程式人

用十分鐘瞭解

陳鍾誠的程式設計課

(採用 JavaScript + C 的原因)

陳鍾誠

2016年2月22日

2015 年開始

•我又回來教大一的程式設計

上一次教大一程式

好像已經是八年前的事了!

那時

·我是用 Java 在教!

但是這次

。我上學期用的是 JavaScript

·下學期會加入 C 語言

换言之

·就是以 JavaScript + C 的 搭配來教

但是為何

我要選擇這種組合呢?

主要考量

我想是以實用性為主吧!

因為

· JavaScript和C的搭配

可以同時涵蓋

-《系統、應用與網站》

現在

就讓我們來看看

這種組合的優缺點為何!

先講缺點好了

缺點就是

·JavaScript和C都是有點奇怪的語言,有不少語法陷阱

·並不是最適合初學者的!

最適合初學者的語言

我想應該是 Python

由於有些語法陷阱

所以使用的時候要特別小心

。以免誤觸陷阱,讓自己身心

受創!

但是

•有一好必有一壞

•有一失必有一得

程式語言

• 沒有最好的

每種語言都有其優缺點!

而且

•重要的往往不是語言本身!

· 而是使用《語言》的人所形成的社群!以及相關的支援

工具。

JavaScript和 C

·這兩個語言,都有龐大的支援工具和社群,而且應用極 廣!

讓我們先來瞭解一下

·JavaScript和C這兩個語言 發明的背景。

C 語言

- 是 1970 年時,《丹尼斯·里奇》與《肯· 湯普遜》兩人(簡稱 K&R),在開發 UNIX 作業系統的期間設計出來的。
- 由於是設計來開發作業系統的,所以對硬體的控制能力很強,效能也很好。

後來

- · C語言成了《作業系統、系統程式、編譯器、嵌入式系統》等領域的主力語言。
- 像是 UNIX, Linux, Windows, MS. Office, Visual Studio, gcc, FreeBSD, JVM, node. js/V8, QEMU, … 等等重量級的軟體, 都是用 C 語言開發出來的。

另外還有

·你所看到的所有語言,像是 Java, C#, Python, Ruby, JavaScript 等語言的開發工具和執行環境,也 都是用 C 語言開發出來的。

但是

- ·C語言沒有物件導向功能
- •所以後來衍生出 C++ 與 Objective C
 - 兩者都是 C 語言的物件導向版本

後來也有很多軟體

- ·採用 C/C++ 的搭配組合來開發!
- ·像是gcc編譯器的競爭對手 LLVM就是 以C++為主的。
- · 甚至連嵌入式的 Arduino 也是將 C++ 進一步包裝後的結果

C語言的特色

- · 是靜態編譯式,所以程式會被轉換成《CPU的原始機器碼》,因此執行速度很快。
- 而且其特有的《指標》,可以透過記憶體映射的方式,直接控制硬體。

這都是因為

- ·當年K&R兩人就是為了寫UNIX 而設計C語言的原因
- ·而這也是為何 C 語言在《系統層》特別強大的理由。

好了

·介紹完 C語言,讓我們將焦點轉向 JavaScript

JavaScript 出現在 1995 年

• 那是一個《網路與瀏覽器》

萌芽後大爆發的年代!

全世界的人

·都想盡辦法讓他的電腦,能夠連上一種稱為 World Wide Web (www)的網路。

而ww的出現

• 主要歸功於兩組人馬

· 首先是發明者 Tim Berners-Lee 接著是瀏覽器廠商 Netscape

Tim Berners-Lee

- · 當時以契約的方式為 CERN 工作
- 在1980年代後期利用《超連結 與網路》試圖讓物理學家們可以 方便的使用網路。
- 結果在1990年釋出了以url,
 hyperlink, http 為基礎的 web
 server 和 client (瀏覽器).

