程式人雜誌

Programmer

讀書做善事、寫書做公益-歡迎程式人認養專欄或揭出您的網誌

參考價: NT 50 元,如果您喜歡本雜誌,請將書款捐贈公益團體

羅慧夫顱顏基金會 彰化銀行 (009) 帳號: 5234-01-41778-800

愛心條理

程式人雜誌

2014 年 11 月

本期焦點: JsLab - JavaScript 版的科學計算平台

程式人雜誌

- 前言
 - 編輯小語
 - 授權聲明
- 本期焦點: JsLab -- JavaScript 版的科學計算平台
 - 科學計算軟體簡介
 - 。 JsLab -- JavaScript 版的科學計算平台
 - 。「JsLab 科學計算平台」背後的開放原始碼結構
 - 。 R.js -- 從 jStat 延伸出的開源 JavaScript 機率統計框架
- 程式人文集
 - 。 d3.js -- 互動式繪圖框架
 - 。 c3.js -- 基於 d3.js 的簡易繪圖框架
 - 。 Vis.js -- 另一個強大的 JavaScript 繪圖函式庫
 - CodeMirror -- 有 IntelliSense 功能的網頁版開源編輯器
 - Memory Sanitization (作者:研發養成所 Bridan)
 - 利用 SQL Compact Edition 免費建立擁有 DataBase 的 Azure Websites (作者:陳星銘)
 - 函數指標陣列 (Array of Function Pointers) (作者:研發養成所 Bridan)
- 雜誌訊息
 - 。 讀者訂閱

- 投稿須知
- 。 參與編輯
- 公益資訊

前言

編輯小語

本期的「程式人雜誌」探討的焦點是我在建構 JsLab 這個「JavaScript 的科學計算平台」上所採用的開放原始碼專案,以及建構這個專案過程中所學到的一些經驗與心得,透過這樣的心得分享,或許可以讓「程式人」對科學計算與開放原始碼的使用有更多的瞭解也說不定。

---- (「程式人雜誌」編輯 - 陳鍾誠)

授權聲明

本雜誌許多資料修改自維基百科,採用創作共用:姓名標示、相同方式分享授權,若您想要修改本書產生衍生著作時,至少應該遵守下列授權條件:

- 1. 標示原作者姓名(包含該文章作者,若有來自維基百科的部份也請一併標示)。
- 2. 採用 創作共用:姓名標示、相同方式分享 的方式公開衍生著作。

另外、當本雜誌中有文章或素材並非採用 姓名標示、相同方式分享 時,將會在該文章或素材後面標示其授權,此時該文章將以該標示的方式授權釋出,請修改者注意這些授權標示,以避免產生侵權糾紛。

例如有些文章可能不希望被作為「商業性使用」,此時就可能會採用創作共用:姓名標示、非商業性、相同方式分享的授權,此時您就不應當將該文章用於商業用途上。

最後、懇請勿移除公益捐贈的相關描述,以便讓愛心得以持續散播!

本期焦點: JsLab -- JavaScript 版的科學計算平台

科學計算軟體簡介

很多人都曾經使用過「科學計算軟體」,特別是對於進行學術研究的人員而言,這些軟體可以說是 不可或缺的。

在工程領域,最常被使用的科學計算軟體是 MatLab ,這個軟體從「矩陣運算」出發,建構出了龐大的函式庫,讓使用者可以輕易的透過 Matlab 進行電腦實驗。

另外、在社會科學與統計學領域,很多人會用 SPSS、SAS 等軟體做統計分析,這兩個軟體是從統計 出發的科學計算工具。

事實上、開放原始碼領域也有對應的科學計算軟體,像是R與Octave都是Open Source 的科學計算軟體。

圖、Octave 軟體的官方網站

R 與 SPSS、SAS 的出發點較類似,是從機率統計領域開始建構的,而 Octave 則完全模仿 Matlab 的語法,試圖建構一個與 Matlab 語言相容的科學計算平台,讓 Matlab 的程式資源也可以被 Octave 社群所使用。

圖、R 軟體的官方網站

在開源的科學計算軟體中, R 軟體 的使用者似乎是最多的,但是由於 R 採用的程式語言 S3 並非 OpenSource 程式領域的主流,因此也有人試圖用 Python 等語言去建構出科學計算的環境,像是 SciPy 就整合了 numpy 、sympy、Matplotlib、

圖、SciPy 的官方網站

雖然已經有了這麼多開放原始碼的科學計算軟體,而且我本身也是 R 的使用者,但是、我仍然感到 遺憾! 因為我沒辦法找到建構在 JavaScript 語言上的科學計算軟體,所以、我打算自己建造一個,這個計劃就稱為 JsLab (JavaScript Laboratory)。

在下列文章中,我將介紹自己為何要建構 JsLab 專案,如何建構 JsLab 專案,並與大家分享我在建構 JsLab 專案時所學到的一些經驗與心得。

JsLab -- JavaScript 版的科學計算平台

雖然已經有很多科學計算軟體,像是 MatLab、 Mathematica、SPSS、SAS 等等,而且也有像 R、Octave、SciPy 等開放原始碼的科學計算軟體,但就是沒有以 JavaScript 為主的科學計算軟體。

於是我們決定要用 JavaScript 建構一個科學計算軟體,所以、JsLab 計劃就誕生了,關於 JsLab 的用法,可以參考下列的展示影片。

• 展示影片: jslab -- 一個像 R 的 JavaScript 數學實驗環境

下圖是我們已經上傳到 github 上的 JsLab 專案之執行畫面,該程式是一個純粹用 HTML+JavaScript 建構的網頁,網址如下:

• http://ccckmit.github.io/jslab/source/jslab.html

您可以連結到該網頁上直接使用該平台,雖然現在還沒有很強大,不過已經可以使用了。

圖、JsLab 的執行畫面 -- 繪製 3D 函數圖

在上述網頁中,我預設在編輯器裏放入了一個展示程式如下, JsLab 會執行該程式後將結果放在訊息視窗,並將繪圖部份顯示在右邊的窗框中。

檔案: curve3D.js

```
function f(x, y) {
```

```
return (Math. sin(x/50) * Math. cos(y/50) * 50 + 50);

}


G. curve3d(f);
```

您可以將程式貼到該網頁的程式編輯區,然後按下執行即可得到執行結果。舉例而言、您可以貼上 下列程式到編輯區。

檔案: curveT.js

```
G. curve(fx(dt, 3), {name:"dt(3)", step:0.1});
G. curve("dt(x,10)", {name:"dt(10)", step:0.1});
G. curve(fx(dt, 25), {name:"dt(25)", step:0.1});
```

然後按下執行的 run 按鈕,就可以看到下列的曲線圖。

圖、JsLab 的執行畫面 -- 繪製 2D 曲線圖

或者您也可以將下列程式貼到程式區,然後按下執行的run按鈕,就可以看到所繪出的散點圖。

檔案: plot1.js

```
Ax = R. rnorm(100, 10, 1);

Ay = R. rnorm(100, 0, 0.5);
```

```
Bx = R.rnorm(100, 0, 1);
By = R.rnorm(100, 0, 0.5);
G.plot(Ax, Ay, {name: "A"});
G.plot(Bx, By, {name: "B"});
```


圖、JsLab 的執行畫面 -- 隨機取樣後繪製散點圖

當然、如果您將程式存檔在自己的電腦,那麼您也可以按下「選擇檔案」的按鈕,接著選取想要執

行的檔案,就可以將程式上傳並執行,以下是我們透過上傳的方式執行 hist.is 程式的結果。

檔案: hist.js

```
var x = rnorm(1000, 5, 2);
G. hist(x, {name: "x", mode: "normalized"});
G. curve("dnorm(x, 5, 2)", {name: "N(5, 2)", step:0.2});
```


圖、JsLab 的執行畫面 -- 隨機取樣後繪製統計長條圖

如果您並不想使用瀏覽器介面,也不需要繪製圖形,那麼您也可以採用 node.js 的命令列執行方式,直接引用 JsLab 背後的函式庫,像是 R.js 進行科學計算的動作,以下是我們在 node.js 中使用 R.js 進行隨機抽樣的一個範例。

