程式人

如何用十分鐘

快速瞭解一個程式語言

《以JavaScript和C語言為例》

陳鍾誠

2016年3月7日

話說

·從我大學到現在,學過不少程式語言。

大部分的程式語言

·其實都長得差不多!

偶爾有幾個長得很不一樣的

•其實都沒有多少人用

所以學不會也沒關係!

到底

•哪些程式語言是長的一樣的?

•哪些程式語言又長得不太一樣呢?

先讓我想想看

長得都差不多的程式語言有

Pascal, C, C++, Java, VB, C#,Ruby, Python, JavaScript, Go,R, Foxpro 等等

長得很不一樣的程式語言

·好像不算太多,我學過的就只有 Prolog和 LISP 兩個,沒學過的 聽說還有 ML, Haskell 等語言

那些長得差不多的

·通常是《程序式的語言》,也就是有 if, while, function 的那些《結構化流程式語言》

而長得很不一樣的

• 通常屬於《宣告式語言》

(declarative programming

language),這類語言通常沒有迴

圈,得用遞迴替代迴圈。

那種沒有迴圈的語言

通常無法變成主流語言

我也通常不會去用,所以自然也 學不好!

而那種有迴圈的語言

• 因為長得都很像

所以只要學會一個之後,要學另一個就很快!

有時花個十分鐘看語法

·然後就可以開始寫了!

現在

•我决定以過來人的經驗

•分享一下自己學新語言時的

做法!

當我想學一門新的程式語言時

• 我通常會先買一本那門程式語言的書

· 書還沒到之前,可以先上網看一下範例。

然後

- 我會看看這個語言的
 - 變數怎麼宣告
 - if 語法怎麼寫
 - 迴圈語法怎麼寫
 - 陣列(和字典)的存取如何做
 - 函數如何宣告和使用

大約花上十分鐘看完後

。就可以開始動手寫程式了!

當然、動手之前

一定要先安裝《開發環境》

舉例而言

- ·如果要學 javascript ,我會先安裝 node.js
- ·如果要學 C ,我會先安裝 gcc (或包含gcc的開發環境,像是 Dev C++等)

接下來

。就直接開始試著寫寫看!

到底應該寫些甚麼程式呢?

根據程式人不成文的慣例

第一個程式通常是寫 Hello World!

```
檔案: hello.js JavaScript 版

console.log('hello 你好!');

執行結果

$ node hello.js
hello 你好!!
```

```
檔案: hello.c
 C語言版
 #include <stdio.h>
 int main() {
 printf("hello 你好! \n");
執行結果
 D:\code>gcc hello.c -o hello
 D:\code>hello
 hello 你好!
```

請注意

•在上述程式中,我輸出

《Hello! 你好!》

順便測試一下中文有沒有問題!

• 有不少開發環境的中文會出現問題

所以

- 要小心一些事情
 - 像是檔案資料夾名稱最好不要用中文。
 - 路徑裡最好不要有空白

(windows 中盡量不要將檔案存在桌面)

還有、對於新手而言

- ·要學會使用命令列與 Shell
 - -像是路徑的切換
 - -列出有哪些檔案
 - -等等指令!

以下是命令列 Shell 的使用方式

DOS 指令	Shell 指令	說明	範例	範例解說
cd	cd	change directory	cd /ccc/code/	切換到 /ccc/code/ 資料夾
dir	ls	directory	dir	顯示目前資料夾中的檔案與子資料夾
d:	無磁碟機概念	切換磁碟機	d:	切換到d槽

以下是我執行 hello. js 的案例

C:\Users\user>d:

Hello!

```
D:\>dir
2015/10/11 上午 08:48
 <DIR>
 sport
2016/03/02 下午 08:32 <DIR>
 temp
2015/12/25 下午 08:45 <DIR>
 upload
2015/12/25 下午 09:06 <DIR>
 照片
 0 個檔案
 0 位元組
 16 個目錄 15.897.038.848 位元組可用
D:\>cd jscode
D:\jscode>dir
2015/10/15 上午 08:30
 683 gensentence.js
2013/03/14 上午 08:53
 22 hello.js
2013/03/18 下午 01:53
 240 HelloWeb.js
D:\jscode>node hello.js
```

您可以看到

- 我先用 d: 切換磁碟機
- 然後再用 cd 切換資料夾 到我的程式所在位置
- 最後才用 node hello. js執行我寫的程式

C:\Users\user>d:

D:\>dir

...

