งออกเป็น 2 ส่วนหลัก ๆ คือ ส่วนที่ทำงานผ่านเครื่อง PC และส่วนที่ทำงานได้ผ่านระบบโทรศัพท์ Smartphone ซึ่งรวมไปถึง I-Phone ด้วย และนอกจากนั้นก็จัดทำ Webboard สำหรับผู้ที่เข้าใช้งานได้มาเสนอแนะความถูกต้องของระบบ

ภาพที่ 19 : ส่วนการทำงานของระบบ 2 ส่วน

4.2.1 Full Version

การทำงานในส่วนของ Full Version จะเป็นการแสดงแผนที่ด้วย ซึ่งจะทำให้ผู้ใช้ใช้งานได้สะดวกมากขึ้น จากการที่ผู้ใช้สามารถเลื่อนเป้าหมายในแผนที่ได้เอง พร้อมทั้งยังสามารถจะระบุตำแหน่งต้นทาง และปลายทางได้จากการพิมพ์สถานที่ต้นทางและปลายทาง และผู้ใช้เองก็ยังสามารถ

เลื่อนตัวปักหมุด
 ทั้งต้นทางและ
 ปลายทางเพื่อระบุตำแหน่งได้ชัดเจนมากขึ้นอีกด้วย

ดังภาพที่ 20

ภาพที่ 20 : สามารถเลื่อนตัวปักหมุดได้

10. มุมมอง | Time | 11 : 20 (กำหนดเวลา เช่น การเดินทาง)

เลื่อนตัวปักหมุดบนแผนที่

ระยะทาง	9 กม.
ประมาณ	33 นาที
พื้นที่เศษ	5.6 กม.
	1.5 กม.
	350 ม.
เส้นทาง	42 ม.
ถนน	3.6 กม.
เข้าสู่	
สุข	1.7 กม.
ง 31	7.5 กม.
	700 ม.
นคร/	8.7 กม.
	2.4 กม.

เมื่อผู้ใช้ระบุตำแหน่งในการเดินทางชัดเจนแล้วให้ผู้ใช้กดปุ่ม **Let's Go!** ซึ่งผู้ใช้ระบบ จะได้รับข้อมูลการเดินทางรวมถึงข้อมูลระยะทางในการเดินทางมาดังภาพที่ 21 ซึ่งจะเป็นรูปแบบ เช่นเดียวกับที่แสดงบนเว็บไซต์ Google เอง

ภาพที่ 21 : การแสดงข้อมูลการเดินทางของระบบ

From : To : Time : 11 : 25 (กำหนดเวลาที่ใช้ในการเดินทาง)

ผู้ใช้ระบบสถานที่ต้นทาง ผู้ใช้ระบบสถานที่ปลายทาง

Formatted Directions

สีลม บางรัก กรุงเทพมหานคร ประเทศไทย

17.1 กม. (ประมาณ 17 นาที)

1. มุ่งไปทางทิศ ตะวันออก ไปตาม สีลม เข้าสู่ ซอยตัดอาคารสีลม/ซอยสีลม 15
2. ไข่ ที่ 3 ทางซ้าย เข้าสู่ ประมวล 500 ม.
3. ไข่ ที่ 1 ทางซ้าย เข้าสู่ สาทรเหนือ 2.4 กม.
4. เบี่ยงซ้ายเล็กน้อยที่ ถนนสาทรเหนือ 39 ม.
5. ขับต่อไปยัง ถนนวิเศษ 25 ม.
6. เลี้ยวขวา ที่ ถนนพระราม 4 1.0 กม.
7. เลี้ยวขวา ที่ ถนนเขื่อนเหล็ก 62 ม.
8. ใช้ทางลาดไปยัง ทางพิเศษเฉลิมมหานคร/เส้นทาง 3119 ทางพิเศษ 9.7 กม.
9. ขับต่อไปยัง เส้นทาง 34 2.5 กม.
10. ให้ออกไปตาม ถนนบางนา-ตราด/เส้นทาง 34 700 ม.
11. เลี้ยวซ้าย 93 ม.

บางนา กรุงเทพมหานคร ประเทศไทย

ข้อมูลแผนที่ © 2010 Tele Atlas

Map

ข้อมูลวิธีการเดินทางที่ได้รับ จากทาง Google

ระบุวันเดินทางเพื่อเพิ่มความแม่นยำ : **หากไม่ระบุวันเดินทางจะคำนวณจากวันเวลาปกติ

อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : บาท

ซึ่งเมื่อผู้ใช้งาน ได้รับข้อมูลแล้ว ผู้ใช้ระบบเองก็ยังสามารถเลื่อนตัวปัดมุดเพื่อความแม่นยำได้มากขึ้นด้วย ดังที่ได้อธิบายไว้แล้วข้างต้น และถ้าหากผู้ใช้ไม่ได้ใส่ข้อมูลหรือข้อมูลไม่ถูกต้องระบบก็จะแจ้งเตือนดังภาพที่ 22 และภาพที่ 23

ภาพที่ 22 : ผู้ใช้ไม่ได้ระบุเส้นทางต้นทาง

ภาพที่ 23 : ผู้ใช้ไม่ได้ระบุเส้นทางปลายทาง

และนอกจากนั้นผู้ใช้งานเองก็ยังสามารถที่จะทำการเปลี่ยนรูปแบบแผนที่ได้ตามการใช้งานของผู้ใช้เอง ตามภาพที่ 24

ภาพที่ 24 : การเปลี่ยนแปลงรูปแบบแผนที่

ในส่วนของการคำนวณนั้นผู้ใช้งานสามารถที่จะระบุเวลาในการเดินทางได้ เพื่อการคำนวณที่แม่นยำมากขึ้น ซึ่งในระบบจะแสดงเวลาในปัจจุบันให้ผู้ใช้งานอยู่แล้ว ดังภาพที่ 25

ภาพที่ 25 : ระบุเวลาการเดินทาง

Time : : (กำหนดเวลาที่ใช้ในการเดินทาง)

ระบุเวลาในการเดินทาง

และนอกจากนั้นผู้ใช้ระบบหากต้องการความแม่นยำในการคำนวณค่าใช้จ่ายมากขึ้นผู้ใช้ระบบสามารถที่จะระบุวันที่ในการเดินทางได้ ดังภาพที่ 26

ภาพที่ 26 : ระบุวันที่ในการเดินทาง

ระบุวันเดินทางเพื่อเพิ่มความแม่นยำ : วันศุกร์ **หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ

อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : 133 บาท **ระบุวันที่ในการเดินทาง**

ซึ่งในส่วนของการระบุวันในการเดินทางนั้นผู้ใช้ระบบสามารถระบุหรือไม่ระบุวันในการเดินทางก็ได้ หากผู้ใช้ไม่ได้ระบุวันเดินทางระบบก็จะคำนวณจากวันจันทร์ – วันศุกร์ โดยระบบจะทำการแจ้งเตือนเมื่อผู้ใช้งานไม่ได้เลือกวันเดินทาง ดังภาพที่ 27

ภาพที่ 27 : แจ้งเตือนกรณีไม่ระบุวันที่

หากผู้ใช้ได้เลือกสถานที่ในการเดินทางเรียบร้อยแล้ว รวมทั้งระบุเวลาและวันเดินทาง (ใส่หรือไม่ก็ได้) ผู้ใช้ก็สามารถที่จะสามารถกดปุ่ม ได้เลย ซึ่งระบบจะทำการคำนวณแล้วก็จะแสดงผลการคำนวณค่าใช้จ่ายได้ดังภาพที่ 28

ภาพที่ 28 : ผลการคำนวณ

อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : บาท

ผลการคำนวณ

และในระบบนี้หากผู้ใช้ระบบต้องการเดินทางที่มีระยะทางที่ไกล หรือ เป็นการเดินทางจาก กรุงเทพฯ ไปยังจังหวัดอื่น ๆ ระบบจะทำการแจ้งเตือนให้ผู้ใช้เดินทางด้วยวิธีอื่น ดังภาพที่ 29