檔案: sample.js

```
var U = require("../source/U"):
U. use (".../source/R", "R"):
log("======二項分布測試======="):
\log(\text{"pbinom}(7, 12, 0.4) = \text{"+pbinom}(7, 12, 0.4)) : // > pbinom(7, 12, 0.4)
4) [1] 0, 9426901
\log(\text{"qbinom}(0.9, 12, 0.4) = \text{"+qbinom}(0.9, 12, 0.4)); // > \text{qbinom}(0.9, 12, 0.4)
12, 0.4)[1] 7
\log(\text{"abinom}(0.95, 12, 0.4) = \text{"+abinom}(0.95, 12, 0.4)); // > \text{gbinom}(0.95, 12, 0.4)
5, 12, 0.4)[1] 8
log("=====常態分布抽樣======"):
```

```
log("rnorm="+rnorm);
\log("\text{rnorm}(5, 2, 1) = "+\text{str}(\text{rnorm}(5, 2, 1)));
var y = rnorm(25, 0, 2):
\log("v="+str(v)):
log("======模擬丟銅板 100 次======="):
\log(\text{"sample}([\mathbb{E}, \mathbb{E}], 100) = \text{"+sample}([\text{"}\mathbb{E}", \text{"}\mathbb{E}"], 100)):
log("======模擬擲骰子 100 次=======");
log("sample([1, 2, 3, 4, 5, 6], 100) = "+sample([1, 2, 3, 4, 5, 6], 100));
```

執行結果

```
qbinom(0.95, 12, 0.4)=8
=====常態分布抽樣========
rnorm=function (n, mean, sd) { return R. calls (n, jStat. normal. sample
, mean, sd);
rnorm(5, 2, 1) = [2.0748, 2.3562, 3.014, 3.6833, 4.1393]
y = [-0.3756, 1.2935, -1.9635, 0.5446, 0.6514, 2.7079, -1.2434, -4.8451, 1.093]
7, 2, 5094, 0, 1
423, 4. 6915, 1. 3294, -1. 3275, 1. 0153, 2. 5058, -2. 5361, 1. 7784, 3. 908, -2. 2349
0.186, -2.17
17, -1. 4398, 0. 0423, 1. 2014]
======模擬丟銅板 100 次========
sample([正, 反], 100)=正,正,反,反,正,正,反,正,反,正,反,反,正,正,
, 正, 反, 反,
正, 反, 正, 反, 反, 反, 正, 正, 正, 反, 反, 反, 正, 反, 正, 反, 正, 反, 正, 正, 正,
反,正,反,反
, 正, 反, 反, 正, 正, 正, 正, 正, 正, 正, 反, 正,
反, 反, 正,
```

, 正

=====模擬擲骰子 100 次=======

, 5, 1, 4, 1, 6, 1, 1, 2, 6, 1, 5, 1, 3, 3, 1, 3, 4, 2, 5, 6, 4, 3, 5, 2, 4, 3, 1, 2, 1, 6, 3, 2, 4, 1, 2, 1, 4, 2, 6, 3

, 5, 4, 5, 4, 4, 1, 4, 2, 6, 2, 4, 5, 2, 3, 5, 1, 3, 3, 2, 3, 2, 1, 3, 5, 3, 2, 5, 3, 6, 2, 4, 1, 2

另外、目前我們也還持續的在增加 JsLab 函式庫的功能,像是我們正在為 R.js 加上各種統計檢定的功能,以下是採用 node.js 環境執行檢定的一些案例。

由於 jStat 函式庫並沒有支援這些統計檢定的函數,因此筆者只好自行撰寫,為了撰寫這些檢定的程式,我甚至將 R 的原始碼給翻了出來,網址如下:

• https://github.com/SurajGupta/r-source/tree/master/src/library/stats/R

以下是我們對這些檢定功能的一些測試範例,大部分的功能都有對應的 R 操作與執行結果,這樣我們就能利用 R 軟體來驗證我們所寫的檢定函數是否正確了。

檔案: rtest.js

```
var U = require("../source/U"):
U. use (".../source/R", "R"):
// x = rnorm(10, 5, 2)
var x = [7.169890, 2.188864, 2.963868, 7.790631, 2.474261, 7.694849]
 , 1. 585007 , 4. 087697 , 3. 051643 , 4. 697559];
// y = rnorm(10, 4, 2)
var y = \begin{bmatrix} 4.9627295, 6.0336209, -0.4610221, 7.3744023, 2.4804347, 7.205319 \end{bmatrix}
0, 3. 5558563, 3. 6505476, 2. 2200754, 5. 3021459];
// py = x + rnorm(10, 1, 2)
var py= [9.829046, 2.491387, 6.037504, 5.709755, 5.461208, 7.345603
 , 3. 040538 , 4. 856838 , 3. 195437 , 7. 079105];
\log("x="+str(x));
\log("v="+str(v)):
```

```
/*
\rightarrow t. test(x, mu=6, alpha=0.05)
 One Sample t-test
data: x
t = -2.1732, df = 9, p-value = 0.05781
alternative hypothesis: true mean is not equal to 6
95 percent confidence interval:
2, 674155 6, 066699
sample estimates:
mean of x
4.370427 */
ttest({x:x, mu:6, alpha:0.05, op:"<"}).report();
```

ttest({x:x, mu:6, alpha:0.05, op:"="}).report();

```
/*
> t.test(x, mu=6, alternative="greater")
 One Sample t-test
data: x
t = -2.1732, df = 9, p-value = 0.9711
alternative hypothesis: true mean is greater than 6
95 percent confidence interval:
 2. 995873 Inf
sample estimates:
mean of x
4. 370427
*/
ttest({x:x, mu:6, alpha:0.05, op:">"}).report();
```

```
> t. test(x, mu=6, alternative="less")
 One Sample t-test
data: x
t = -2.1732, df = 9, p-value = 0.02891
alternative hypothesis: true mean is less than 6
95 percent confidence interval:
 -Inf 5, 744981
sample estimates:
mean of x
4.370427
*/
ztest({x:x, mu:6, sd:2.5, alpha:0.05, op:"="}).report();
ttest({x:x, y:y, mu:1, alpha:0.05, varequal:true, op:"="}).report();
```

```
/*
\rightarrow t. test(x, y, mu=1, conf. level=0.95, var. equal=T, alternative="two."
sided");
 Two Sample t-test
data: x and y
t = -0.8012, df = 18, p-value = 0.4335
alternative hypothesis: true difference in means is not equal to 1
95 percent confidence interval:
-2.122363 2.398395
sample estimates:
mean of x mean of y
4. 370427 4. 232411 */
ttest({x:x, y:py, mu:-1, alpha:0.05, paired:true, op:"="}).report();
```

```
\rightarrow t. test(x, py, mu=-1, conf. level=0.95, paired=T)
 Paired t-test
data: x and py
t = -0.252, df = 9, p-value = 0.8067
alternative hypothesis: true difference in means is not equal to -1
95 percent confidence interval:
-2.33885689 0.07042649
sample estimates:
mean of the differences
 -1.134215 */
ttest({x:x, y:y, mu:1, alpha:0.05, op:"="}).report();
/*
> t. test(x, y, mu=1, conf. level=0.95, alternative="two.sided");
```

```
Welch Two Sample t-test
data: x and y
t = -0.8012, df = 17.985, p-value = 0.4335
alternative hypothesis: true difference in means is not equal to 1
95 percent confidence interval:
-2, 122495 2, 398527
sample estimates:
mean of x mean of y
4. 370427 4. 232411
*/
ftest({x:x, y:y}).report();
> var. test(x, y)
 F test to compare two variances
```

