

Obsah

Tipy podle zaměření	11
Úvod	17
Jednejte s opatrností	20
<i>Seb Rose</i>	
Aplikujte principy funkcionálního programování	22
<i>Edward Garson</i>	
Položte si otázku: „Co by udělal uživatel?“ (vy jím nejste)	24
<i>Giles Colborne</i>	
Automatizujte své kódovací standardy	26
<i>Filip van Laenen</i>	
V jednoduchosti je krása	28
<i>Jørn Ølmheim</i>	
Před refaktorováním	30
<i>Rajith Attapattu</i>	
Pozor na sdílený kód	32
<i>Udi Dahan</i>	
Skautské pravidlo	34
<i>Robert C. Martin (Uncle Bob)</i>	
Než začnete obviňovat ostatní, zkontrolujte vlastní kód	36
<i>Allan Kelly</i>	

Nástroje volte s rozvahou	38
<i>Giovanni Asproni</i>	
Programujte v jazyce domény	40
<i>Dan North</i>	
Kód představuje návrh	42
<i>Ryan Brush</i>	
Na odsazení kódu záleží	44
<i>Steve Freeman</i>	
Revize kódu	46
<i>Mattias Karlsson</i>	
Odůvodnění správnosti kódu	48
<i>Yechiel Kimchi</i>	
Pár slov ke komentářům	50
<i>Cal Evans</i>	
Komentujte pouze to, co kód sám nedokáže říct	52
<i>Kevlin Henney</i>	
Nepřetržité učení	54
<i>Clint Shank</i>	
Pohodlnost nepatří mezi ctnosti	56
<i>Gregor Hohpe</i>	
Nasazujte brzy a často	58
<i>Steve Berczuk</i>	
Rozlište technické a business výjimky	60
<i>Dan Bergh Johnson</i>	
Procvičujte se	62
<i>Jon Jagger</i>	
Jazyky specifické pro doménu	64
<i>Michael Hunger</i>	
Nebojte se, že něco rozbijete	66
<i>Mike Lewis</i>	
Nesnažte se okouzlit testovacími daty	68
<i>Rod Begbie</i>	

Neignorujte chyby	70
<i>Pete Goodliffe</i>	
Nestačí pouze naučit se jazyk, ale porozumět jeho kultuře.....	72
<i>Anders Norås</i>	
Nesnažte se svůj program přibít do vzpřímené polohy	74
<i>Verity Stob</i>	
Nevěřte na kouzla.....	76
<i>Alan Griffiths</i>	
Neopakujte se	78
<i>Steve Smith</i>	
Nedotýkej se toho kódu.....	80
<i>Cal Evans</i>	
Zapouzdřete chování, ne pouze stav.....	82
<i>Einar Landre</i>	
Čísla s plovoucí řádovou čárkou nejsou reálná	84
<i>Chuck Allison</i>	
Naplňte své ambice pomocí open-source.....	86
<i>Richard Monson-Haefel</i>	
Zlaté pravidlo návrhu API	88
<i>Michael Feathers</i>	
Mýtus guru	90
<i>Ryan Brush</i>	
Dřina se nevyplácí	92
<i>Olve Maudal</i>	
Použití systému pro sledování chyb.....	94
<i>Matt Doar</i>	
Vylepšete kód tím, že ho odstraníte.....	96
<i>Pete Goodliffe</i>	
Nainstaluj si mě.....	98
<i>Marcus Baker</i>	
Komunikace mezi procesy ovlivňuje reakční dobu aplikace.....	100
<i>Randy Stafford</i>	

Udržujte build čistý	102
<i>Johannes Brodwall</i>	
Naučte se používat nástroje příkazového řádku	104
<i>Carroll Robinson</i>	
Ovládejte více než dva programovací jazyky	106
<i>Russel Winder</i>	
Poznejte své IDE	108
<i>Heinz Kabutz</i>	
Poznejte své limity	110
<i>Greg Colvin</i>	
Poznejte, kdy dokončíte práci	112
<i>Dan Bergh Johnsson</i>	
Rozsáhlá vzájemně propojená data patří do databáze	114
<i>Diomidis Spinellis</i>	
Naučte se cizí jazyky	116
<i>Klaus Marquardt</i>	
Naučte se odhadovat	118
<i>Giovanni Asproni</i>	
Naučte se říct: „Ahoj, světe“	120
<i>Thomas Guest</i>	
Nechte projekt mluvit sám za sebe	122
<i>Daniel Lindner</i>	
Linker není žádným magickým programem	124
<i>Walter Bright</i>	
Dlouhověkost provizorních řešení	126
<i>Klaus Marquardt</i>	
Rozhraní by se měla snadno používat správným způsobem a těžko špatným	128
<i>Scott Meyers</i>	
Ať se neviditelné stane více viditelným	130
<i>Jon Jagger</i>	