ภาพที่ 29 : แจ้งเตือนหากมีระยะทางที่ไกลเกินไป โดยจะแนะนำให้เดินทางด้วยวิธีอื่น

โดยหากผู้ใช้ระบบต้องการคำนวณจากการเดินทางที่มีระยะทางที่ไกลเกินไประบบจะไม่ได้นำในเรื่องของวันและเวลาเข้ามาใช้ในการคำนวณด้วย

4.2.2 Mobile Version

การทำงานบนโทรศัพท์นั้นจะเน้นที่มีรูปแบบการใช้งานที่กระชับรัดกุมเพราะระบบจะต้องทำการตอบสนองได้ด้วยการส่งข้อมูลที่น้อยเพื่อรองรับการทำงานของ CPU บนโทรศัพท์ที่มีอยู่อย่างจำกัด ดังภาพที่ 30 ดังนั้นรูปลักษณะการใช้งานจะดูง่ายกว่าส่วนของ Full Version ที่ได้แสดงแผนที่ด้วย แต่ก็สามารถนำมาใช้บน PC ได้เช่นกัน ซึ่งก็จะมีรูปลักษณะและวิธีการใช้งานดังนี้

ภาพที่ 30 : ระบบคำนวณค่าใช้จ่ายบน Mobile Version

Bangkok Taxi Fare Calculator [Mobile version]

From :

กำหนดจุดเริ่มต้น

To :

กำหนดจุดสิ้นสุด

ระบุวันเดินทาง :

กรุณาระบุวันที่เดินทาง

**** หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ**

ระบุเวลาเดินทาง :

16 : 39 (กำหนดเวลาที่ใช้ในการเดินทาง เช่น 08.22 น.)

Search

เมื่อเลือกข้อมูลครบถ้วน

Mobile version of Bangkok Taxi Fare Calculator,
optimized for smartphones and iphones.

วิธีการใช้งานจะเป็นในรูปแบบเดียวกับ Full Version ต่างกันเพียงแค่ว่าไม่มีแผนที่เท่านั้น ซึ่งผู้ใช้งานระบบจะต้องใส่สถานที่เดินทางทั้งจุดเริ่มต้น และจุดสิ้นสุดให้ครบถ้วน ซึ่งหากผู้ใช้ไม่ได้ใส่ข้อมูลอย่างใดอย่างหนึ่งระบบก็จะทำการแจ้งเตือนเช่นเดียวกับ Full Version เช่นกัน และในส่วนของข้อมูลเรื่องวันเวลาก็จะเป็นเช่นเดียวกัน คือ หากไม่ใส่วันเดินทางระบบก็จะทำการแจ้งเตือนแต่ยังคงสามารถคำนวณได้โดยอ้างอิงข้อมูลปกติ

เมื่อผู้ใช้ได้พิมพ์เส้นทางการเดินทางครบถ้วนแล้ว และผู้ใช้กด ระบบก็จะทำการคำนวณและแสดงผล ดังภาพที่ 31

ภาพที่ 31 : การแสดงผลของข้อมูล

Bangkok Taxi Fare Calculator [Mobile version]

From :

ดอนเมือง

To :

มหาวิทยาลัยกรุงเทพ กล้วยน้ำไท

ระบุวันเดินทาง :

วันจันทร์

***หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ*

ระบุเวลาเดินทาง :

17 : 39 (กำหนดเวลาที่ใช้ในการเดินทาง เช่น 08.22 น.)

ข้อมูลและแสดงค่าใช้จ่าย
ที่ได้จากการคำนวณ

จาก : Don Mueang, Si Kan, Don Muang, Bangkok, Thailand
ถึง : มหาวิทยาลัยกรุงเทพ กล้วยน้ำไท, Phra Khanong, Khlong Toei, Bangkok 10110, Thailand
ระยะทาง : 30.702 กิโลเมตร
อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : 233 บาท

Mobile version of Bangkok Taxi Fare Calculator,
optimized for smartphones and iphones.

ในส่วนการแสดงผลของข้อมูลนั้น Google จะทำการประมวลผลและแสดงรายละเอียดตามที่ Google ได้ทำการจัดเก็บข้อมูลไว้ ซึ่งในส่วนของการระบุสถานที่ผู้ใช้ควรระบุสถานที่ให้ชัดเจน ซึ่งหากระบุไม่ถูกต้องระบบก็จะไม่แสดงผล หรือแจ้งเตือนให้ระบุสถานที่ใหม่อีกครั้ง

ผลการศึกษาในเรื่องนี้จะเป็นเรื่องความแม่นยำในการคำนวณ ซึ่งในเบื้องต้นได้มีการนำค่า Occupancy Ratio (OR) โดยที่ยังไม่ได้ปรับค่าตามความเหมาะสม โดยค่าที่ใช้ดังตารางที่ 8 ซึ่งผลที่ได้ขาดความถูกต้อง ซึ่งไม่เป็นที่น่าพอใจในการคำนวณค่าใช้จ่าย

ตารางที่ 8 : Occupancy Ratio (OR)

Occupancy Ratio (OR)	
19.00 - 07.00 น.	0.0 - 0.3
09.00 - 16.00 น.	0.0 - 0.3
07.00 - 09.00 น.	0.3 - 0.8
16.00 - 19.00 น.	0.8 - 1.0

โดยการตรวจสอบนั้น ได้ตรวจสอบจากพนักงานขับรถแท็กซี่ 2 ราย คือ

1. นายศรชัย อุษสูงเนิน
2. นายราเชนย์ ชุ่มพึ้ง

ซึ่งได้ทำการสอบถามจากการเดินทางจากสถานที่หนึ่งไปอีกสถานที่หนึ่งว่ามีค่าใช้จ่ายในการเดินทางที่บาท โดยจะสอบถามแบ่งตามช่วงเวลาและวันที่เดินทางด้วย ซึ่งผลที่ได้ในการใช้ค่า Occupancy Ratio (OR) ในเบื้องต้น ยังขาดความถูกต้องซึ่งจะขาดความถูกต้องในช่วงเวลา 07.00 – 09.00 น. และ 16.00 – 19.00 น. ซึ่งผลที่ได้จากการคำนวณในทั้ง 2 ช่วงเวลานี้ยังมีค่าน้อยเกินไป จึงต้องทำให้มีการปรับค่าอีก 8 ครั้ง ซึ่งมีการปรับค่าเพิ่มขึ้นและลดลงตามหมายถูกต้องแม่นยำของระบบ โดยในแต่ละครั้งจะมีการสอบถามพนักงานขับรถแท็กซี่ทั้ง 2 รายอยู่เสมอ เพื่อตรวจสอบความถูกต้อง โดยในที่สุดก็ได้ค่า Occupancy Ratio (OR) ใหม่เพื่อให้ได้ความถูกต้องแม่นยำมากขึ้น ตามตารางที่ 9

ตารางที่ 9 : การปรับค่า Occupancy Ratio (OR) ใหม่เพื่อความแม่นยำ (85% ขึ้นไป)

Occupancy Ratio (OR)	
19.00 - 07.00 น.	0.5
09.00 - 16.00 น.	0.5
07.00 - 09.00 น.	1.5 - 1.8
16.00 - 19.00 น.	2.0 - 3.0

โดยลักษณะของการแสดงผลจะเป็นการนำค่าระยะทางมาใช้ในการคำนวณ ซึ่งผลลัพธ์ที่ได้ในลักษณะของ Full Version ที่มีการแสดงแผนที่ด้วยนั้น จะแบ่งออกเป็น 2 ส่วนคือ ส่วนของการใช้งานแผนที่ และส่วนของการคำนวณ ตามภาพที่ 32 และภาพที่ 33