data: x and y F = 0.9445, num df = 9, denom df = 9, p-value = 0.9337 alternative hypothesis: true ratio of variances is not equal to 1 95 percent confidence interval: 0. 2346094 3. 8026974 sample estimates: ratio of variances 0.9445362 */ var vx = [175, 176, 173, 175, 174, 173, 173, 176, 173, 179];vartest({x:vx, sd:2, alpha:0.05, op:"="}).report(); // R 軟體沒有此函數,測試請看湯銀才 143 頁 // 信賴區間 (1.793, 12.628) binomtest($\{x:7, n:12, p:0.4, op:">"\}$).report();

```
/*
\rightarrow binom. test (x=7, n=12, p=0.4, alternative="less")
 Exact binomial test
data: 7 and 12
number of successes = 7, number of trials = 12, p-value = 0.9427
alternative hypothesis: true probability of success is less than 0.4
95 percent confidence interval:
0.0000000 0.8189752
sample estimates:
probability of success
 0.5833333
*/
binomtest (\{x:7, n:12, p:0.4, op: "<"\}). report();
/*
```

```
\rightarrow binom. test (x=7, n=12, p=0.4, alternative="greater")
 Exact binomial test
data: 7 and 12
number of successes = 7, number of trials = 12, p-value = 0.1582
alternative hypothesis: true probability of success is greater than
0.4
95 percent confidence interval:
 0.3152378 1.0000000
sample estimates:
probability of success
 0.5833333
*/
binomtest({x:7, n:12, p:0.4}).report(); // 有誤, p-value 與 R 不同
```

```
/*
> binom. test (x=7, n=12, p=0.4)
 Exact binomial test
data: 7 and 12
number of successes = 7, number of trials = 12, p-value = 0.2417 ==>
R. js ??? error : pvalue : 0.1146
alternative hypothesis: true probability of success is not equal to
0.4
95 percent confidence interval:
0. 2766697 0. 8483478
sample estimates:
probability of success
 0.5833333
*/
```

```
proptest(\{x:91, n:100, p:0.9, correct:false\}).report();
/* 1-sample proportions test without continuity correction
data: 91 out of 100, null probability 0.9
X-squared = 0.1111, df = 1, p-value = 0.7389
alternative hypothesis: true p is not equal to 0.9
95 percent confidence interval:
0.8377379 0.9519275
sample estimates:
0.91 */
proptest(\{x:23, n1:102, y:25, n2:135, correct:false\}).report();
  success = c(23, 25)
```

```
> total = c(102, 135)
> prop. test(success, total)
 2-sample test for equality of proportions with continuity co
rrection
data: success out of total
X-squared = 0.3615, df = 1, p-value = 0.5477
alternative hypothesis: two.sided
95 percent confidence interval:
-0. 07256476 0. 15317478
sample estimates:
  prop 1 prop 2
0. 2254902 0. 1851852
*/
proptest(\{x:8, n1:100, y:12, n2:200, op: "<", correct:false\}).report
```

```
/*
\rightarrow prop. test(c(8, 12), c(100, 200), alternative="greater", correct=F)
 2-sample test for equality of proportions without continuity
 correction
data: c(8, 12) out of c(100, 200)
X-squared = 0.4286, df = 1, p-value = 0.2563
alternative hypothesis: greater
95 percent confidence interval:
-0.03248088 1.000000000 => R. js ??? [-0.0303, Infinity]
sample estimates:
prop 1 prop 2
 0.08 0.06
```

```
D:\Dropbox\Public\jslab\test>node rtest
use ../source/R name=R
use ../js/jstat.js name=jStat
x = [7.1699, 2.1889, 2.9639, 7.7906, 2.4743, 7.6948, 1.585, 4.0877, 3.0516, 4.6]
976]
y = [4.9627, 6.0336, -0.461, 7.3744, 2.4804, 7.2053, 3.5559, 3.6505, 2.2201, 5.
3021
 ===== report ======
name : "ttest(X)"
h : "H0:mu=6"
alpha : 0.05
 : "="
qo
pvalue : 0.0578
ci : [2. 6742, 6. 0667]
df : 9
mean : 4.3704
sd : 2.3712
```

```
====== report ======
name : "ttest(X)"
h : "H0:mu<6"
alpha : 0.05
op : "<"
pvalue : 0.9711
ci : [2.9959, Infinity]
df : 9
mean : 4.3704
sd : 2.3712
======= report =======
name : "ttest(X)"
h : "H0:mu>6"
alpha : 0.05
op : ">"
pvalue : 0.0289
ci : [-Infinity, 5.745]
df : 9
```

```
mean : 4.3704
sd : 2.3712
====== report ======
name : "ztest(X)"
h : "H0:mu=6 when sd=2.5"
alpha : 0.05
op : "="
pvalue : 0.0393
ci : [2.9008, 5.8401]
df : 10
======= report =======
name : "ttest(X, Y, mu=1, varequal=true) (pooled)"
h : "H0:mu1=mu2"
alpha : 0.05
op : "="
pvalue : 0.4335
ci : [-2.1224, 2.3984]
 : 18
df
```

```
: "mean(x)=4.3704 mean(y)=4.2324"
mean
sd : "sd(x) = 2.3712 sd(y) = 2.4399"
====== report ======
name : "ttest(x, y, mu=-1, paired=true)"
h : "H0:mu1=mu2"
alpha : 0.05
op : "="
pvalue : 0.8067
ci : [-2. 3389, 0. 0704]
df : 9
mean : "mean (x-y) = -1.1342"
sd : "sd(x-y)=1.684"
====== report ======
name : "ttest(x, y, mu=1, varequal=false), Welch t-test"
h : "H0:mu1=mu2"
alpha : 0.05
op : "="
pvalue : 0.4335
```

```
ci : [-2. 1225, 2. 3985]
df : 17.9854
mean : "mean(x)=4.3704 mean(y)=4.2324"
sd : "sd(x) = 2.3712 sd(y) = 2.4399"
====== report ======
name : "ftest(X, Y)"
h : "H0: \sigma 1/\sigma 2=1"
alpha : 0.05
op : "="
pvalue : 0.9337
ci : [0. 2346, 3. 8027]
df : [9, 9]
ratio : 0.9445
====== report ======
name : "chisqtest(X)"
h : "H0: \sigma 1 = \sigma"
alpha : 0.05
  · "="
op
```

```
pvalue : 0.9644
ci : [1.7926, 12.6278]
  : 9
df
  ====== report ======
name : "binomtest(\{x:7, n:12, p:0.4, op:"\})"
h : "H0:p>0.4"
alpha : 0.05
op : ">"
pvalue : 0.9427
ci : [0, 0.819]
df : 1
p : 0.5833
 ===== report ======
name : "binomtest(\{x:7, n:12, p:0.4, op: "<"\})"
h : "H0:p<0.4"
alpha : 0.05
op : "<"
pvalue : 0.1582
```

```
ci : [0.3152, 1]
  : 1
df
 : 0.5833
 ===== report ======
name : "binomtest(\{x:7, n:12, p:0.4\})"
h : "H0:p=0.4"
alpha : 0.05
op : "="
pvalue : 0.2417
ci : [0. 2767, 0. 8483]
df : 1
p : 0.5833
===== report =====
name : "proptest({x:91, n:100, p:0.9, correct:false}), zprop1"
h : "H0:p=0.9"
alpha : 0.05
op : "="
pvalue : 0.7389
```

```
ci : [0.8377, 0.9519]
df : 1
 : 0.91
====== report ======
 : "proptest(\{x:23, n1:102, y:25, n2:135, correct:false, p:0.5\}),
name
zprop2"
h : "H0:p1-p2=0"
alpha : 0.05
op : "="
pvalue : 0.4446
ci : [-0.063, 0.1436]
df : 1
p : [0. 2255, 0. 1852]
====== report ======
 : "proptest({x:8, n1:100, y:12, n2:200, op:"<", correct:false, p:0
name
.5)), zprop2
```

h : "H0:p1-p2<0"

alpha : 0.05

op : "<"

pvalue : 0.2563

ci : [-0.0303, Infinity]

df : 1

p : [0.08, 0.06]

「JsLab 科學計算平台」背後的開放原始碼結構

為了要用 JavaScript 建構出科學計算平台,我們創建了以下的 JsLab 開放原始碼專案。

• https://github.com/ccckmit/jslab/tree/gh-pages

我們大量的採用了 JavaScript 的開放原始碼函式庫,像是在「機率統計」領域採用了 jStat 這個專案,在繪圖領域採用了 d3.js、c3.js、vis.js 等等,這些專案的網址如下。

- http://d3js.org/
- http://c3js.org/
- http://visjs.org/

• https://github.com/jstat/jstat

JsLab 科學計算平台的核心,是一組基於 jStat 專案的重新封裝,我們將 jStat 重新封裝成類似 R 函式庫的介面,並且加上了一些 jStat 當中所沒有的功能,特別是統計檢定的部份,形成了 R.js 這個 JavaScript 程式,讓 JavaScript 也能擁有類似 R 軟體的機率統計函式庫。

我們雖然使用了 d3.js 這個繪圖函式庫進行 2D 繪圖,但由於 d3.js 並不容易使用,所以我們採用了 c3.js 這個基於 d3 的延伸套件,簡化 d3 繪圖函式庫的使用,讓我們不需瞭解太多繪圖的細節就能寫出 JsLab 的繪圖函式庫。