於是後來

·Tim Berners-Lee 被尊稱為 Web 之父。

·關於他發明 web 的故事與想法,都記載在《一千零一網》(Weaving the web) 這本書裏頭。

但是

- Tim Berners-Lee 並沒有把瀏覽器做得很好用, 伺服器也不夠強大。
- · 後來 Apache 做出了很好的伺服器
- 而在美國超級電腦中心 NCSA 工作的《馬克·安德森》和《埃里克·比納》等人開發出了很好的 mosaic 瀏覽器。

由於Mosaic實在太紅了

- 所以《馬克・安德森》乾脆出來成立了 Netscape 瀏 覽器公司
- 這引起了美國《創投天使》的瘋狂投資,並且認為有可能藉此打敗微軟,成為軟體網路新霸主!
- · 後來微軟為了反制 Netscape ,買下了 Internet Explorer 免費發放,而且強制綁在 windows 裏出貨

為了在瀏覽器大戰中爭取勝利

- · Netscape 想到要在《瀏覽器》當中,加入一個小型的程式語言,可以用來做《功能表浮現與隱藏》等當時網頁沒辦法做到的功能。
- 而且為了拉攏夥伴《昇陽》對抗《微軟》,結果 他們決定把原本稱為LiveScript的語言改名為 JavaScript。(因為當初昇陽在推 java 語言)

可惜的是

- 由於當時《微軟》透過 windows 壟斷了整個電腦 軟體工業, windows 內建的 IE 成功地打敗了
 Netscape。
- 於是後來 Netscape 賣給 AOL, 之後又捐出來給開放原始碼組織成立 Mozilla, 現在成了《火狐》 Firefox 瀏覽器。

雖然 Netscape 輸了

·但是 JavaScript 卻沒死

• 而且成了瀏覽器中唯一能使

用的程式語言。

到了2009年

• Ryan Lienhart Dahl 開發出 Node. js 之後

· JavaScript 開始進入 Server 和應用領域, 讓這個原本只在瀏覽器上使用的語言,進 入了《文藝復興》階段。

於是出現了更多的 JavaScript 開發環境與應用

- PhoneGap/Cordova 讓你可以用 JavaScript 寫手機應用
- Unity 讓你可以用 JavaScript 寫電腦與手機的遊戲
- Qt/QML 讓你可以用 JavaScript 寫視窗程式
- 微軟將 JavaScript 強型態化,推出 TypeScript 並在
 Visual Studio 中大力支援 JavaScript 的開發
- · 於是 JavaScript 開始從網頁設計入侵到其他應用領域

現在

• 我們已經介紹完 C 語言和 JavaScript 的特 色與歷史了

•接著讓我們回到主題,談談我為何在《程 式設計》課程上採用 JavaScript+C 這個組 合的原因。

這是因為

·採用 JavaScript + C

可以得到最大的應用涵蓋度

我的想法是這樣的

首先、在大一上

• 先從 JavaScript(JS) 入手,只要去除奇怪的語法,並避開陷阱, JS 並不會太難入手

一開始學 JavaScript 語法時

- 我們會採用 Node. js 寫命令列程式
 - 這樣可以避開 HTML/CSS/DOM 等瀏覽器技術
 - 降低學習的門檻!

等到JS語法學會了

- •就可以開始學習 HTML/CSS/DOM/jQuery 等瀏覽器相關技術
- 快速地寫出一些互動網頁,這樣會比較有趣,比較有成就感
- 不會寫了很久,都還只能印一堆字

有了這些有趣的經驗之後

- 你應該會深深感到,自己的程式基礎並不足夠。
- ·雖然程式基礎只有《變數、運算式、if、迴圈、陣列、函數》等等,最多再加上《物件》
- 但更重要的是《熟練度》與程式背後的《邏輯思維》
- 這是需要持續不斷地練習與思考,才能學會的

於是在第二學期開始

- 我們會引入《 C 語言》
- 除了複習《程式的基礎語法》之外,還讓 您能理解《另一種語言的思維模式》
- 然後您可以選擇自己想要繼續精進的方向 與語言,繼續不斷地練習。