2015/10/11 上午 08:48 <DIR> sport 2016/03/02 下午 08:32 <DIR> temp 2015/12/25 下午 08:45 <DIR> upload 2015/12/25 下午 09:06 <DIR> 照片 0 個檔案 0 位元組

D:\>cd jscode

D:\jscode>dir

...

2015/10/15 上午 08:30 683 gensentence.js 2013/03/14 上午 08:53 22 hello.js 2013/03/18 下午 01:53 240 HelloWeb.js

16 個目錄 15,897,038,848 位元組可用

• • •

D:\jscode>node hello.js Hello!

雖然對於熟手而言

• 這非常的簡單,根本就是常識!

但是對於新手而言

最麻煩的

。就是那些大家都不講的《常識》!

而且

- 每個作業系統和開發工具的常識都長得不太一樣!
 - Win Xp, Win7, Win8, Win10
 - MAC, Linux, ...
 - iOS, Android, ...
 - 甚至有些系統改版時還會大搬風一下!

像是上次我要寫 Android 版 PhoneGap 的 Hello World 時

- · 怎麼試都沒辦法在自己的 Galaxy Tab4 手機上面執行!
- 結果發現這個,顯然 google 把程式人員當 007 在訓練

手機設定的問題

不管是 phonegap, cordova 或 react native 我都跑不起來,結果發現下列網頁:

http://www.technipages.com/galaxy-tab-4-enable-usb-debugging

在《設定/一般/關於裝置》中找到《版本號碼》,連續點七次之後就會開啟《開發人員模式》...... XD 這到底是哪招 阿! 有任何一本《開發人員手冊》上會這樣寫的嗎?

然後還要把 USB 偵錯打勾!

http://www.samsung.com/us/support/answer/ANS00030524/237280/

Google 官方的設定說明

http://developer.android.com/tools/device.html

這時候

·如果有一位熟手或老師在旁邊,想必會省去你很多摸索的時間!

好了, 現在你應該可以試試

·自己執行那個 hello 程式了!

像這樣

```
檔案: hello.js JavaScript 版
```

```
console.log('hello 你好!');
```

執行結果

```
$ node hello.js
hello 你好!!
```

檔案: hello.c C語言版

```
#include <stdio.h>

int main() {
 printf("hello 你好! \n");
}
```

執行結果

```
D:\code>gcc hello.c -o hello
D:\code>hello
hello 你好!
```

如果您能夠正確執行hello

那麼恭喜你!

一踏出了成功的第一步!

剩下的

就是程式怎麼寫的問題了!

就像前面所說的

- 通常每個語言都會有這些語法
 - 變數怎麼宣告
 - if 語法怎麼寫
 - 迴圈語法怎麼寫
 - 陣列(和字典)的存取如何做
 - 函數如何宣告和使用

只要學會了這些語法

。還有其用途

·那麼就可以開始寫程式了!

學會寫 Hello 之後

•讓我來們看看,到底程式是甚麼?

所謂的程式

• 是一連串要求電腦做事的指令動作。

• 這比較像算術,但不像數學。

舉例而言

• 如果你看到

$$x=3;$$

這樣幾個指令時。

這代表著

```
x=3; // 執行完這行後 x 會是 3
v=5; // 執行完這行後 v 會是 5
X=y; // 執行完這行後 X 會是 5
 因為 y 把 5 這個值丟給 X
 其中的 = 是指定的意思,
 而非數學上的比較或相等。
```

所以、當你看到

$$x=5$$
;

x=x+1;

這樣的程式碼時,千萬不要以為他寫錯了,然後說:

$$x = x+1$$

根本就是不可能的。

因為、這裡的 = 是指定,而不是比較或數學的等號。

所以執行完後 X 會變成 6。

每年、我教大一程式設計的時候

- 一開始都有學生誤會,然後百思不解的問我。
- 其實這些學生沒什麼錯,只是它們用 數學的等號想法來理解程式裡面的 =符號,所以才會無法理解。

事實上、在很多程式語言中

- ·都會用一個等號 = 代表《指定》, 因為這個運算太常用了。
- 然後用兩個等號 == 代表《判斷》,這個符號才比較像是數學上的那個相等。

所以、您應該要能判斷下列程式會印出甚麼?