舉例而言、下列的圖形就是依靠 c3.js 所繪製的,只不過我們將 c3.js 進一步封裝到 JsLab 的 G.js 這個的繪圖函式庫當中而已。

以下是我們將 c3.js 重新封裝成 G.js 的程式碼片段。

檔案: G.js

```
var C3G=function() {
 this.g = {
 data: {
```

```
xs: \{\},
 columns: [ /*["x", 1, 2, 3, 4]*/ ],
 type: "line",
 types : {}
 axis: {
 \mathbf{x}: {
 label: 'X',
 tick: { fit: false, format:d3.format(".2f") }
 y: { label: 'Y',
 tick : { format: d3. format(".2f") }
 bar: { width: { ratio: 0.9 } },
this. varcount = 0;
this. xrange(-10, 10);
```

```
this. step = 1;
 this.setrange = false;
C3G. prototype. hist = function(x, options) {
  var name = R. opt(options, "name", this. tempvar());
  var mode = R. opt(options, "mode", "");
  var step = R. opt(options, "step", this. step);
  var from = R. opt(options, "from", this. xmin);
  var to = R. opt(options, "to", this. xmax):
  this.g. data.types[name] = "bar";
  this.g.data.xs[name] = name+"x";
  var xc = R. steps(from+step/2.0, to, step);
  var n = (to-from)/step + 1;
  var count = R. repeats(0, n);
  for (var i in x) {
 var slot=Math.floor((x[i]-from)/step);
 if (slot)=0 \&\& slot < n
```

```
count[slot]++;
  this. g. data. columns. push (\lceil name + "x" \rceil. concat (xc));
  var total = R. sum(count):
  if (mode === "normalized")
 count = R. apply(count, function(c) { return (1.0/step)*(c/total)}
): }):
  this.g. data.columns.push([name].concat(count));
C3G. prototype. show = function() {
  if (typeof(module) === "undefined")
 return c3. generate(this.g);
```

另外、由於 d3.js 並沒有支援 3D 曲面圖形的繪製,所以我們又引入了 vis.js 這個繪圖函式庫來完成 3D 圖形的繪製工作。

以下是我們將 vis.js 封裝成 G.js 的程式碼片段

檔案: G.js

```
VISG. prototype. curve3d = function(f, box) {
 // Create and populate a data table.
  var data = new vis.DataSet():
 // create some nice looking data with sin/cos
  var counter = 0:
  var steps = 50; // number of datapoints will be steps*steps
  var axisMax = 314:
  var axisStep = axisMax / steps:
  for (var x = 0; x < axisMax; x += axisStep)
 for (var y = 0; y < axisMax; y + = axisStep) {
 var value = f(x, y):
 data.add({id:counter++, x:x, y:y, z:value, style:value});
  this.graph = new vis.Graph3d(box, data, this.options);
```

```
}
...
G. curve3d = function(f) {
 G. visg. curve3d(f, G. box);
}
```

接著、為了讓使用者編輯程式可以更容易,我們採用了這個 JavaScript 開源線上編輯器專案,該專案之援類似微軟 Visual Studio 的 IntelliSense 這樣的函數提示功能,

• http://codemirror.net/

```
-JavaScript-
 function f(x, y) {
 return (Math.sin(x/50) * Math.cos(y/50) * 50 + 50);
 G.kurve3d(f);
 newGraph
 xrange
 curve
 hist
 plot
 curve3d
 c3g
 visg
 box
```

圖、JsLab 當中的程式碼上色與 IntelliSense 功能

以下是我們將 codemirror 封裝成 E.js (Editor) 的完整程式碼。

檔案: E.js

```
"use strict";
```

```
U. use (".../js/codemirror/lib/codemirror.js", "CodeMirror");
U. use (".../js/codemirror/addon/hint/show-hint.js");
U. use (".../js/codemirror/addon/hint/javascript-hint.js");
U. use (".../js/codemirror/mode/javascript/javascript.js");
E = \{\}:
if (typeof module!=="undefined") module.exports = E;
E. editor = null;
E. loadEditor = function(codebox) {
  E. codebox = codebox:
  E. editor = CodeMirror. fromTextArea(codebox, {
 lineNumbers: true,
 extraKeys: {"Ctrl-.": "autocomplete"},
 lineWrapping: true,
```

```
styleActiveLine: true,
  mode: {name: "javascript", globalVars: true}
});

E. editor.on('update', function(instance) {
  E. codebox.value = instance.getValue();
});
}
```

未來、我們可能會進一步整合更多的函式庫,目前預計在「矩陣運算領域」會採用了 jStat 與 numeric.js 等函式庫,而在數位訊號語音處理領域可能會採用 DSP.js ,影像處理領域可能採用 CamanJS 等等,這些函式庫的網址如下:

- http://numericjs.com/
- https://github.com/corbanbrook/dsp.js/
- http://camanjs.com/

目前、網路上的 JavaScript 的函式庫還持續的急速增長中,我們相信之後會有更多更好用的 JavaScript 科學計算函式庫出現,我們只要能將這些好用的函式庫整合進來,就能創建一個完整的科學計算平台了,而這也正是 JsLab 計劃所想要達成的目標。

由於 JavaScript 是瀏覽器當中唯一能使用的官方語言,因此我們認為未來 JavaScript 的發揮空間將會越來越大,就像 Jeff Atwood 在 2007 年所提出的 Atwood's Law 所說的:

Any application that can be written in JavaScript, will eventually be written in JavaScript.

換句話說 -- 「任何可以寫成 JavaScript 的應用程式,最後都會被寫成 JavaScript」。

如果 Atwood's Law 成立的話,那基於 JavaScript 的科學計算平台就應該要出現啊!

我們正在以行動來實現 Atwood 的話,這個行動的代號就是 JsLab。

參考文獻

• Atwood定律: "任何可以使用JavaScript来编写的应用,最终会由JavaScript编写。"

R. js -- 從 jStat 延伸出的開源 JavaScript 機率統計框架

我自從開始用R學習機率統計之後,就覺得這樣的科學計算平台真的很棒。

但可惜的是、我現在所使用的主力語言是 JavaScript, 因為 JavaScript 是瀏覽器的唯一語言, 而且有了 node.js 這樣的平台之後,可以通吃客戶端與伺服端兩方的應用。

於是我想要用 JavaScript 創造出一個類似 R 的環境,並且可以在 Web 上執行,所以就創造了 jsLab 專

案。

但是、為了讓 jsLab 能支援那些機率統計功能,我必須尋找用 JavaScript 語言撰寫的機率統計函式庫。

在 2012 年我就注意到了 jStat 這個支援機率模型的函式庫,當時這個函式庫還有專屬的網站,但是現在這個函式庫連網站都不見了,還好在 github 裏還有一份原始碼,網址如下:

• https://github.com/jstat/jstat

jStat 在機率模型的部分支援還算完整,但是在統計檢定的部分就相當薄弱,雖然也支援矩陣運算等功能,但是在 JavaScript 語言上, jStat 的矩陣運算支援並不算特別好的。

因此、我們決定將 jStat 重新包裝,成為一個新的 javascript 檔案,稱為 R.js,這是 jsLab 專案的主要程式碼之一, R.js 的網址如下。

• https://github.com/ccckmit/jslab/blob/gh-pages/source/R.js

您可以看到在 R.js 檔案裏,能夠呼叫 jStat 完成的部分,我們都盡可能的交給 jStat 來做,而 jStat 在 這部份也確實做得很不錯。

檔案: R.js

. . .

```
// 均等分布
R. runif=function(n, a, b) { return R. calls(n, jStat. uniform. sample,
 a, b); }
R. dunif=function(x, a, b) { return jStat.uniform.pdf(x, a, b); }
R. punif=function(q, a, b) { return jStat. uniform. cdf(q, a, b); }
R. qunif=function(p, a, b) { return jStat.uniform.inv(p, a, b); }
// 常熊分布
R. rnorm=function(n, mean, sd) { return R. calls(n, jStat.normal.samp
le, mean, sd); }
R. dnorm=function(x, mean, sd) { return jStat.normal.pdf(x, mean, sd)
):
R. pnorm=function(q, mean, sd) { return jStat.normal.cdf(q, mean, sd
); }
// R. qnorm=function(p, mean, sd) { return R. q2x(p, function (q) { re
turn R. pnorm(q, mean, sd);});}
R. qnorm=function(p, mean, sd) { return jStat.normal.inv(p, mean, sd)
); }
```

```
R. rpois=function(n, 1) { return R. calls(n, jStat. poisson. sample, 1)
R. dpois=function(x, 1) { return jStat. poisson. pdf(x, 1); }
R. ppois=function(q, 1) { return jStat. poisson. cdf(q, 1); }
R. qpois=function(p, 1) { return jStat.poisson.inv(p, 1); }
// F 分布
R.rf=function(n, df1, df2) { return R.calls(n, jStat.centralF.sampl
e, df1, df2); }
R. df=function(x, df1, df2) { return jStat.centralF.pdf(x, df1, df2)
R. pf=function(q, df1, df2) { return jStat.centralF.cdf(q, df1, df2)
R. qf=function(p, df1, df2) { return jStat.centralF.inv(p, df1, df2)
// T 分布
R.rt=function(n, dof) { return R.calls(n, jStat.studentt.sample, do
f); }
```

```
R. dt=function(x, dof) { return jStat.studentt.pdf(x, dof); }
R. pt=function(q, dof) { return jStat.studentt.cdf(q, dof); }
R. qt=function(p, dof) { return jStat.studentt.inv(p, dof); }
...
```