ภาพที่ 32 : ส่วนที่ 1 ของการใช้งานในระบบแบบ Full Version

From : มหาวิทยาลัยกรุงเทพ กว๊าน้ำไท To : สวนลุมพินี Time : 0 : 37 (คำนวณเวลาที่ใช้ในการเดินทาง)

Formatted Directions

A มหาวิทยาลัยกรุงเทพ กว๊าน้ำไท
6.7 km (about 11 mins)

1. Head **southeast** on **Thanon Rama IV** toward **Soi Ban Kluai Tai** 650 m
2. Make a **U-turn** at **Soi Farmwattana** 5.4 km
3. Slight **left** to stay on **Thanon Rama IV** 400 m
4. Take the **2nd right** onto **Thanon Ratchadamri** 230 m
5. Turn **right** to stay on **Thanon Ratchadamri** 17 m

B สวนลุมในเทมาซาร์ โกลด์สยาม ไทย

Map data ©2010 Tele Atlas

ภาพที่ 33 : ส่วนที่ 2 ของการใช้งานในระบบแบบ Full Version

ระบุวันเดินทางเพื่อเพิ่มความแม่นยำ : **หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ

อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : บาท

โดยการแบ่งส่วนการทำงานออกเป็น 2 ส่วนนั้นจะทำให้ระบบมีการสนองผลลัพธ์ที่ออกมาได้รวดเร็วมากขึ้น โดยการที่มีการระบุวันที่ไว้ภายหลังเพราะ ผู้ใช้บางรายอาจไม่จำเป็นต้องระบุวันที่ในการเดินทางก็ได้ ซึ่งการระบุวันที่ในการเดินทางนั้นก็จะเป็นการคำนวณตามค่าเวลาในช่วงวันจันทร์ – วันศุกร์ โดยผู้ใช้งานส่วนใหญ่จะเน้นไปที่การระบุเวลาในการเดินทางเป็นหลักมากกว่าการระบุค่าของวันที่ ซึ่งผลที่ได้ก็จะแสดงออกมาเป็นค่าของตัวเลขธรรมดา ซึ่งก็จะเห็นได้ชัดเจนเมื่อผู้ใช้ได้มีการกรอกค่าการคำนวณแล้ว ตามภาพที่ 34

ภาพที่ 34 : ลักษณะของการแสดงค่าผลลัพธ์ค่าใช้จ่ายในการเดินทาง

คำนวณค่าบริการ

ระบุวันเดินทางเพื่อเพิ่มความแม่นยำ : วันอังคาร ****หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ**

อัตราค่าใช้จ่ายบริการรถแท็กซี่โดยประมาณ : 65 บาท

สำหรับการทำงานในส่วนของการใช้งานบนโทรศัพท์นั้นจะมีการแสดงผลซึ่งรวมทั้งรายละเอียดในการเดินทางด้วย ซึ่งในรายละเอียดของระยะเวลา และวันที่ในการเดินทางก็จะมีผลต่อผลที่ได้เช่นเดียวกับในรูปแบบของ Full Version เช่นกัน และผู้ใช้งานของระบบเองก็สามารถที่จะเลือกวันที่เดินทางหรือไม่เลือกก็ได้เช่นกัน ระบบก็จะคำนวณจากเกณฑ์ในการคำนวณค่า OR เช่นเดียวกับ Full Version เช่นกัน โดยลักษณะของระบบเบื้องต้นก่อนการใช้งานจะเป็นในลักษณะตามภาพที่ 35

ภาพที่ 35 : ลักษณะเบื้องต้นก่อนการใช้งาน

Bangkok Taxi Fare Calculator [Mobile version]

From :

กำหนดจุดเริ่มต้น

To :

กำหนดจุดสิ้นสุด

ระบุวันเดินทาง :

กรุณาระบุวันที่เดินทาง

****หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ**

ระบุเวลาเดินทาง :

0 : 57 (กำหนดเวลาที่ใช้ในการเดินทาง เช่น 08.22 น.)

Search

Mobile version of Bangkok Taxi Fare Calculator,
optimized for smartphones and iphones.

หากผู้ใช้ได้มีการใส่สถานที่การเดินทางเข้าไปแล้ว ระบบก็จะทำการคำนวณแล้วก็จะมีการแสดงรายละเอียดของสถานที่การเดินทางมากขึ้น และก็จะแสดงระยะทางในการเดินทางแล้วก็จะทำการแสดงค่าใช้จ่ายในการเดินทาง ตามภาพที่ 36 ซึ่งในส่วนของการใช้งานใน Mobile Version ผู้ใช้งานจะต้องใส่รายละเอียดของการเดินทางให้ชัดเจนเพราะผู้ใช้ไม่สามารถกำหนดแผนที่ในการเดินทางได้

ภาพที่ 36 : การแสดงผลของ Mobile Version

Bangkok Taxi Fare Calculator [Mobile version]

From :

มหาวิทยาลัยกรุงเทพ กัลยนาไท

To :

สวนลุมพินี

ระบุวันเดินทาง :

วันอังคาร

**** หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ**

ระบุเวลาเดินทาง :

0 : 57 (กำหนดเวลาที่ใช้ในการเดินทาง เช่น 08.22 น.)

Search

จาก : มหาวิทยาลัยกรุงเทพกัลยนาไท, Phra Khanong, Khlong Toei, Bangkok 10110, Thailand
ถึง : Lumpini Park, Rama IV Rd, Bangkok, Pathum Wan, Bangkok 10330, Thailand
ระยะทาง : 6.713 กิโลเมตร

อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : 65 บาท

Mobile version of Bangkok Taxi Fare Calculator,
optimized for smartphones and iphones.

หลังจากได้ทดสอบระบบแล้วได้มีการปรับปรุงระบบใหม่ เพื่อให้เกิดความแม่นยำในการคำนวณมากขึ้น ซึ่งทำให้มีการปรับปรุงรูปแบบของระบบใหม่ในส่วนของ Full Version โดยได้มีการปรับปรุงในส่วนขงรายละเอียดของการเดินทางซึ่งจะต้องมาเปรียบเทียบในการใช้งาน แต่เมื่อมีการปรับปรุงใหม่แล้วรายละเอียดในการเดินทางจะถูกนำไปใช้ซึ่งทำให้ฐานข้อมูลในส่วนนี้หายไปแต่ยังคงสามารถทำการคำนวณได้เช่นเดิม ตามภาพที่ 37

ภาพที่ 37 : รูปแบบหลังจากปรับปรุงในส่วนของ Full Version

From : To : Time : 0 : 18 (คำนวณเวลาที่ใช้ในการเดินทาง)

คำนวณค่าบริการ

ระบุวันเดินทางเพื่อเพิ่มความแม่นยำ : **หากไม่ระบุวันเดินทางระบบจะคำนวณจากวันเวลาปกติ

อัตราค่าใช้บริการรถแท็กซี่โดยประมาณ : บาท

Silom, Bang Rak, Bangkok, Thailand

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

Bang Na, Bangkok, Thailand

ส่วนที่ใช้ในการนำค่าไปเปรียบเทียบข้อมูลในฐานข้อมูล

สำหรับการวัดผลนั้นนอกจากจะทำการสอบถามจากพนักงานขับแท็กซี่ที่ได้กล่าวมาเบื้องต้นแล้วก็ยังสามารถจัดทำ Webboard เพื่อให้ผู้ใช้งานได้เข้ามาแสดงความคิดเห็นและแสดงความถูกต้องของการใช้งานระบบ ตามภาพที่ 38

ภาพที่ 38 : Webboard ของระบบคำนวณค่าใช้จ่ายรถแท็กซี่

เว็บไซต์ระบบเก็บข้อมูลใน Text File :: By "พิทักษ์" - Windows Internet Explorer

http://bangkoktaxi.smyshopping.com/webboard/webboard.php

File Edit View Favorites Tools Help X Snagit

Home | กลับหน้าหลักเว็บบอร์ด | ตั้งกระทู้ใหม่

จำนวนข้อความทั้งหมด 1 ข้อความ

ค้นหาข้อความ ค้นหา

คำถามที่	คำถาม	ผู้ถาม [วันที่ถาม]	เข้าชม	ตอบ [วันที่ตอบ]
0001	เข้ามาใช้บริการแล้วกรุณาประมวลผลด้วยระบบ	admin [30 เม.ย. 2553]	22	5 [26 พ.ค. 2553]