有了這樣的基本概念之後

·我們就可以來看看基本的程 式該怎麼寫了!

我很喜歡用1+..+10 當範例說明程式的用途

```
檔案: wsum.c
 C語言版
  #include <stdio.h>
  int main() {
 int i=1, sum=0;
 while (i<=10) {
 sum = sum + i:
 printf("i=%d sum=%d\n", i, sum);
 i = i + 1:
```

您可以看到

JavaScript(js)和C兩者的版本,其實結構差不多! 但是 C 語言必須要宣告型態(int 是整數)與主程式 main,比較冗長

```
| Sum=0;
| i=1;
| while (i<=10) {
| sum = sum + i;
| console.log("i=", i, " sum=", sum);
| i = i + 1;
| }
```

檔案: wsum.js

```
檔案: wsum.c
 C語言版
 #include <stdio.h>
  int main() {
 int i=1, sum=0:
 while (i<=10) {
 sum = sum + i:
 printf("i=%d sum=%d\n", i, sum);
 i = i + 1:
```

這是因為

- ·JavaScript 是弱型態語言,不需要宣告變數型態。
- ·但 C 語言是強型態語言,需要 宣告變數型態。

另外、雨者在執行過程上也有差別

• JavaScript 是直譯式語言, • C 語言是編譯式語言, 不需要編譯就能執行 需要編譯才能執行。

^{執行結果:} JavaScript 版

```
D:\jsbook>node wsum. js

i= 1 sum= 1

i= 2 sum= 3

i= 3 sum= 6

i= 4 sum= 10

i= 5 sum= 15

i= 6 sum= 21

i= 7 sum= 28

i= 8 sum= 36

i= 9 sum= 45

i= 10 sum= 55
```

```
D:\Dropbox\cccwd\db\c\code\gcc wsum.c -o wsum
D:\Dropbox\cccwd\db\c\code>wsum
i=1 \text{ sum}=1
i=2 sum=3
i=3 \text{ sum}=6
i=4 \text{ sum}=10
i=5 sum=15
 C語言版
i=6 \text{ sum}=21
i=7 sum=28
i=8 sum=36
i=9 \text{ sum}=45
i=10 sum=55
```

不過、JavaScript 和 C 雨者所使用的

- if, for, while 語法都非常類似
- 指定 = 與比較 ==, !=, >=, <=, >, < 還有 +, -, *, /, %, &, |, !, &&, | 等運算,還有 +=, -=, *=,/= 這些運算 都是一樣的。

您可以看到下列用 for 迴圈 寫的加總版本, JS和 C 也很像

這是因為 JavaScript (JS) 學 Java 的語法, Java 學 C 的語法, 大家學來學去,

最後都採用了 C 語言所提出來的那些語法。

```
檔案: sum.js JavaScript 版
```

```
sum=0;
for (i=1;i<=10;i++) {
  sum = sum + i;
  console. log("i=", i, " sum=", sum);
}</pre>
```

```
#include <stdio.h>

int main() {
 int i, sum=0;
 for (i=1;i<=10;i++) {
 sum = sum + i;
 printf("i=%d sum=%d\n", i, sum);
 }
}</pre>
```

會使用迴圈之後

檔案: fsum.c

接下來可以學學函數的寫法

```
檔案: fsum.is
 JavaScript 版
 function sum(n) {
 s=0:
 for (i=1; i<=n; i++) {
 s = s+i;
 return s;
 sum10 = sum(10);
 console. log("1+...+10="+sum10);
執行結果:
 ngu-192-168-61-142:code mac020$ node fsum.js
```

1+...+10=55

```
∁語言版
#include (stdio.h)
int sum(n) {
 int i, s=0:
 for (i=1; i<=n; i++) {
 s = s+i:
 return s;
int main() {
 int sum10 = sum(10);
 printf("1+...+10=%d\n", sum10);
```

D:\Dropbox\cccwd\db\c\code>gcc fsum.c -o fsum

D:\Dropbox\cccwd\db\c\code>fsum

1+...+10=55

必須注意的是

• 函數的參數是根據位置傳入的,而不是根據名字。

```
function max(a, b) {
 if (a>b)
 return a;
 else
 return b;
}

m = max(9,5);
console. log("max(9,5)="+m);
```

所以在左邊的程式中, 9 會傳給 a, 5 會傳給 b。

就算你故意用以下相反的命名方式,也不會影響 《根據位置傳入的事實》。

b=9; a=5; max(b,a)

結果仍然是

(b 裡面的)9 會傳給 a,

(a 裡面的)5 會傳給 b.