不過、在離散的機率分布上面,jStat 就支援的比較不好,而且沒有支援像 inv 這類的函數,於是我們就得自己來補足,以下是我們用 jStat 與自己寫的程式所合成的一些離散分布原始碼。

```
R. sample1=function(a, p) {
  var r = Math. random():
  var u = R. repeats(1.0, a. length);
  p = R. def(p, R. normalize(u));
  var psum = 0;
  for (var i in p) {
 psum += p[i]:
 if (psum > r)
 return a[i]:
```

```
return null;
R. sample=function(x, n, p) { return R. calls(n, R. sample1, x, p); }
// 二項分布
R. rbinom=function(n, N, p) { return R. calls(n, jStat.binomial.sampl
e, N, p); }
R. dbinom=function(x, N, p) { return jStat.binomial.pdf(x, N, p); }
R. pbinom=function(k, N, p) { return jStat.binomial.cdf(k, N, p); }
R. gbinom=function(g, N, p) {
  for (var i=0: i \le N: i++)
 if (R. pbinom(i, N, p) > q) return i;
 return N:
```

```
// 負二項分布
R. rnbinom=function(n, N, p) { return R. calls(n, jStat. negbin. sample
, N, p); }
R. dnbinom=function (x, N, p) { return jStat.negbin.pdf (x, N, p); }
R. pnbinom=function(k, N, p) { return jStat.negbin.cdf(k, N, p); }
// R. qnbinom=function(p, N, q) { return jStat.negbin.inv(p, N, q); }
R. qnbinom=function(q, N, p) {
  for (var i=0: i \le N: i++)  {
 if (R. pnbinom(i, N, p) > g) return i;
 return N:
```

另外、由於 jStat 在統計檢定方面的函數也很薄弱,所以我們撰寫了以下這個檢定的抽象函數,實作時只要補足「 q2p, o2q, h, df 」等函數,就可以做出一個檢定功能了。

```
R. test = function(o) { // name, D, x, mu, sd, y, alpha, op
```

```
var D = o. D:
var x = o. x;
var alpha = R. opt (o, "alpha", 0.05);
o. op = R. opt (o, "op", "="):
var pvalue, interval;
var q1 = D. o2q(o); // 單尾檢定的 pvalue
if (o. op === "=") {
 if (q1>0.5) q1 = 1-q1; // (q1>0.5) 取右尾,否則取左尾。
 pvalue= 2*q1; // 對稱情況: 雙尾檢定的 p 值是單尾的兩倍。
 interval = [D. q2p(a1pha/2, o, "L"), D. q2p(1-a1pha/2, o, "R")];
} else {
  if (o. op === "<") { // 右尾檢定 HO: q < 1-alpha,
 interval = [ D. q2p(alpha, o, "L"), Infinity ];
 pvalue = 1-q1;
 if (o.op === ">") { // 左尾檢定 H0: g > alpha
```

```
interval=[-Infinity, D.q2p(1-alpha, o, "R")];
 pvalue = q1;
return { name: o. name,
 h: D. h(o),
 alpha: alpha,
 op: o.op,
 pvalue: pvalue,
 ci : interval,
 df : D. df (o),
 report: function() { R. report(this) }
 };
```

舉例而言,以下這個物件 t1 實作了 R.test 中所需要的函數,因此我們就可以透過「 o.D = t1; t =

R.test(o); 這兩行指令呼叫 R.test 函數,完成單樣本的 t 檢定工作。

```
var t1 = { // 單樣本 T 檢定 t = (X-mu)/(S/sgrt(n))
 h:function(o) { return "H0:mu"+o.op+o.mu; },
 o2q:function(o) {
 var x = o.x, n = x.length;
 // t=(X-mu)/(sd/sqrt(n))
 var t = (R. mean(x) - o. mu) / (R. sd(x) / Math. sgrt(n));
 return R. pt(t, n-1):
 // P(X-mu/(S/sqrt(n))<t) = q ; 信賴區間 P(T<q)
 // P(mu > X-t*S/sqrt(n)) = q ; 這反而成了右尾檢定, 所以左尾與右尾確
實會反過來
 q2p:function(q, o) {
 var x = o.x, n = x.length;
 return R. mean(x) + R. qt(q, n-1) * R. sd(x) / Math. sqrt(n);
 df:function(o) { return o. x. length-1; }
```

```
R. ttest = function(o)
  var t:
  if (typeof o.y === "undefined") {
 o. name = "ttest(X)":
 o. D = t1:
 t = R. test(o):
 t.mean = R.mean(o.x):
 t. sd = R. sd(o. x):
 else {
```

目前我們已經在 R.js 中加入了大部份的機率分布、還有基本的「有母數」檢定功能,之後會再加入「無母數檢定的功能」。

另外、我們也已經加入了基本的圖表繪製功能在 G.js 當中,於是形成了 jsLab 專案的基本架構,希望之後還能找到更多更棒的 JavaScript 科學計算函式庫,讓 JavaScript 語言也能 成為科學計算的良好平台。

參考文獻

- https://github.com/jstat/jstat
- https://github.com/ccckmit/jslab/tree/gh-pages

程式人文集

d3. js -- 互動式繪圖框架

d3.js 是一個在瀏覽器裏使用的互動式繪圖框架,使用 HTML、CSS、JavaScript 與 SVG (Scalable Vector Graphics) 等技術。

d3.js 專案起始於 2011 年,是從 Protovis 專案修改過來的,通常我們會用 D3 來產生 SVG 或 CSS 的繪圖結果,在瀏覽器上檢視時還可以利用 SVG 或 CSS 與使用者進行互動。

d3.js 的用法有點像 jQuery,都是透過選擇器來進行選取後操作的,舉例而言、下列指令可以選出所有 p 標記的節點並將顏色修改為 lavender (淡紫色、熏衣草)。

```
d3. selectAll("p")
. style("color", "lavender");
```

我們可以透過「標記 tag、類別 class、代號 identifier、屬性 attribute、或位置 place 來選取節點,然後進行新增、刪除、修改等動作,然後透過設定 CSS 的轉移 (transition) 屬性,讓繪圖的結果可以和使用者進行互動,舉例而言、以下程式就會讓網頁裡的 p 標記節點逐漸地改變為紫色。 (d3.js 預設的改變速度為 250ms 完成轉換)

```
d3. selectAll("p")
 .transition()
 .style("color", "pink");
```

由於 SVG 裏的標記也是 HTML 的一部分, d3 的指令也可以選取 SVG 裏的內容,以下來自 Mike Bostock 網站的 範例 顯示了這個狀況:

```
<svg width="720" height="120">
 \langle \text{circle cx="}40" \text{ cy="}60" \text{ r="}10" \rangle \langle /\text{circle} \rangle
 \langle \text{circle cx="80" cy="60" r="10"} \rangle \langle /\text{circle} \rangle
 \langle \text{circle cx} = "120" \text{ cy} = "60" \text{ r} = "10" \rangle \langle /\text{circle} \rangle
\langle /svg \rangle
<script>
var circle = d3. selectAll("circle"):
circle.style("fill", "steelblue");
circle.attr("r", 30);
</script>
```

d3.js 的主要 API 包含下列幾類:

- Selections
- Transitions
- Arrays
- Math
- Color
- Scales
- SVG
- Time
- Layouts
- Geography
- Geometry
- Behaviors

而以下的專案則是延伸自d3.js的套件,

- freeDataMap Company data visualisation tool
- dimple.js Flexible axis-based charting API
- Cubism Time series visualisation
- Rickshaw Toolkit for creating interactive time series graphs

- NVD3 Re-usable charts for d3
- Crossfilter Fast Multidimensional Filtering for Coordinated Views
- dc.js Dimensional Charting Javascript Library
- c3.js D3-based reusable chart library

甚至還有人專門為d3.is寫了一本書,而且這本書還有中文版。

• 網頁互動式資料視覺化:使用D3, Scott Murray.