= คำถามใหม่
 = คำถามที่ยังไม่มีคนตอบ
 = คำถามที่ถูกตอบแล้ว
 = คำถามสุดฮิต

กำลังแสดงหน้าที่ 1/1

[1]

[ตั้งกระทู้ใหม่]

<< กลับมาใช้คำที่ดูภาพจน ไร้ที่ทนจะครบ >>

Done Internet 100%

โดยได้มีการนำระบบไปวางบน Server เพื่อให้มีผู้ใช้งานเพิ่มมากขึ้น ซึ่งผู้ใช้งานสามารถเข้าใช้งานได้ที่ <http://bangkoktaxi.smyshopping.com/> โดยได้เก็บข้อมูลการใช้งานรวมถึงข้อมูลจากพนักงานขับแท็กซี่ทั้งหมด 144 ครั้ง โดยข้อมูลที่เห็นก็จะเป็นเพียงลักษณะของข้อมูลบางส่วน ซึ่งข้อมูลทั้งหมดจะถูกนำมาแก้ไขค่า OR ใหม่ เพื่อให้ได้ค่าใช้จ่ายในการเดินทางได้เกิน 85% ขึ้นไป ซึ่งเมื่อมีผู้นำไปใช้งานมีผลตอบรับจากผู้ใช้งานสะดวกต่อการใช้งานและข้อมูลใกล้เคียงกับความเป็นจริง ซึ่งเป็นข้อมูลที่เป็นที่น่าพึงพอใจ

ได้มีการนำระบบไปทดสอบใช้งานจริง ซึ่งได้ทำการเก็บข้อมูลการใช้งานแล้วมีการปรับค่าตามลำดับ ได้ทั้งหมด 144 ครั้ง ซึ่งในปัจจุบันนี้ข้อมูลรวมในการใช้งานมีความใกล้เคียงอยู่ที่ 88% ซึ่งจัดเก็บได้ตามตารางที่ 10 โดยได้ทำการจัดเก็บจากการเปรียบเทียบค่าใช้จ่ายจริงกับค่าใช้จ่ายที่ทางระบบได้แสดงผลออกมา ดังนี้

ตารางที่ 10 : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การคำนวณใกล้เคียง (%)
1	วิทยาลัยพณิชยการบางนา	สำโรง	55	70	79
2	กระทรวงศึกษาธิการ	เซ็นทรัลปิ่นเกล้า	60	55	92
3	กระทรวงศึกษาธิการ	มหาวิทยาลัยธรรมศาสตร์ท่าพระจันทร์	50	47	94
4	กระทรวงศึกษาธิการ	มหาวิทยาลัยรามคำแหง 1	120	153	78
5	มหาวิทยาลัยเกษตรศาสตร์	วัดเสมียนนารี	80	67	84
6	สายใต้ใหม่	กระทรวงศึกษาธิการ	90	85	94
7	กระทรวงศึกษาธิการ	โรงพยาบาลศิริราช	100	85	85
8	กระทรวงศึกษาธิการ	สะพานพุทธ	80	83	96
9	เมเจอร์รัชโยธิน	มหาวิทยาลัยเกษตรศาสตร์	70	83	84
10	เมเจอร์รัชโยธิน	มหาวิทยาลัยเกษตรศาสตร์	100	83	83

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การคำนวณใกล้เคียง (%)
11	มหาวิทยาลัยเกษตรศาสตร์	RCA	150	143	95
12	กระทรวงศึกษาธิการ	อนุสาวรีย์	60	65	92
13	กระทรวงศึกษาธิการ	อนุสาวรีย์	80	65	81
14	มหาวิทยาลัยรามคำแหง 2	กระทรวงศึกษาธิการ	300	283	94
15	มหาวิทยาลัยรามคำแหง 2	กระทรวงศึกษาธิการ	200	283	71
16	กระทรวงศึกษาธิการ	สี่แยกบ้านแขก	50	65	77
17	กระทรวงศึกษาธิการ	สี่แยกบ้านแขก	70	65	93
18	กระทรวงศึกษาธิการ	จังหวัดตลาดนนทบุรี	125	103	82
19	กระทรวงศึกษาธิการ	หมอชิตใหม่	120	115	96
20	กระทรวงศึกษาธิการ	จรัญสนิทวงศ์ ซอย 35	100	153	65

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การใกล้เคียง (%)
21	กระทรวงศึกษาธิการ	เจริญสุขทวงษ์ ซอย 35	180	153	85
22	กระทรวงศึกษาธิการ	เจริญสุขทวงษ์ ซอย 35	170	153	90
23	เทเวศร์	สยามเซ็นเตอร์	100	87	87
24	สะพานควาย	ถนนเจริญราษฎร์	130	105	81
25	กระทรวงศึกษาธิการ	บางบัวทอง	300	353	85
26	สยามเซ็นเตอร์	อารีย์	60	57	95
27	อนุสาวรีย์	อารีย์	45	63	71
28	อนุสาวรีย์	เซ็นทรัลลาดพร้าว	90	87	97
29	เซ็นทรัลลาดพร้าว	มหาวิทยาลัยศรีปทุม	60	67	90
30	กระทรวงศึกษาธิการ	สนามบินดอนเมือง	200	250	80
31	บางนา	สีลม	130	123	95
32	สี่แยกบางนา	สวนหลวง	70	67	96
33	บางมด	บางแค	120	135	89
34	สี่แยกบางนา	สุวรรณภูมิ	250	234	94
35	กระทรวงศึกษาธิการ	รามอินทรา	180	163	91

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การคำนวณใกล้เคียง (%)
36	กระทรวงศึกษาธิการ	สวนจตุจักร	110	97	88
37	ถนนเจริญราษฎร์	สวนจตุจักร	80	95	84
38	บางพลัด	สวนจตุจักร	90	76	84
39	พระราม 3	อารีย์	100	117	85
40	สุขุมวิท	สี่แยกบางนา	110	135	81
41	สำโรงสมุทรปราการ	สี่แยกบางนา	60	75	80
42	บางบัวทอง	ถนนบรมราชชนนี	200	153	77
43	พุทธมณฑลสาย 4	ถนนบรมราชชนนี	160	127	79
44	พุทธมณฑลสาย 3	พุทธมณฑลสาย 2	70	63	90
45	มหาวิทยาลัยราชภัฏสวนดุสิต	สถานีรถไฟฟ้าวาร์รี่	60	57	95
46	มหาวิทยาลัยกรุงเทพ	เอกมัย	45	37	82
47	สะพานควาย	หมอชิต 2	60	75	80
48	กระทรวงศึกษาธิการ	บางบัวทอง	260	353	74
49	โรงพยาบาลสมเด็จพระปิ่นเกล้า ดาวคะนอง	ไทรน้อย บางบัวทอง	300	303	99

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การคำนวณใกล้เคียง (%)
50	มหาวิทยาลัยราม หัวหมาก	ซอยเทพริลาซอย 2 รามคำแหง 39	120	115	96
51	มหาวิทยาลัยราม หัวหมาก	ซอยเทพริลาซอย 2 รามคำแหง 39	90	115	78
52	ปากเกร็ด	กระทรวงศึกษาธิการ	200	187	94
53	บางซื่อ	เทเวศร์	90	105	86
54	พระราม 4 คลองเตย	จตุจักร	120	119	99
55	ถนนเจริญราษฎร์	เซ็นทรัลพระราม 3	70	69	99
56	บางรัก	เซ็นทรัลพระราม 3	90	85	94
57	บางยี่เรือ	เซ็นทรัลพระราม 3	90	83	92
58	สาทร	บางแค	130	105	81
59	กระทรวงศึกษาธิการ	ถนนหลานหลวง	55	45	82
60	กระทรวงศึกษาธิการ	ถนนเจริญราษฎร์	140	111	79
61	สยามเซ็นเตอร์	จุฬาลงกรณ์ มหาวิทยาลัย	60	67	90
62	สยามเซ็นเตอร์	สี่พระยา	65	57	88
63	สยามเซ็นเตอร์	สะพานพุทธ	90	85	94