並不會因此而顛倒過來!

學會函數之後

- · 你寫程式才能夠重複利用
- 不用相同的程式寫很多次

•這種方法稱為模組化!

剛開始寫程式的人

常常沒學會利用函數

。就開始用剪貼的方式

不斷複製程式!

這樣做雖然也能達到目的

- ·但是程式會《愈來愈長、愈來愈亂、 愈來愈複雜》
- ·結果就是,當問題稍微更複雜一點, 寫的人就陷入《一直改一直改一直 改》的困境。

為甚麼會一直改呢?

- 因為只要有任何一個地方要改,就要改 n 次。(因為你已經複製了 n 次)
- 例如要算下列結果,結果用了三個迴圈,長得都很像

$$- s10=1+\cdots+10$$

$$- s100=1+\cdots+100$$

$$- s1000=1+\cdots+1000$$

這樣的話

·絕對會陷入軟體工程的災難!

所以

·函數很重要!

•模組化很重要!

· 這就是軟體工程的第一步!

會了迴圈與函數之後

·還有一個很簡單的東西,我們忘了講

·那就是 if 條件判斷

舉例而言、以下程式 max(a,b) 可以取兩者的大值

```
檔案: max.js JavaScript 版
```

```
function max(a, b) {
 if (a>b)
 return a;
 else
 return b;
}

m = max(9,5);
console. log("max(9,5)="+m);
```

執行結果:

```
$ node max.js
max(9,5)=9
```

```
檔案: max.c
C語言版
```

```
#include (stdio.h)
int max(int a, int b) {
  if (a>b)
 return a:
  else
 return b;
int main() {
  int m = max(9, 5):
  printf("max(9,5)=%d\n", m);
 D:\Dropbox\cccwd\db\c\code>gcc max.c -o max
```

D:\Dropbox\cccwd\db\c\code>max max(9,5)=9

接著就可以學習陣列的用法

檔案:amay.js

JavaScript 版

```
var a=[1,6,2,5,3,6,1];

for (i=0;i<a.length;i++) {
 console.log("a[%d]=%d", i, a[i]);
}</pre>
```

執行結果

```
D:\jsbook>node array.js
a[0]=1
a[1]=6
a[2]=2
a[3]=5
a[4]=3
a[5]=6
a[6]=1
```

檔案:array.c

C語言版

```
#include <stdio.h>

int main() {
 int i;
 int a[]={1,6,2,5,3,6,1};
 for (i=0;i<7;i++) {
 printf("a[%d]=%d\n", i, a[i]);
 }
}</pre>
```

執行結果

```
D:\Dropbox\cccwd\db\c\code>gcc array.c -o array

D:\Dropbox\cccwd\db\c\code>array

a[0]=1
a[1]=6
```

然後學字串的用法

※陳鍾誠/教科書 / JavaScript語言

JavaScript 操作 字串運算

```
> x = "hello"
'hello'
> x. length
5
> x[3]
'1'
> x[2]
'1'
> x[1]
'e'
> x[0]
'h'
> x[5]
undefined
> x[4]
```

```
檔案: string.c C語言版
```

```
#include <stdio.h>
#include <string.h>
int main() {
  int i:
  char s[]="hello!":
  for (i=0:i<strlen(s)+1:i++) {
 printf("s[%d]=%c ascii=%d\n", i, s[i], s[i]):
 D:\Dropbox\cccwd\db\c\code>gcc string.c -o string
 D:\Dropbox\cccwd\db\c\code>string
 s[0]=h ascii=104
 s[1]=e ascii=101
 s[2]=l ascii=108
 s[3]=l ascii=108
 s[4]=o ascii=111
 s[5]=! ascii=33
 s[6]=
```


學會了上述這些語法之後

- 其實您就可以寫出很多程式了,像是
 - -計算 $f(a,n) = a^n$
 - -把一個陣列或字串反轉
 - 印出九九乘法表

_ ...