參考文獻

- Wikipedia: D3.js -- http://en.wikipedia.org/wiki/D3.js
- Mike Bostock -- http://bost.ocks.org/mike/
- http://d3js.org/
- D3 Gallery

c3. js -- 基於 d3. js 的簡易繪圖框架

雖然 d3.js 很強大,但是卻並不容易使用,如果我們只是要畫一些簡易的圖形,可以採用延伸自 d3.js 的 c3.js。

C3.js 的使用非常的簡單,而且互動性很強大。舉例而言,以下是 C3.js 的一個範例,您將滑鼠游標

移到圖形上,會顯示對應軸線的資料表格,這讓使用者可以很清楚的看到圖形所對應的數據,這是 非常具有互動性的顯示方式。

圖、C3.js的一個繪圖範例

您可以點選下列網址試試看這個範例,應該可以感覺到 C3.js 好用的地方。

• http://c3js.org/samples/chart combination.html

而且、要產生上述的圖形,也只需要短短幾行簡單的資料與程式,其程式碼如下所示:

```
var chart = c3.generate({
 data: {
 columns: [
 ['data1', 30, 20, 50, 40, 60, 50],
 ['data2', 200, 130, 90, 240, 130, 220],
 ['data3', 300, 200, 160, 400, 250, 250],
 ['data4', 200, 130, 90, 240, 130, 220],
 ['data5', 130, 120, 150, 140, 160, 150],
 ['data6', 90, 70, 20, 50, 60, 120],
 type: 'bar',
 types: {
 data3: 'spline',
 data4: 'line',
 data6: 'area',
```

從以上的範例中,您應該可以看到 C3 這個架構的優點,相較於 D3 而言, C3 容易使用多了。

但是、 C3 並沒有辦法完全發揮 D3 的功能,像是筆者就沒看到 C3 具有任何可以繪製統計 box chart 的功能,因此對於某些較少見的情況而言,我們還是得直接採用 D3,另外 C3 的文件說明並不完整,這是筆者所看到的 C3 框架之缺陷。

參考文獻

• http://c3js.org/

Vis. js -- 另一個強大的 JavaScript 繪圖函式庫

雖然前述的 d3.js 與 c3.js 可以做到繪圖功能,但是這兩個函式庫強調的是互動性介面,而不是繪圖功能的部份。

於是、我找到了 vis.js 這個專注於繪圖的函式庫,這個函式庫雖然再互動性上表現得沒有 c3 那麼

好,但是在繪圖功能上卻非常的完整,該有的圖型幾乎都有,特別是有關「3D地形圖」、「網路線圖」和的部份,是C3所不具備的功能,因此我們拿vis.js來繪製這兩類的圖形。

您可以點選下列連結,看看 vis.js 的眾多範例,相信您會對這個繪圖框架感到印象深刻的。

• http://visjs.org/#example

舉例而言,以下網頁是用來繪製 3D 地形圖的完整原始碼,

網址: http://visjs.org/examples/graph3d/example01_basis.html

圖、用 Vis.js 繪製 3D 圖形

以下是上述範例的完整 HTML 檔案。


```
://www.w3.org/TR/htm14/loose.dtd">
<html>
<head>
  <title>Graph 3D demo</title>
  <style>
 body {font: 10pt arial;}
  </style>
  <script type="text/javascript" src="../../dist/vis.js"></script>
  <script type="text/javascript">
 var data = null:
 var graph = null;
 function custom(x, y) {
 return (Math. \sin(x/50) * Math. \cos(y/50) * 50 + 50);
```

```
// Called when the Visualization API is loaded.
function drawVisualization() {
  // Create and populate a data table.
  data = new vis. DataSet():
  // create some nice looking data with sin/cos
  var counter = 0:
  var steps = 50; // number of datapoints will be steps*steps
  var axisMax = 314:
  var axisStep = axisMax / steps;
  for (var x = 0; x < axisMax; x += axisStep) {
 for (var y = 0; y < axisMax; y += axisStep) {
 var value = custom(x, y):
 data. add({id:counter++, x:x, y:y, z:value, style:value});
```

```
var options = {
 width: '600px',
 height: '600px',
 style: 'surface',
 showPerspective: true,
 showGrid: true.
 showShadow: false.
 keepAspectRatio: true,
 verticalRatio: 0.5
 };
 // Instantiate our graph object.
 var container = document.getElementById('mygraph');
 graph = new vis. Graph3d(container, data, options);
 </script>
</head>
```

而在網路圖方面,您甚至可以指定每個節點應該呈現的圖片,以下是一個繪製電腦網路圖的範例。

• http://visjs.org/examples/network/03 images.html

圖、用 vis.js 繪製電腦網路圖

以下是上述範例的完整 HTML 檔案。

```
\langle htm1 \rangle
<head>
  <title>Network | Images</title>
  <style type="text/css">
 body {
 font: 10pt arial;
 #mynetwork {
 width: 600px;
 height: 600px;
 border: 1px solid lightgray;
  </style>
  <script type="text/javascript" src="../../dist/vis.js"></script>
  k href=".../.../dist/vis.css" rel="stylesheet" type="text/css" /
```

```
<script type="text/javascript">
 var nodes = null:
 var edges = null;
 var network = null;
 var DIR = 'img/refresh-c1/';
 var LENGTH MAIN = 150;
 var LENGTH SUB = 50;
 // Called when the Visualization API is loaded.
 function draw() {
 // Create a data table with nodes.
 nodes = []:
 // Create a data table with links.
 edges = [];
```

```
nodes.push({id: 1, label: 'Main', image: DIR + 'Network-Pipe-i
con.png', shape: 'image'});
 nodes.push({id: 2, label: 'Office', image: DIR + 'Network-Pipe
-icon.png', shape: 'image');
 nodes.push({id: 3, label: 'Wireless', image: DIR + 'Network-Pi
pe-icon.png', shape: 'image'});
 edges.push({from: 1, to: 2, length: LENGTH MAIN});
 edges.push({from: 1, to: 3, length: LENGTH MAIN});
 for (var i = 4: i \le 7: i++) {
 nodes.push({id: i, label: 'Computer', image: DIR + 'Hardware
-My-Computer-3-icon.png', shape: 'image');
 edges.push({from: 2, to: i, length: LENGTH SUB});
 nodes.push({id: 101, label: 'Printer', image: DIR + 'Hardware-
Printer-Blue-icon.png', shape: 'image'});
 edges.push({from: 2, to: 101, length: LENGTH SUB});
```

```
nodes.push({id: 102, label: 'Laptop', image: DIR + 'Hardware-L
aptop-1-icon.png', shape: 'image'});
 edges.push({from: 3, to: 102, length: LENGTH SUB});
 nodes.push({id: 103, label: 'network drive', image: DIR + 'Net
work-Drive-icon.png', shape: 'image'});
 edges.push({from: 1, to: 103, length: LENGTH SUB});
 nodes.push({id: 104, label: 'Internet', image: DIR + 'System-F
irewall-2-icon.png', shape: 'image'});
 edges.push({from: 1, to: 104, length: LENGTH SUB});
 for (var i = 200; i \le 201; i++) {
 nodes.push({id: i, label: 'Smartphone', image: DIR + 'Hardwa
re-My-PDA-02-icon.png', shape: 'image');
 edges.push({from: 3, to: i, length: LENGTH SUB});
```

```
// create a network
 var container = document.getElementById('mynetwork');
 var data = {
 nodes: nodes,
 edges: edges
 var options = {
 stabilize: false // stabilize positions before displaying
 };
 network = new vis. Network(container, data, options);
  </script>
</head>
<body onload="draw()">
<div id="mynetwork"></div>
```

</body>

透過這兩個範例,相信您應該可以感覺到 vis.js 的誠意,這真的是一個相當棒的繪圖函式庫啊!