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การใกล้เคียง (%)
64	เขาวราช	พาหุรัด	60	51	85
65	คลองสาน	พาหุรัด	75	63	84
66	พระโขนง	ชิดลม	70	63	90
67	พระโขนง	ประเวศ	180	143	79
68	สยามเซ็นเตอร์	สามย่าน	70	67	96
69	ถนนตก	หัวลำโพง	85	81	95
70	ดอนเมือง	ดินแดง	150	135	90
71	สาทร	ดอนเมือง	230	211	92
72	ถนนเจริญราษฎร์	ท่าพระ	120	145	83
73	ถนนเจริญราษฎร์	บางนา	150	137	91
74	ถนนเจริญราษฎร์	ช่องนนทรี	90	87	97
75	กระทรวงศึกษาธิการ	สนามบินดอนเมือง	250	251	100
76	มหาวิทยาลัยกรุงเทพ กล้วยน้ำไท	สนามบินดอนเมือง	280	305	92
77	โรงพยาบาลสมเด็จพระ ปิณฑเกล้า ดาวคะนอง	ไทรน้อย บางบัวทอง	280	271	97
78	มหาวิทยาลัยราม หัวหมาก	ซอยเทพริลาซอย 2 รามคำแหง 39	120	105	88
79	วิทยาลัยพณิชยการบางนา	สำโรง	70	67	96

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การคำนวณใกล้เคียง (%)
80	กระทรวงศึกษาธิการ	เซ็นทรัลปิ่นเกล้า	65	59	91
81	บางยี่เรือ	เซ็นทรัลพระราม 3	90	83	92
82	สาทร	บางแค	130	115	88
83	บางบัวทอง	ถนนบรมราชชนนี	200	153	77
84	พุทธมณฑลสาย 4	ถนนบรมราชชนนี	160	127	79
85	สี่แยกบ้านแขก	กระทรวงศึกษาธิการ	70	65	93
86	จังหวัดลาดนันทบุรี	กระทรวงศึกษาธิการ	125	103	82
87	เซ็นทรัลพระราม 3	ถนนเจริญราษฎร์	70	69	99
88	เซ็นทรัลพระราม 3	บางรัก	90	85	94
89	ประเวศ	พระโขนง	180	143	79
90	สามย่าน	สยามเซ็นเตอร์	70	67	96
91	สี่แยกบางนา	สำโรงสมุทรปราการ	60	75	80
92	ถนนบรมราชชนนี	บางบัวทอง	200	153	77
93	พาหุรัด	คลองสาน	75	63	84
94	ชิดลม	พระโขนง	70	63	90
95	หัวลำโพง	ถนนตก	85	81	95
96	ดินแดง	ดอนเมือง	150	135	90
97	อารีย์	พระราม 3	100	117	85
98	สี่แยกบางนา	สุขุมวิท	110	135	81
99	กระทรวงศึกษาธิการ	อนุสาวรีย์	70	71	99
100	ถนนบรมราชชนนี	พุทธมณฑลสาย 4	160	127	79

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่าย ตามจริง (บาท)	ค่าใช้จ่าย จากระบบ (บาท)	การ คำนวณ ใกล้เคียง (%)
101	พุทธมณฑลสาย 2	พุทธมณฑลสาย 3	70	63	90
102	สถานีรถไฟฟ้าวารีย์	มหาวิทยาลัยราชภัฏ สวนดุสิต	60	57	95
103	เอกมัย	มหาวิทยาลัยกรุงเทพ	45	37	82
104	หมอชิต 2	สะพานควาย	60	75	80
105	บางบัวทอง	กระทรวงศึกษาธิการ	260	353	74
106	ไทรน้อย บางบัวทอง	โรงพยาบาลสมเด็จพระ ปิ่นเกล้า ดาวคะนอง	300	303	99
107	ซอยเทพีลาซอย 2 รามคำแหง 39	มหาวิทยาลัยราม หัวหมาก	120	115	96
108	ซอยเทพีลาซอย 2 รามคำแหง 39	มหาวิทยาลัยราม หัวหมาก	90	115	78
109	กระทรวงศึกษาธิการ	ปากเกร็ด	200	187	94
110	เซ็นทรัลปิ่นเกล้า	กระทรวงศึกษาธิการ	60	55	92
111	มหาวิทยาลัยธรรมศาสตร์ ท่าพระจันทร์	กระทรวงศึกษาธิการ	50	47	94
112	มหาวิทยาลัยรามคำแหง 1	กระทรวงศึกษาธิการ	120	153	78
113	วัดเสมียนนารี	มหาวิทยาลัยเกษตรศาสตร์	80	67	84
114	กระทรวงศึกษาธิการ	สายใต้ใหม่	90	85	94
115	โรงพยาบาลศิริราช	กระทรวงศึกษาธิการ	100	85	85
116	สะพานพุทธ	กระทรวงศึกษาธิการ	80	83	96

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่าย ตามจริง (บาท)	ค่าใช้จ่าย จากร ระบบ (บาท)	การ คำนวณ ใกล้เคียง (%)
117	มหาวิทยาลัยเกษตรศาสตร์	เมเจอร์รัชโยธิน	70	83	84
118	มหาวิทยาลัยเกษตรศาสตร์	เมเจอร์รัชโยธิน	100	83	83
119	ดินแดง	ดอนเมือง	150	135	90
120	ดอนเมือง	สาทร	230	211	92
121	ท่าพระ	ถนนเจริญราษฎร์	120	145	83
122	สนามบินดอนเมือง	กระทรวงศึกษาธิการ	250	251	100
123	สนามบินดอนเมือง	มหาวิทยาลัยกรุงเทพ กล้วยน้ำไท	280	305	92
124	ไทรน้อย บางบัวทอง	โรงพยาบาลสมเด็จพระ ปิยะเกล้า ดาวคะนอง	280	271	97
125	ซอยเทพีลาซอย 2 รามคำแหง 39	มหาวิทยาลัยราม หัวหมาก	90	115	78
126	กระทรวงศึกษาธิการ	ปากเกร็ด	200	187	94
127	สนามบินดอนเมือง	มหาวิทยาลัยกรุงเทพ กล้วยน้ำไท	280	305	92
128	ไทรน้อย บางบัวทอง	โรงพยาบาลสมเด็จพระ ปิยะเกล้า ดาวคะนอง	280	271	97
129	ซอยเทพีลาซอย 2 รามคำแหง 39	มหาวิทยาลัยราม หัวหมาก	120	105	88
130	ประเวศ	พระโขนง	180	143	79
131	สามย่าน	สยามเซ็นเตอร์	70	67	96
132	หัวลำโพง	ถนนตก	85	81	95

(ตารางมีต่อ)