還有、很多老師喜歡讓學生

•練習印三角形,像是

• 甚至是列印菱形,這都是為了練習迴圈與判斷的概念而已。

你可能會覺得很無聊

·但這些練習其實就像小學要你一直 算《加減乘除》是一樣的道理。

·如果你真的確定自己會了,那跳過也是可以的!

不過、要小心一件事

· 很多人其實只是《覺得自己會 了》,但是真的要寫卻寫不出來。

• 這種情況還是多練幾題會好一點。

舉例而言

像是《判斷質數、向量與矩陣的加減乘除、複數加減乘除、字串反 轉、九九乘法表》之類的,都是不 錯的練習題。

當您把這些基本功練得差不多的時候

• 就可以學一些進階的語法和技巧

像是

·回呼 callback

· 遞迴 recursive

物件 object

以下讓我們

。很快地看一下這些技巧

所謂的回呼 callback

- · 就是將函數當參數傳入後,在適當時機被呼叫的 那種情況。
- 舉例而言,如果有一個微分函數 df(f, x),其中的f是待微分函數,那麼當我們呼叫 df(sin,pi/4) 的時候,就可以利用傳進去的 sin 函數,來計算該函數在pi/4 的導數。

以下就是用 callback 作微分的範例

```
function df(f, x) {
 var dx = 0.001;
 var dy = f(x+dx) - f(x);
 return dy/dx;
}

function square(x) {
 return x*x;
}

console. log('df(x^2,2)='+df(square, 2));
console. log('df(x^2,2)='+df(function(x) { return x*x; }, 2));
console. log('df(sin(x/4),pi/4)='+df(Math.sin, 3.14159/4));
```

```
#include <stdio.h>
#include <math.h>
 C語言版
double dx = 0.001:
double df (double (*f) (double), double x) {
  double dy = f(x+dx) - f(x):
 return dy/dx:
double square(double x) {
 return x*x:
int main() {
  printf("df(x^2, 2) = %f n", df(square, 2.0));
  printf ("df (sin(x), pi/4)=%f\n", df (sin, 3. 14159/4));
 D:\Dropbox\cccwd\db\c\code>gcc df.c -o df
 D:\Dropbox\cccwd\db\c\code>df
 df(x^2, 2) = 4.001000
 df(sin(x/4), pi/4) = 0.706754
```

當然也可以用 callback 做積分

```
function integral (f, a, b) {
 var dx = 0.001;
 var area = 0.0;
 for (var x=a; x < b; x=x+dx) {
 area = area + f(x)*dx;
 }
 return area;
}

function square(x) {
 return x*x;
}

console. log('integral(x^2, 0, 1)='+integral(square, 0, 1));
 console. log('integral(sin(x), 0, pi)='+integral(Math. sin, 0, 3.14159));
```

D:\Dropbox\cccweb\db\js\code>node integral.js
integral(x^2, 0, 1) = 0.33283350000000095
integral(sin(x), 0, pi) = 1.9999999540411524

```
#include <math.h>
#define dx 0.001
 ∁語言版
double integral (double (*f) (double), double a, double b) {
  double x, area = 0.0;
 for (x=a: x < b: x=x+dx) {
 area = area + f(x)*dx:
  return area:
double square(double x) {
  return x*x:
int main() {
 printf("integral(x^2, 0, 1)=%f\n", integral(square, 0, 1));
  printf("integral(sin(x), 0, pi) = \%f \ ", integral(sin, 0, 3.14159));
```

```
D:\Dropbox\cccwd\db\c\code>gcc integral.c -o integral

D:\Dropbox\cccwd\db\c\code>integral

integral(x^2, 0, 1)=0.332834

integral(sin(x), 0, pi)=2.000000
```

這種 callback 技巧

- · 在 JavaScript 和 C 當中都很常用
- JavaScript 常用在 非阻斷式 (non-blocking) 呼叫上
- ·C則在驅動程式的註冊與呼叫時常被使用。