參考文獻

http://visjs.org/

CodeMirror -- 有 IntelliSense 功能的網頁版開源編輯器

在建構 jsLab 科學計算平台的過程中,由於要讓使用者在 JavaScript 程式編輯上有更好的感受,而不是只能依賴死板板的 textarea 區塊,所以我們找了幾個用 javascript 建構的網頁版程式碼編輯器,像是 Ace、Atom、EditArea 與 CodeMirror 等專案,最後我們認為 CodeMirror 最適合我們使用,因為CodeMirror 的資源完整,而且具有支援 JavaScript 語言 IntelliSense 功能的插件。

- https://atom.io/
- http://ace.c9.io/
- http://www.cdolivet.com/editarea/
- http://codemirror.net/

CodeMirror 支援超過六十種語言的上色與編輯功能,包含 HTML、XML、Javascript、Python、Ruby、C/C++/C#、.... 等等,您可以參考下列網頁。

http://codemirror.net/mode/index.html

另外、 CodeMirror 還支援了下列的特色功能。

- A powerful, composable language mode system
- Autocompletion (XML)
- Code folding
- Configurable keybindings
- Vim, Emacs, and Sublime Text bindings
- Search and replace interface
- Bracket and tag matching
- Support for split views
- Linter integration
- Mixing font sizes and styles
- Various themes
- Able to resize to fit content
- Inline and block widgets
- Programmable gutters

- Making ranges of text styled, read-only, or atomic
- Bi-directional text support
- Many other methods and addons...

其中我們最需要的是 JavaScript 的 Intellisense 功能,該功能的範例網址如下:

• http://codemirror.net/demo/complete.html

可惜的是,該範例使用 Ctrl-Space 做為 Intellisense 的功能鍵,但是這個按鍵與繁體中文 windows 的輸入法切換功能相衝,所以沒辦法正常運作,因此我們將該範例的「Ctrl-Space」改為「Ctrl-.」,以避免這種衝突的情況,修改版的範例的網址與程式碼如下。

• http://ccckmit.github.io/jslab/js/codemirror/demo/jscomplete.html

```
k rel="stylesheet" href="../addon/hint/show-hint.css">
<script src=".../lib/codemirror.js"></script>
<script src=".../addon/hint/show-hint.js"></script>
<script src="../addon/hint/javascript-hint.js"></script>
<script src="../mode/javascript/javascript.js"></script>
<div id=nav>
  <a href="http://codemirror.net"><img id=logo src=".../doc/logo.png"</pre>
\langle a \rangle
  <111>
 <a href=".../index.html">Home</a>
 <a href=".../doc/manual.html">Manual</a>
 <a href="https://github.com/marijnh/codemirror">Code</a>
  \langle u1 \rangle
  <111>
 <a class=active href="#">Autocomplete</a>
  </111>
```


```
\langle div \rangle
(article)
<h2>Autocomplete Demo</h2>
<form><textarea id="code" name="code">
function getCompletions(token, context) {
  var found = [], start = token.string;
  function maybeAdd(str) {
 if (str.index0f(start) == 0) found.push(str);
  function gatherCompletions(obj) {
 if (typeof obj == "string") forEach(stringProps, maybeAdd);
 else if (obj instanceof Array) forEach(arrayProps, maybeAdd);
 else if (obj instanceof Function) forEach(funcProps, maybeAdd);
 for (var name in obj) maybeAdd(name);
```

```
if (context) {
 // If this is a property, see if it belongs to some object we ca
n
 // find in the current environment.
 var obj = context.pop(), base;
 if (obj. className == "js-variable")
 base = window[obj.string];
 else if (obj. className == "js-string")
 base = "";
 else if (obj. className == "js-atom")
 base = 1:
 while (base != null && context.length)
 base = base[context.pop().string];
 if (base != null) gatherCompletions(base);
  else {
 // If not, just look in the window object and any local scope
 // (reading into JS mode internals to get at the local variables
```

```
for (var v = token. state. localVars; v; v = v. next) maybeAdd(v. na
me):
 gatherCompletions (window);
 forEach(keywords, maybeAdd);
 return found:
</textarea></form>
Press <strong>ctrl-. </strong> to activate autocompletion. Built
on top of the <a href=".../doc/manual.html#addon show-hint"><code>sho
w-hint</code></a>
and <a href=".../doc/manual.html#addon javascript-hint"><code>javascr
ipt-hint</code></a>
addons. 
 <script>
```

```
var editor = CodeMirror.fromTextArea(document.getElementById("
code"), {
 lineNumbers: true,
 extraKeys: {"Ctrl-.": "autocomplete"},
 mode: {name: "javascript", globalVars: true}
 });
 </script>
 </article>
```

不過、雖然 CodeMirror 支援了 JavaScript 的 Intellisense 功能,但是卻不徹底,對於像是字串之類的語法,他可以顯示提示函數與訊息,但對於變數的部分,卻無法正確提示,以下是一個可以正確提示的範例。

圖、CodeMirror 可以正確提示的 JavaScript 編輯範例

如果需要更進一步的正確提示功能,恐怕還是得修改 CodeMirror 的 ../addon/hint/javascript-hint.js 模組才行。

雖然 CodeMirror 已經算不錯了,不過我想還有進步空間,但大體來說 CodeMirror 已經是很好的網頁程式編輯器了。

不過、如果您需要的是可以加上「粗體、斜體、字型、超連結、....」等功能,那就不是 CodeMirror 所具備的功能了,這種功能是 RichText Editor 才具備的,您可以參考下列文章中的 RichText 編輯器。

• 5 Free JavaScript Libraries to Add Text Editing to Your Web Application

參考文獻

- http://codemirror.net/
- http://codemirror.net/demo/complete.html

Memory Sanitization (作者:研發養成所 Bridan)

什麼叫記憶體衛生處理?讓我們先看個故事再做說明。

阿誠是某高科技公司的工程師,他負責使用儀器量測新產品實驗數據,有位同事阿堅和他很要好,常常去實驗室找他聊天,其實阿堅是另一家公司派來長期臥底的間諜,專門探詢公司最新研發的產品。公司有一台極輕巧的溫度監控儀,阿誠常使用它對新產品零件溫度監控,實驗完畢後,資料當然改存到電腦中,並且依據儀器說明書上,資料清除步驟清資料。一天阿堅向阿誠借用這儀

器,其實他是把儀器拿給儀器駭客進行逆向工程,去解碼原始實驗資料。

從這故事,你學到了什麼?有許多科技公司對資訊安全非常在意,連清理資料也要徹底破壞!

大家都知道在 電腦上刪除檔案,只不過是把檔案搬移到資源回收筒,隨時可以檔案還原,稍微注意的人,還會清除資源回收筒的檔案,更高竿的會再進行衛生處理,徹底洗掉不要的資料。

一般資料庫,清除資料的做法是破壞資料索引,簡單的說,利用一個索引指示有多少資料在資料庫中,如果索引為N,表示有N筆資料在其中,使用者可以循序用指令將資料取出。當索引為零時,也表示資料庫資料清除。這方法雖然快速簡單,可是欠缺資料安全性,為避免上述事件發生,除了一般清除,還要另外設計徹底清除功能。換個例子說明,也就是上完廁所,除了擦屁股,沖水之外,不要忘記馬桶順便刷一刷洗一洗,徹底做個衛生處理。

利用 SQL Compact Edition 免費建立擁有 DataBase 的 Azure Websites (作者:陳星銘)

在只有免費服務才使用的這個世代,如果只是一個Demo的小型網站自然不想使用到雲端的SQL DB來做為DataBase (其實只是不想花一個月150左右的DB費用XD)

鑑於想要使用免費Azure Websites,但又想要連接資料庫的人要怎麼做呢?

只能每個月砸150台幣買DB了嗎!?

當然是 NO!

今天就來教大家利用SQL Compact Edition不花一毛錢使用擁有 DataBase 的 Azure Websites 吧!