ตารางที่ 10 (ต่อ) : ตารางเปรียบเทียบค่าการใช้งานรถแท็กซี่

ครั้งที่	จาก	ถึง	ค่าใช้จ่ายตามจริง (บาท)	ค่าใช้จ่ายจากระบบ (บาท)	การคำนวณใกล้เคียง (%)
133	เทเวศร์	บางซื่อ	90	105	86
134	จตุจักร	พระราม 4 คลองเตย	120	119	99
135	เซ็นทรัลพระราม 3	ถนนเจริญราษฎร์	70	69	99
136	มหาวิทยาลัยรามคำแหง 1	กระทรวงศึกษาธิการ	120	153	78
137	วัดเสมียนนารี	มหาวิทยาลัยเกษตรศาสตร์	80	67	84
138	กระทรวงศึกษาธิการ	สายใต้ใหม่	90	85	94
139	เจริญสุขทวงษ์ ซอย 35	กระทรวงศึกษาธิการ	170	153	90
140	สยามเซ็นเตอร์	เทเวศร์	100	87	87
141	ถนนเจริญราษฎร์	สะพานควาย	130	105	81
142	สวนจตุจักร	ถนนเจริญราษฎร์	80	95	84
143	สวนจตุจักร	บางพลัด	90	76	84
144	อารีย์	พระราม 3	100	117	85
รวมเปอร์เซ็นต์เฉลี่ยการคำนวณใกล้เคียง					88

หลังจากได้มีการเก็บข้อมูลทั้งหมด 144 ครั้ง พร้อมทั้งมีการปรับค่า OR ตามความถูกต้องแม่นยำแล้ว ก็ทำให้ระบบมีการคำนวณที่แม่นยำสูงขึ้นที่ 88% ซึ่งเป็นผลที่น่าพอใจ คือจะมีค่าคาดเคลื่อนที่ 10 – 20 บาทเท่านั้น โดยการคำนวณค่าจะเปรียบเทียบจากระยะทางของแต่ละช่วงถนนด้วย ซึ่งมีสภาพการจราจรที่แตกต่างกันตามแต่ละช่วงถนน โดยข้อมูลที่จัดเก็บทั้งหมดเป็นข้อมูลที่เกิดจากการใช้งานจริงพร้อมทั้งมีการจดบันทึกค่าใช้จ่ายของพนักงานขับแท็กซี่เองด้วย โดยผลที่ได้มีค่าที่ 88% ขึ้นไป

บทที่ 5

บทสรุปและข้อเสนอแนะ

5.1 สรุปผลการวิจัย และพัฒนา

การนำ Google Map มาใช้นั้นมีข้อจำกัดในการใช้ จึงทำให้มีการแก้ไขระบบตามความเหมาะสม ซึ่งก็ทำให้ระบบนี้สามารถแบ่งการทำงานได้เป็น 2 ส่วนหลัก ๆ คือการที่แสดงแผนที่ในการเดินทางด้วยคือในรูปแบบ Full Version และส่วนที่ไม่แสดงแผนที่คือ Mobile Version ซึ่งทั้ง 2 รูปแบบก็จะได้ผลลัพธ์ค่าใช้จ่ายรถแท็กซี่ที่เหมือนกัน

การพัฒนากระบวนการคำนวณค่ารถแท็กซี่นี้ ได้มีการทำการตรวจสอบความถูกต้องของข้อมูลอยู่เสมอ โดยการสอบถามพนักงานขับแท็กซี่โดยตรงรวมถึงการรับความเห็นจากผู้ใช้งานทาง Webboard ด้วย โดยผลที่ได้มีค่าคิดเฉลี่ยความถูกต้องเกินร้อยละ 88 ขึ้นไป ซึ่งก็คือจะมีค่าใช้จ่ายมากน้อยไม่เกิน 10 – 20 บาท ต่อการใช้งานแต่ละครั้ง โดยระบบนี้สามารถนำไปใช้งานได้จริงผ่านทาง <http://bangkoktaxi.smyshopping.com/> ซึ่งสามารถใช้งานได้ทั้งรูปแบบ PC และใช้งานบนโทรศัพท์ Smart-Phone หรือแม้แต่กระทั่งการใช้งานบน I-Phone และการใช้งานบนระบบปฏิบัติการ Android ซึ่งข้อมูลการจราจรก็สามารถที่จะแบ่งตามวันเวลาการเดินทางได้ โดยการพัฒนาแบบนี้จะเน้นให้ง่ายต่อการใช้งาน

5.2 สิ่งที่ค้นพบในการศึกษา

โครงการพัฒนาระบบในครั้งนี้ทำให้เข้าใจถึงการนำ Google Map มาใช้ ซึ่งการนำ Google Map มาใช้บนเว็บไซต์ของตนเองนั้นมีข้อจำกัดในการใช้ซึ่งแตกต่างจาก Google Map บนเว็บไซต์ Google และการนำ Google Map มาใช้ในแต่ละเว็บไซต์มีความแตกต่างกัน ซึ่ง Function ต่าง ๆ ใน Google มีข้อแตกต่างกัน และแต่ละ Function ก็มีความน่าสนใจในการนำมาใช้ ซึ่งในระบบที่ทำนี้มีการนำ Function มาใช้แค่บาง Function เท่านั้น ซึ่งนอกจากนั้นก็ยังมี Function ต่าง ๆ ที่น่าสนใจอีกเป็นจำนวนมาก

จากการศึกษาทฤษฎี หลักการ และแนวความคิดต่างๆ จากหลายแหล่ง ซึ่งให้รายละเอียดในเรื่องของทฤษฎีการเรียนรู้, รายละเอียดในเรื่องของการนำ Google Map มาใช้ และเว็บไซต์ที่นำ

Google Map ไปใช้ว่าได้รับการนิยมในการนำมาใช้อย่างไรบ้าง ซึ่งจากการศึกษาหลาย ๆ เว็บไซต์ที่มีการนำ Google Map ไปใช้จะช่วยให้อุบัติการณ์ที่เข้ามาใช้งานของระบบ สะดวกต่อการใช้งานมากขึ้น เช่น เว็บไซต์ที่ทำการขายที่ดิน ผู้ใช้ก็สามารถกำหนดสถานที่จาก Google Map ได้ก็จะทำให้ผู้เข้ามาดูรายละเอียดเห็นสถานที่ตั้งได้ชัดเจนมากขึ้น และการแนะนำร้านอาหาร โรงแรม หรือสถานบันเทิงต่าง ๆ ก็สามารที่จะทำให้ผู้ใช้งานทราบถึงสถานที่นั้น ๆ แล้วเดินทางไปถูกต้องได้

การศึกษาการนำ Google Map มาใช้ในที่นี้ไม่ใช่เรื่องยากเพราะ Google เองมี Source Code ที่ให้ผู้สนใจนำไปใช้ได้ง่าย แต่การที่จะนำ Google Map ไปใช้เพื่อพัฒนาให้เข้ากับระบบของตนนั้นค่อนข้างที่จะยากและต้องอาศัยความเข้าใจในการใช้งาน Google Map โดยเฉพาะการศึกษาภาษา Java script ซึ่งทำให้รู้จักการเขียนภาษาทางคอมพิวเตอร์เพิ่มมากขึ้น

โดย Google ได้พัฒนาการทำงานของ Google Map เพื่อให้บุคคลทั่วไปนำไปพัฒนาต่อไป โดยแบ่งออกเป็น 3 Version ด้วยกัน ซึ่งแต่ละ Version ก็จะมีข้อจำกัดด้านการใช้งานที่แตกต่างกันไป ซึ่งในปัจจุบันจะเป็น Version 3 ที่รองรับการทำงานได้บนโทรศัพท์ทั้งบน I-Phone และ โทรศัพท์ที่ใช้ระบบปฏิบัติการ Android ซึ่งกำลังเป็นที่นิยมในปัจจุบันสำหรับผู้พัฒนาระบบที่ต้องการนำแผนที่ของ Google ไปใช้งาน

และการศึกษาถึงทราบสถานะการจราจรในกรุงเทพมหานครที่เปรียบเทียบค่าด้วยค่าความหนาแน่นทางการจราจร Occupancy Ratio (OR) ซึ่งเป็นส่วนหนึ่งในการเรียนภาควิชาวิศวกรรมจราจร และทราบถึงปัจจัยที่ทำให้กรุงเทพมหานครมีสาเหตุลดติดจากการใช้ยานพาหนะส่วนตัวเป็นหลัก