Předávání zpráv vede v paralelních systémech k lepší rozšiřitelnosti	132
<i>Russel Winder</i>	
Odkaz budoucnosti	134
<i>Linda Rising</i>	
Nevyužité příležitosti k polymorfizmu	136
<i>Kirk Pepperdine</i>	
Novinka: Testeři jsou vaši kamarádi	138
<i>Burk Hufnagel</i>	
Pouze jeden binární soubor	140
<i>Steve Freeman</i>	
Pouze kód říká pravdu	142
<i>Peter Sommerlad</i>	
Nezapomínejte na sestavení.	144
<i>Steve Berczuk</i>	
Párové programování	146
<i>Gudny Hauknes, Kari Røssland a Ann Katrin Gagnat</i>	
Preferujte typy specifické pro doménu před primitivními typy	148
<i>Einar Landre</i>	
Předcházejte chybám	150
<i>Giles Colborne</i>	
Profesionální programátor	152
<i>Robert C. Martin (Uncle Bob)</i>	
Všechno verzujte.	154
<i>Diomidis Spinellis</i>	
Odložte myš a odstupte od klávesnice	156
<i>Burk Hufnagel</i>	
Čtete kód	158
<i>Karianne Berg</i>	
Zajímejte se o humanitní vědy.	160
<i>Keith Braithwaite</i>	

Často znovu vynalézejte kolo	162
<i>Jason P. Sage</i>	
Odolejte pokušení návrhového vzoru jedináček	164
<i>Sam Saariste</i>	
Honbu za výkonem komplikuje špinavý kód	166
<i>Kirk Pepperdine</i>	
Jednoduchost jde ruku v ruce s redukcí	168
<i>Paul W. Homer</i>	
Princip jedné odpovědnosti	170
<i>Robert C. Martin (Uncle Bob)</i>	
Začněte u Ano	172
<i>Alex Miller</i>	
Odstupte a automatizujte, automatizujte, automatizujte	174
<i>Cay Horstmann</i>	
Využijte nástrojů pro analýzu kódu	176
<i>Sarah Mount</i>	
Testujte požadované, nikoli nahodilé chování	178
<i>Kevlin Henney</i>	
Testujte přesně a konkrétně	180
<i>Kevlin Henney</i>	
Testujte ve spánku (a přes víkendy)	182
<i>Rajith Attapattu</i>	
Testování je přísností softwarového vývoje	184
<i>Neal Ford</i>	
Myšlení ve stavech	186
<i>Niclas Nilsson</i>	
Dvě hlavy jsou často lepší než jedna	188
<i>Adrian Wible</i>	
Dvakrát špatně může znamenat dobře (a těžko se opravuje)	190
<i>Allan Kelly</i>	
Ubuntu pro vaše přátele	192
<i>Aslam Khan</i>	

Unixové nástroje jsou vaši kamarádi	194
<i>Diomidis Spinellis</i>	
Použijte správný algoritmus a datovou strukturu	196
<i>Jan Christiaan „JC“ van Winkel</i>	
Přehnané protokolování vám na klidném spánku nepřidá	198
<i>Johannes Brodwall</i>	
WET pomáhá překonat výkonnostní překážky.....	200
<i>Kirk Pepperdine</i>	
Když programátoři a testeři spolupracují.....	202
<i>Janet Gregory</i>	
Pišťe kód tak, jako byste museli zajišťovat jeho podporu po zbytek svého života	204
<i>Yuriy Zubarev</i>	
Vytvářejte malé funkce na základě příkladů	206
<i>Keith Braithwaite</i>	
Vytvářejte testy pro lidi.....	208
<i>Gerard Meszaros</i>	
O kód se musíte starat.....	210
<i>Pete Goodliffe</i>	
Vaši zákazníci neuvažují nad tím, co říkají	212
<i>Nate Jackson</i>	
Příspěvatelé	214
Rejstřík	235

Tipy podle zaměření

Chyby a opravy

Než začnete obviňovat ostatní, zkontrolujte vlastní kód	36
Nedotýkej se toho kódu	80
Použití systému pro sledování chyb	94
Dvakrát špatně může znamenat dobře (a těžko se opravuje)	190

Vývoj

Nasazujte brzy a často	58
Nedotýkej se toho kódu	80
Nainstaluj si mě	98
Udržujte build čistý	102
Nechte projekt mluvit sám za sebe	122
Pouze jeden binární soubor	140
Nezapomínejte na sestavení	144

Vzhled kódu

Automatizujte své kódovací standardy	26
Na odsazení kódu záleží	44
Revize kódu	46
Pár slov ke komentářům	50
Komentujte pouze to, co kód sám nedokáže říct	52
Využijte nástrojů pro analýzu kódu	176