以下看圖說故事開始:

第一步:打開你的VS安裝兩個Nuget套件

為你的專案加入兩個Nuget套件,分別是

- 1. EntityFrame.SqlServerCompact
- 2. Microsoft SQL Server Compact Edition

第二步:加入以下連線字串至Web. Config <connectionStrings> </connectionStrings>

區段中

<add name ="DefaultConnection" connectionString ="Data Source=|DataD
irectory|CompactDB.sdf" providerName ="System.Data.SqlServerCe.4.0"
/>

其中 Data Source=IDataDirectorylCompactDB.sdf 可得到相對路徑的 App_Data.sdf

<connectionStrings>

<add name ="DefaultConnection" connectionString ="Data Source=|DataDirectory|CompactDB.sdf" providerName ="System.Data.SqlServerCe.4.0" />

</connectionStrings>

第三步:在App_Data中右鍵加入→新增項目→Sql Server 資料庫

注意:這裡我將檔名改為.sdf檔,因為.sdf 很適合小型專案使用,不需要用到.mdf

若你用的和我一樣是MVC的CodeFirst則是改掉你的連線字串後,讓DB自己產生出來,但是這之後有一個很重要的步驟!真的很重要!我卡在這邊很久!操作如下:

產生DB後→點選右上角顯示所有檔案→找到你的CompactDB.sdf→右鍵加入至專案

第四步:到你的Azure建立WebSites

左下新增→接著如圖選擇建立網站

第五步:

建好網站後,點選你的網站,點選上方設定,拉到下面,填入剛剛的連接字串,選擇"自訂",按下方儲存

第六步:

到儀表板,點選下載發行設定檔,將其儲存在電腦中

第七步:

對你的專案按右鍵→發行→匯入→選到剛剛的設定檔→確定→發行

然後就發行成功囉!完成網址參考

希望有幫助到大家 的錢包!XD

授權說明:

 本著作係採用姓名標示-非商業性-相同方式分享 3.0 台灣授權。欲查看本授權條款副本,請到 http://creativecommons.org/licenses/by-nc-sa/3.0/tw/,或寫信至Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

函數指標陣列 (Array of Function Pointers) (作者:研發養成所 Bridan)

函數指標陣列,這是一種 C/C++ 程式語言的高階設計技巧,希望能有較高的執行效能。 我以 Arduino 當作測試平台,比較兩種程式設計技巧,發現與我的認知有些差異。

先看傳統設計方式,用 switch case 執行不同功能:

```
//
// Author: Bridan
// http://4rdp.blogspot.com
// Date: 2014/09/27
//
// Brief: Test switch case
//
```

```
Serial. begin (9600);
 while (!Serial) {
 ; // wait for serial port to connect. Needed for Leonardo only
 TCCR1A = 0x00;
 // Normal mode, just as a Timer
  TCCR1B &= ^{\sim} BV (CS12); // no prescaling
  TCCR1B &= ^{\sim} BV (CS11);
 TCCR1B = BV(CS10);
void loop() {
  byte i:
 TCNT1 = 0; // reset timer
 for (i=0; i<3; i++) {
 switch (i) {
```

void setup() {

```
case 0:
 Serial.println("CASE 0");
 break;
 case 1:
 Serial.println("CASE 1");
 break:
 case 2:
 Serial.println("CASE 2");
 break;
Serial.println(TCNT1);
```

switch case 3 個時,編譯 2410 bytes,執行 $6092 \sim 6100$ timer clock switch case 4 個時,編譯 2430 bytes,執行 $8136 \sim 8146$ timer clock switch case 5 個時,編譯 2458 bytes,執行 $10185 \sim 10195$ timer clock

將上面程式修改成函數指標陣列,以查表方式直接跳到執行的程式:

```
// Author: Bridan
// http://4rdp.blogspot.com
// Date: 2014/09/27
// Brief: Test Array of Function Pointers
void setup() {
 Serial. begin (9600);
 while (!Serial) {
 ; // wait for serial port to connect. Needed for Leonardo only
  TCCR1A = 0x00;
 // Normal mode, just as a Timer
  TCCR1B &= ^{\sim} BV (CS12);
 // no prescaling
  TCCR1B &= ^{\sim} BV (CS11);
```

```
TCCR1B = BV(CS10);
void FUNCO(void) {
 Serial.println("CASE 0");
void FUNC1(void) {
 Serial.println("CASE 1");
void FUNC2(void) {
 Serial.println("CASE 2");
void (*TABLE_JUMP[]) (void) = {
  FUNCO,
 FUNC1,
 FUNC2
```

```
void loop() {
  byte i;
 TCNT1 = 0; // reset timer
 for (i=0 : i < 3 : i++)
 (*TABLE JUMP[i])();
 Serial. println(TCNT1);
```

TABLE 3 個時,編譯 2438 bytes,執行 6082~6096 timer clock TABLE 4 個時,編譯 2470 bytes,執行 8130~8142 timer clock TABLE 5 個時,編譯 2504 bytes,執行 10176~10194 timer clock

以往我所用過的 compiler,switch case 相當於很多 if ... else ... 的組合,條件一個一個比較,數值越大的條件,花費比較的時間越多,以上面的例子在比較方面所費的時間 = 1 + 2 + 3 + ... + N,而函數指標陣列查表時間約 = $1 \times N$,比 switch case 有效率,這部分與結果相符 (比較條件太少,不易看出差異)。

至於程式碼大小,發現越多條件狀況,以函數指標陣列方式設計比 switch case 程式碼多?因為不清

楚 Arduino compiler 如何設計,無法進一步評論,但直覺 Arduino compiler 缺少這方面最佳化處理。

雜誌訊息

讀者訂閱

程式人雜誌是一個結合「開放原始碼與公益捐款活動」的雜誌,簡稱「開放公益雜誌」。開放公益雜誌本著「讀書做善事、寫書做公益」的精神,我們非常歡迎程式人認養專欄、或者捐出您的網誌,如果您願意成為本雜誌的專欄作家,請加入程式人雜誌社團一同共襄盛舉。

我們透過發行這本雜誌,希望讓大家可以讀到想讀的書,學到想學的技術,同時也讓寫作的朋友的作品能產生良好價值 - 那就是讓讀者根據雜誌的價值捐款給慈善團體。讀雜誌做公益也不需要有壓力,您不需要每讀一本就急著去捐款,您可以讀了十本再捐,或者使用固定的月捐款方式,當成是雜誌訂閱費,或者是季捐款、一年捐一次等都 OK!甚至是單純當個讀者我們也都很歡迎!

本雜誌每期參考價:NT 50元,如果您喜歡本雜誌,請將書款捐贈公益團體。例如可捐贈給「羅慧夫顱顏基金會彰化銀行(009)帳號:5234-01-41778-800」。(若匯款要加註可用「程式人雜誌」五個字)

投稿須知

給專欄寫作者: 做公益不需要有壓力。如果您願意撰寫專欄,您可以輕鬆的寫,如果當月的稿件 出不來,我們會安排其他稿件上場。 給網誌捐贈者:如果您沒時間寫專欄或投稿,沒關係,只要將您的網誌以[創作共用的「姓名標示、非商業性、相同方式分享」授權]並通知我們,我們會自動從中選取需要的文章進行編輯,放入適當的雜誌當中出刊。

給文章投稿者:程式人雜誌非常歡迎您加入作者的行列,如果您想撰寫任何文章或投稿,請用 markdown或 LibreOffice編輯好您的稿件,並於每個月25日前投稿到程式人雜誌社團的檔案區,我們會盡可能將稿件編入隔月1號出版程式人雜誌當中,也歡迎您到社團中與我們一同討論。

如果您要投稿給程式人雜誌,我們最希望的格式是採用 markdown 的格式撰寫,然後將所有檔接壓縮為 zip 上傳到社團檔案區給我們, 如您想學習 markdown 的撰寫出版方式,可以參考 看影片學 markdown 編輯出版流程 一文。

如果您無法採用 markdown 的方式撰寫,也可以直接給我們您的稿件,像是 MS. Word 的 doc 檔或 LibreOffice 的 odt 檔都可以,我們 會將這些稿件改寫為 markdown 之後編入雜誌當中。

參與編輯

您也可以擔任程式人雜誌的編輯,甚至創造一個全新的公益雜誌,我們誠摯的邀請您加入「開放公益出版」的行列,如果您想擔任編輯或創造新雜誌,也歡迎到程式人雜誌社團來與我們討論相關事宜。

公益資訊

公益團體	聯絡資訊	服務對象	捐款帳號
財團法人羅慧夫顱	http://www.nncf.org/ lynn@nncf.org 02-27190408分機 232	顱顏患者 (如唇顎裂、小 耳症或其他罕見顱顏缺 陷)	銀行:009彰化銀行民生 分行 帳號:5234-01-41778-800
社團法人台灣省兒童少年成長協會	http://www.cyga.org/ cyga99@gmail.com 04-23058005	單親、隔代教養.弱勢及 一般家庭之兒童青少年	銀行:新光銀行 戶名:台灣省兒童少年成 長協會 帳號:103-0912-10- 000212-0