5.3 สิ่งที่ได้รับจากการศึกษาวิจัย

การจะนำ Google Maps มาพัฒนาต่อออกได้นั้น ผู้พัฒนาจะต้องสมัครเพื่อขอใช้งาน Google Maps API ก่อน ซึ่งมีรายละเอียดปลีกย่อยบางอย่างที่ควรจะต้องรู้ดังนี้

Google Maps API มีบริการ 2 รูปแบบ คือแบบฟรีสำหรับผู้ทั่วไป ซึ่งผู้ใช้อินเทอร์เน็ตทั่วโลกสามารถเรียกดูได้ และแบบ Premier สำหรับลูกค้าองค์กรที่ต้องการนำ Google Maps ไปใช้ใน Intranet ของบริษัท ซึ่งในที่นี้จะเป็นแบบการนำมาใช้สำหรับผู้ใช้งานทั่วไป โดยการนำมาใช้ในลักษณะนี้จะมีข้อจำกัดในการใช้งานค่อนข้างมาก ซึ่งหากนำมาเปรียบเทียบกับเว็บไซต์ที่มีการนำ Google Map ไปใช้ในลักษณะที่สามารถเปลี่ยนแปลงแก้ไขหรือเพิ่มเติมรายละเอียดต่าง ๆ ของแผนที่ Google Map ได้นั้นจะต้องทำข้อตกลงต่าง ๆ กับทาง Google ก่อน ซึ่งจะเห็นจากที่ Google Map มีภาษาต่าง ๆ ให้ใช้ได้ทั่วโลก จะมีลักษณะการใช้งานของแต่ละประเทศแตกต่างกัน เช่น จะสังเกต

ได้จากป้ายจราจรอัจฉริยะที่มีการนำไปใช้ร่วมด้วย หรือแม้แต่การแสดงผลมุมมองเสมือนจริงแบบ Street View ซึ่งจะเห็นภาพได้จากพื้นราบ

และนอกจากการการนำ Google Map มาใช้นั้นยังต้องศึกษาภาษาต่าง ๆ เพิ่มมากขึ้น เช่น ภาษา Java script เพื่อนำมาแก้ไข Code และเพิ่มเติม Code ต่าง ๆ เพื่อให้เหมาะสมกับการนำมาใช้บนเว็บไซต์ของตน และทำให้ทราบถึงการดึงข้อมูลของ Google ว่าทาง Google เองไม่อนุญาตให้ทำการประมวลผลผ่านแค่เครื่อง PC ของตนแต่จะทำงานรวมกับการประมวลผลทางฝั่ง Google ด้วย

5.4 ข้อจำกัด และอุปสรรคในการศึกษาวิจัย

การพัฒนากระบวนการคำนวณค่าใช้จ่ายค่ารถแท็กซี่นี้ เป็นการนำข้อมูลและรายละเอียดการเดินทาง รวมถึงแผนที่มาจาก Google ซึ่งมีลักษณะของแผนที่เช่นเดียวกับ Google Map ซึ่งการนำ Google Map มาใช้นั้นมีข้อจำกัดในการใช้งานค่อนข้างมาก ซึ่งแตกต่างจากการใช้ Google Map ของ Google เองโดยตรง ซึ่งค่าใช้จ่ายที่ได้นั้น สามารถที่จะคำนวณได้ใกล้เคียงที่ 88% ขึ้นไปได้ และบางสถานที่และบางเวลาในการเดินทางสามารถคำนวณได้ใกล้เคียงเกิน 90% ขึ้นไป และสามารถคำนวณได้ตลอดเวลา 24 ชั่วโมง โดยการพัฒนาระบบการคำนวณค่าใช้จ่ายค่ารถแท็กซี่นี้มีอุปสรรคและแนวทางในการแก้ไข รวมถึงแนวทางการพัฒนาระบบดังต่อไปนี้

5.4.1 ข้อผิดพลาดหลังการพัฒนาระบบ

เมื่อได้ทำการปรับปรุงให้ระบบมีการคำนวณได้แม่นยำมากขึ้น โดยมีการเปรียบเทียบค่าการใช้งานนั้นรายละเอียดข้อมูลการเดินทางไม่ได้ทำการแสดงผลแต่ก็ยังคงทำการคำนวณออกมาได้ ซึ่งอาจเกิดจากการใช้ฟังก์ชันการใช้งานที่ผิด ซึ่งก็ส่งผลให้รายละเอียดการเดินทางหายไป โดยในเบื้องต้นได้มีการปรับแก้ไขแต่ข้อมูลแผนที่ก็ได้ขาดหายไปแทน ซึ่งในส่วนนี้จะมุ่งเน้นที่การใช้งานของแผนที่เป็นหลักจึงได้มีการลงไว้ในส่วนของแผนที่โดยระบบนี้จำเป็นที่จะต้องมีการพัฒนาต่อไปโดยการให้แสดงรายละเอียดการเดินทางพร้อมแผนที่การเดินทางออกมาพร้อมกัน

5.4.2 การนำ Google Map มาใช้งาน

การนำ Google Map มาใช้งานบน Application นั้นมีข้อจำกัดในการใช้งาน โดยเฉพาะการนำรายละเอียดของการเดินทางมาใช้ ซึ่งรายละเอียดต่าง ๆ ในการเดินทาง เป็นปัจจัยสำคัญในการนำข้อมูลมาใช้วิเคราะห์โดยที่ข้อมูลในส่วนนี้เมื่อนำมาใช้ได้จะสามารถนำไปวิเคราะห์ข้อมูลของถนนในแต่ละเส้นทางได้ละเอียดมากขึ้น ซึ่งจะส่งผลให้สามารถคำนวณค่าใช้จ่ายได้ใกล้เคียงกับค่าใช้จ่ายจริงได้ โดยที่ข้อมูลในส่วนนี้ไม่สามารถดึงมาใช้ได้เพราะข้อมูลจะถูกส่งไปประมวลผลทาง Google แล้วข้อมูลพร้อมรายละเอียดการเดินทางจึงจะส่งกลับคืนมา

การที่ไม่สามารถนำข้อมูลมาใช้ได้นั้น จึงเปลี่ยนมาใช้ข้อมูลของระยะทางการเดินทางมาใช้เป็นหลักแทน โดยเมื่อได้ข้อมูลมาและทำการเปรียบเทียบค่าการจราจรที่ได้จากสำนักงานการจราจร และขนส่ง กรุงเทพมหานครแทนการเทียบจากข้อมูลที่ Google ส่งคืนค่ากลับมา

5.4.3 การ Refresh หน้าจอระบบเมื่อมีการเปลี่ยนแปลงข้อมูล

การทำปุ่ม Bottom เพื่อให้คลิกในการคำนวณค่าใช้จ่ายค่ารถแท็กซี่ในหน้าจอ Full Version ซึ่งแต่เดิมจะให้มีการใช้ปุ่ม Bottom ปุ่มเดียวกันกับปุ่ม Bottom ที่ใช้ในการแสดงสถานที่บนแผนที่ โดยการทำให้ลักษณะดังนี้จะทำให้หน้าจอคอมพิวเตอร์กระพริบเมื่อมีการเปลี่ยนแปลงสถานที่บนแผนที่ รวมถึงการแสดงผลค่าใช้จ่ายเช่นกัน ซึ่งก็คือการ Refresh หน้าจอระบบอยู่ตลอดเวลาเมื่อมีข้อมูลเปลี่ยนแปลง ซึ่งทำให้มีการใช้งานที่ยากมากขึ้น คือ การเกิดความล่าช้าต่อการใช้งาน จึงเปลี่ยนจากการใช้งานปุ่ม Bottom เดียวมาเป็นแบบ 2 ปุ่ม ซึ่งก็คือการที่ให้ผู้ระบบเลือกสถานที่บนแผนที่ก่อนที่จะทำการคำนวณ