接著讓我們看看

· 遞迴 recursive 這個技術

所謂的遞迴

。就是一個函數《自己呼叫自己》

舉例而言

- 假如我們要計算 s(n)=1+...+n 這個函數
- ·那麼我們可以將 S(n) 改寫成遞迴式如下:

$$s(n) = 1+...+(n-1)+n = s(n-1)+n$$

 $s(1) = 1$

於是我們可以根據遞迴式寫出下列程式

```
s(n) = s(n-1)+n
s(1) = 1
```

```
function s(n) {
 if (n==1) return 1;
 var sn = s(n-1)+n;
 return sn;
}

JavaScript版

console.log("s(10)=%d", s(10));
```

```
nqu-192-168-61-142:code mac020$ node s10 s(10)=55
```

```
#include <stdio.h>
int s(int n) {
  if (n==1) return 1:
  int sn = s(n-1)+n:
 return sn:
 ∁語言版
int main() {
 printf("s(10)=%d", s(10));
```

```
D:\Dropbox\cccwd\db\c\code>gcc s10.c -o s10

D:\Dropbox\cccwd\db\c\code>s10

s(10)=55
```

如果你在中間加上印出的動作就可以觀察到執行過程

```
function s(n) {
 if (n==1) return 1;
 var sn = s(n-1)+n;
 console. log("s(%d)=%d", n, sn);
 return sn;
}

JavaScript 版

console. log("s(10)=%d", s(10));
```

```
$ node sum_recursive
s(2)=3
s(3)=6
s(4)=10
s(5)=15
s(6)=21 輸出結果
s(7) = 28
s(8) = 36
s(9) = 45
s(10) = 55
s(10) = 55
```

如果你看懂上述的遞迴寫法

• 那麼應該也可以寫出計算下列遞迴式的程式

$$f(n)=f(n-1)+f(n-2)$$

$$f(1)=1$$

$$f(0)=0$$

您可以試著寫寫看!

最後、我們來看物件的概念

所謂的物件

·基本上是把《函數》和《資料》 封裝起來,這個封裝結構就稱為 物件。

如果一個物件只有資料,沒有函數

• 那我們可以稱之為《結構》。

```
var dict={
  name:"john",
  age:30
}; JavaScript版
```

```
typedef struct {
  char *name;
  int age;
} People; (語言版

People peoples[] = {
  { .name="john", .age=20},
  { .name="mary", .age=30},
  { .name="george", .age=40}
};
```

但是如果結構中加上了函數就會形成物件

```
NQU-192-168-60-101:ccc csienqu$ node circle.js
circle.r=3
circle.area()=28.2599999999999
```

C 語言並不支援 物件導向語法, 但可以實作物件 導向概念,不 會有點複雜,在 此我們就不舉例了。

在瞭解了這些基本語法之後

- 。讓我們用一個範例作為總結
- 那就是一個《逐字翻譯系統》
- 其使用方法如下

```
$ node mt a dog chase a cat
['一隻','狗','追','一隻','貓']
```

```
$ gcc mt.c -std=c99 -o mt
$ ./mt a dog chase a cat
一隻 狗 追 一隻 貓
```

以下是《逐字翻譯系統》的程式碼

```
var e2c = { dog:"狗", cat:"貓", a: "一隻", #include <stdio.h>
chase:"追", eat:"吃"}:
 JavaScript 版
function mt(e) {
  var c = []:
  for (i in e) {
 var eword = e[i]:
 var cword = e2c[eword]:
 c. push (cword);
  return c:
var c = mt(process.argv.slice(2));
console. log(c);
```

```
C語言版
#include <string.h>
char *e[] = {"dog", "cat", "a", "chase", "eat", NULL};
char *c[] = {"狗", "貓", "一隻", "追", "吃", NULL};
 void mt(char *words[], int len) {
 for (int i=0: i<1en: i++) {
 int ei = find(e, words[i]);
 if (ei < 0)
 printf(" ");
 由於空間不足
 e1se
 find() 函數
 在此未列出
 printf(" %s ", c[ei]);
 int main(int argc, char *argv[]) {
 mt(&argv[1], argc-1);
```

如果、看完這次的《十分鐘系列》之後

- · 您能夠用 JavaScript 或 C 語言,寫出 上面的那些範例。
- 而且是不看這個文件的情況下,親自動手 寫出來的。
- 那我想您就已經學會那個語言的基礎了。

學程式有一件很重要的事情

就是一定要自己動手去寫

。能寫得出來,才算是學會了

你可以參考語言的語法

。或者去查查函式庫

•但是不應該直接找到那個程

式抄下來或複製

能夠自己寫出來

。這樣才算是真正在學程式

也才能真正學會程式設計

希望

• 這次的十分鐘系列

對您會有所幫助

我們下回見囉!

Bye Bye!