如果您選擇 JavaScript

- ·那麼 Node. js+JavaScript 可以讓您學會完整的《網站前後端技術》
- · 甚至還可以進入《視窗與手機》等本 地應用程式領域。

這條 JavaScript 的道路 可以快速導向應用領域

前端網頁 JS+Browser 網站程式 JS+Node.js

> 手機程式 JS+PhoneGap

視窗程式 JS + Qt/QML

遊戲程式 JS + Unity 程式設計

JS

С

JavaScript 的 應用領域技術

但是如果你選擇C語言

- 那麼你可以透過《資料結構》與《演算法》課程,學好《寫程式所需要的思維模式》。
- · 然後進入《系統軟體》與《嵌入式系統》 的領域。

C語言是通往《系統層》的捷徑

甚至可以延伸到《硬體層》

然後

- · 在三年級的時候,我們會延伸到一些 比較困難的研究領域。
- 這時候我們需要很多數學基礎。
- 我們可以從《數學 => 科學計算 => 人工智慧》這條路走進研究領域。

這是一條走向研究領域的道路

於是、整張課程地圖看來像這樣

應用軟體

系統軟體

這張地圖

應該可以清楚的說明我對這些課程的想法

您會分別在1-3年級學到這些課程

或許

您心裡還會有個問題?

-那四年級要學些甚麼呢?

我的想法是

一四年級的時間盡量留給學生自己

想走系統領域的可以走這條

想走《網站設計》的可以往這邊

想走手機 APP 的也可以這樣走

想走遊戲設計的 可以用 Unity 寫出好遊戲

而想走研究路線的可以考慮這條路

當然

還有更多我們沒想到的路可以走,像是《金融計算》、《去矽谷創業》、《去好萊塢做動畫》、《發明從來沒有人做得出來的東西》、《移民火星》、《搞政變推翻政府》、《創造自己的貨幣系統主宰世界》....

剩下的

·那就是你們的事了!

自己的未來

。還得靠自己去創造!

但是

• 沒有三兩三、怎敢上梁山

·想要當土匪,也得先練好刀槍

在這個新世界

•練刀練槍已經不太有用了

•練習程式能力會有用得多!

不管你走哪一行

學會程式設計通常都可以用

得上!

因為

• 在這個電腦無所不在的世界裡

•程式就是最強大的武器!

只要你的程式夠強

• 你可以《去矽谷創業》、可以《寫程式賺 錢》、可以《開發出比 Facebook 更棒的網 站》、可以寫出《比Airbnb 更賺錢的 APP》、甚至可以設計出《像夥計一樣的自 動駕駛車》、或者《回收你發射的火箭》 **等等**。

而這一切的一切

•都得先學會《程式設計》

如果你從《金大資工》畢業

•但是沒學會《程式設計》

記得

• 不要告訴別人你是我的學生

否則

我會覺得很丟臉!

因為

•一個不會程式的資工系畢業生

•出去絕對會被人歧視!

這就好像

一個不會煮菜的廚師一樣

•是不可思議的一件事情!

但是

- ·如果你《微積分、線性代數、離散數學、 機率統計、物理化學、電子電路》... 等 等科目沒學好
- 但是《程式能力很強》,那我仍然會以你 為榮,因為沒有人會認為資工系畢業一定 要會那些。

所以

。請務必在大一的時候

學好程式設計這門課

這樣

• 後面學《資料結構、演算法、系統分 析、資料庫、系統程式、作業系統、 嵌入式系統、人工智慧、機器學習》 等等課程的時候,你才知道到底那些 程式怎麼寫,為甚麼那樣寫!

换句話說

•只有學會程式設計

你在資工領域的生命

•才算是真正有了個開頭

也才能夠繼續學習後續的那

些課程!

所以

· 千萬要把握一年級的時光

一努力學好程式!

拜託拜託!

我求您啦!

疑!這好像怪怪的,哪有老師這樣求學生的阿!