5.4.4 ความจำเป็นในการใช้ Internet เพื่อเชื่อมต่อการทำงานของ Google Map

เนื่องจากระบบดังกล่าวนี้มีการนำ Google Map เข้ามาใช้ซึ่งเมื่อต้องการทำการประมวลผลระบบจะส่งไปให้ Google ทำการประมวลผล ซึ่งจะต้องทำการเชื่อมต่อ Internet ในการพัฒนา ระบบตลอด ซึ่งบางช่วงเวลาที่ไม่มี Internet ก็จะไม่สามารถทำการพัฒนาระบบนี้ได้ ซึ่งในบางครั้ง หากต้องทำงานนอกสถานที่ที่ไม่มี Internet ใช้จึงจำเป็นต้องมีการเชื่อมต่อ Internet ผ่านทาง โทรศัพท์มือถือเพื่อให้สามารถทำการพัฒนาระบบดังกล่าวนี้ได้

5.5 ข้อเสนอแนะ และแนวทางการพัฒนาในอนาคต

การทำให้ผู้ใช้งานระบบสามารถใช้งานได้ง่ายมากขึ้น โดยการเพิ่มแหล่งที่มีผู้เดินทางบ่อยครั้งมากที่สุด ซึ่งจะทำให้ผู้ใช้ที่สนใจเดินทางนั้นอยู่แล้วสะดวกต่อการใช้งานมากขึ้น เช่น คลิกแล้วแสดงผลได้ทันที และการทำให้ระบบแสดงสถานที่เดินทางครั้งล่าสุดที่มีผู้ใช้งานเข้ามาใช้งานในระบบ

ในปัจจุบันมีการนำ Google Map ไปใช้กันอย่างแพร่หลาย ซึ่งสิ่งที่เป็นที่น่าสนใจในการช่วยลดปัญหาการจราจรได้ก็คือการพัฒนาศักยภาพการขนส่ง ซึ่งการที่ทำให้ผู้เดินทางมีความสะดวกในการเดินทางมากขึ้นจะทำให้ประชาชนส่วนใหญ่หันมาใช้รถยนต์หรือรถโดยสารสาธารณะกันมากขึ้น

โดยจะเห็นได้ว่ามีการนำ Google Map มาใช้ในของการขนส่งทางรถแท็กซี่แล้ว ซึ่งหากมาร่วมเข้ากับรถไฟฟ้า รวมถึงการเดินทางด้วยวิธีการต่าง ๆ ทางสาธารณะได้ จะช่วยในการตัดสินใจในการเดินทางได้ ซึ่งการนำระบบแท็กซี่ ไปเปรียบเทียบกับขนส่งทางรถแท็กซี่ การขนส่งทาง

รถไฟฟ้า และรถไฟฟ้าใต้ดิน หรือแม้แต่กระทั่งเรือโดยสารได้ และนำมาเปรียบเทียบวิธีการเดินทางต่าง ๆ ซึ่งก็สามารถทำให้ผู้ใช้ตัดสินใจในการเดินทางได้ง่ายขึ้น ซึ่งผู้ใช้อาจจะเห็นว่าเดินทางวิธีการใดจะประหยัดค่าใช้จ่ายมากกว่า หรือประหยัดเวลามากกว่า

การทำให้ระบบสามารถแสดงแผนที่บนโทรศัพท์ได้ด้วย ซึ่งจะเป็นการนำ Google Map API Version 3 มาใช้ ซึ่งถูกออกแบบให้โหลดเร็วและทำงานได้ดีบนอุปกรณ์มือถือ โดยเฉพาะอย่างยิ่งเราได้เน้นการพัฒนาโทรศัพท์มือถือขั้นสูง เช่น I-Phone และมือถือที่ใช้ระบบปฏิบัติการ Android อุปกรณ์มือถือมีขนาดหน้าจอเล็กกว่าเบราว์เซอร์ทั่วไปบนเดสก์ทอป และถูกทำให้มักจะมีพฤติกรรมที่เฉพาะเจาะจงเฉพาะกับอุปกรณ์ที่ (เช่น "pinch - to - zoom" ใน iPhone) ซึ่งการที่ทำให้ระบบรองรับการทำงานแผนที่บนโทรศัพท์ได้จะทำให้ผู้ใช้งานสะดวกหากผู้ใช้งานไม่รู้จักสถานที่เดินทาง ผู้ใช้งานก็สามารถที่จะเลือกสถานที่บนแผนที่ได้แทนการระบุสถานที่ได้ ซึ่งผู้ใช้อาจจะสะดวกต่อการใช้งานได้มากขึ้น

บรรณานุกรม

บทความ

นายศักดิ์ดา ยอดวานิชม (2551). ปัญหาการจราจรในกรุงเทพมหานคร, นักศึกษา ปรอ.

รุ่นที่ 20

นายพงษ์สันต์ คงตรีแก้ว (2541). การจัดการจราจรในกรุงเทพมหานคร ศึกษาเฉพาะกรณีงานใน

หน้าที่รับผิดชอบของรองสารวัตรจราจร, นครปฐม: กองบังคับการวิชาการ,

โรงเรียนนายร้อยตำรวจ.

อมรากุล อินโอรานนท์ (2535). สาเหตุแห่งความเครียดบนท้องถนนของคน

กรุงเทพมหานคร,

Book

Emily Holmes, Gunnar Jansson, Anders Jansson. (1996) Exploring auditorily enhanced tactile maps for travel in new environments, New technologies in the education of the visually handicapped, 191-194.

Nakul Sathaye, Robert Harley, Samer Madanat. (2008) UC Berkeley Center for Future Urban Transport, A Volvo Center of Excellence, Unintended Environmental Impacts of Nighttime Metropolitan Freight Logistics Policies

Purvis M., Sambells J., Turner C. (2006). Beginning Google Maps Applications with PHP and Ajax : From Novice to Professional.

Sterling Udell. (2009). Beginning Google Maps Mashups with Mapplets, KML, and GeoRSS: From Novice to Professional.

Articles

Charusakwong, N., Tangittinunt, K. and Choocharukul, K. (2008) “Inconsistencies between Motorist’s Perceptions of Traffic Conditions and Color Indicators on Intelligent Traffic Signs in Bangkok,” Proceedings of the 13th National Convention on Civil Engineering, May 2008, pp. 196-202.

Maurizio Gibin, Alex Singleton, Richard Milton, Pablo Mateos, Paul Longley. (2008).

Collaborative Mapping of London Using Google Maps : The LondonProfiler. UCL

WORKING PAPERS SERIES. Paper 132. Mar 2008

Theses Dissertations and Papers

Walter Skok, Junthima Vikiniyadhane, International management of taxi cab operations: a case study in Bangkok. Business School, Kingston University, Kingston upon Thames, UK

Internet

Genius Joint Venture Co.,Ltd. (2006). Intelligent Transport Systems Retrieved by 11 August 2009 from <http://www.forth-its.com/>

Google. (2009) Google Maps API Concepts. Retrieved by 11 August 2009 from <http://code.google.com/intl/th-TH/apis/maps/documentation/>

Google. (2005). Google Map Retrieved by 11 August 2009 from <http://maps.google.co.th/>

Lorenzo J., Robledillo G. & Jimenez D. (2008) World Taximeter International Taxi Fare Calculator. Retrieved by 22 August 2009 from <http://www.worldtaximeter.com/>

Kasem Choocharukul. (2008) Transportation Engineering. Retrieved by 22 August 2009 from <http://pioneer.netserv.chula.ac.th/~ckasem2/intelsigns.html>

ประวัติผู้เขียน

ชื่อ – นามสกุล นายอภิรักษ์ บุตรละ
อีเมล dodolamon@hotmail.com
ประวัติการศึกษา
2545 – 2549 บริหารธุรกิจบัณฑิต (บธ.บ.), ภาควิชาคอมพิวเตอร์ธุรกิจ
มหาวิทยาลัยกรุงเทพ, 2545
ประสบการณ์ทำงาน
2549 – ปัจจุบัน นักบริหารงานทั่วไป กระทรวงศึกษาธิการ