Techniky návrhu

Aplikujte principy funkcionálního programování	22
Položte si otázku: „Co by udělal uživatel?“ (vy jím nejste)	24
V jednoduchosti je krása	28
Nástroje volte s rozvahou	38
Programujte v jazyce domény	40
Kód představuje návrh	42
Odůvodnění správnosti kódu	48
Pohodlnost nepatří mezi ctnosti	56
Rozlište technické a business výjimky	60
Neopakujte se	78
Zapouzdřete chování, ne pouze stav	82
Zlaté pravidlo návrhu API	88
Komunikace mezi procesy ovlivňuje reakční dobu aplikace	100
Rozhraní by se měla snadno používat správným způsobem a těžko špatným	128
Předávání zpráv vede v paralelních systémech k lepší rozšiřitelnosti	132
Nevyužité příležitosti k polymorfismu	136
Pouze kód říká pravdu	142
Preferujte typy specifické pro doménu před primitivními typy	148
Předcházejte chybám	150
Odolejte pokušení návrhového vzoru jedináček	164
Princip jedné odpovědnosti	170
Myšlení ve stavech	186
WET pomáhá překonat výkonnostní překážky	200

Myšlení v souvislostech

Programujte v jazyce domény	40
Jazyky specifické pro doménu	64
Naučte se cizí jazyky	116
Preferujte typy specifické pro doménu před primitivními typy	148
Zajímejte se o humanitní vědy	160
Myšlení ve stavech	186
Vytvářejte malé funkce na základě příkladů	206

Chyby, výjimky a ladění

Rozlište technické a business výjimky	60
Neignorujte chyby	70
Nesnažte se svůj program přibít do vzpřímené polohy	74
Předcházejte chybám	150
Přehnané protokolování vám na klidném spánku nepřidá	198

Výuka a dovednosti

Nepřetržitě učení	54
Procvičujte se	62
Nestačí pouze naučit se jazyk, ale porozumět jeho kultuře	72
Naplňte své ambice pomocí open-source	86
Mýtus guru	90
Dřina se nevyplácí	92
Čtěte kód	158
Zajímejte se o humanitní vědy	160
Často znovu vynalézejte kolo	162

Tajemno a magično

Nevěřte na kouzla	76
Nedotýkej se toho kódu	80
Mýtus guru	90
Naučte se používat nástroje příkazového řádku	104
Linker není žádným magickým programem	124
Testujte ve spánku (a přes víkendy)	182
Přehnané protokolování vám na klidném spánku nepřidá	198
Pišťe kód tak, jako byste museli zajišťovat jeho podporu po zbytek svého života	204

Výkon a optimalizace

Aplikujte principy funkcionálního programování	22
Čísla s plovoucí řádovou čárkou nejsou reálná	84
Vylepšete kód tím, že ho odstraníte	96
Komunikace mezi procesy ovlivňuje reakční dobu aplikace	100
Poznejte své limity	110

Rozsáhlá vzájemně propojená data patří do databáze	114
Předávání zpráv vede v paralelních systémech k lepší rozšiřitelnosti	132
Honbu za výkonem komplikuje špinavý kód	166
Použijte správný algoritmus a datovou strukturu	196
WET pomáhá překonat výkonostní překážky	200
Profesionální přístup	
Nepřetržité učení	54
Procvičujte se	62
Dřina se nevyplácí	92
Dlouhověkost provizorních řešení	126
Profesionální programátor	152
Odložte myš a odstupejte od klávesnice	156
Testování je přísnoostí softwarového vývoje	184
Piště kód tak, jako byste museli zajišťovat jeho podporu po zbytek svého života	204
O kód se musíte starat	210

Programovací jazyky a paradigmatata

Aplikujte principy funkcionálního programování	22
Jazyky specifické pro doménu	64
Nestačí pouze naučit se jazyk, ale porozumět jeho kultuře	72
Ovládejte více než dva programovací jazyky	106
Naučte se cizí jazyky	116

Refaktorování a údržba kódu

Jednejte s opatrností	20
Před refaktorováním	30
Skautské pravidlo	34
Komentujte pouze to, co kód sám nedokáže říct	52
Nebojte se, že něco rozbijete	66
Vylepšete kód tím, že ho odstraníte	96
Udržujte build čistý	102
Poznejte, kdy dokončíte práci	112
Dlouhověkost provizorních řešení	126
Odkaz budoucnosti	134

Pouze kód říká pravdu	142
Nezapomínejte na sestavení.	144
Profesionální programátor	152
Honbu za výkonem komplikuje špinavý kód	166
Jednoduchost jde ruku v ruce s redukcí	168
Ubuntu pro vaše přátele.	192
O kód se musíte starat.	210

Znovupoužití verzus opakování

Pozor na sdílený kód	32
Pohodlnost nepatří mezi ctnosti	56
Procvičujte se	62
Neopakujte se	78
Často znovu vynalézejte kolo	162
Použijte správný algoritmus a datovou strukturu	196
WET pomáhá překonat výkonnostní překážky	200

Plány, termíny a odhady

Jednejte s opatrností	20
Kód představuje návrh	42
Poznejte, kdy dokončíte práci	112
Naučte se odhadovat	118
Ať se neviditelné stane více viditelným.	130

Jednoduchost

V jednoduchosti je krása	28
Naučte se říct: „Ahoj světe“	120
Odkaz budoucnosti	134
Jednoduchost jde ruku v ruce s redukcí	168

Práce v týmu

Revize kódu.	46
Naučte se cizí jazyky	116
Párové programování	146
Začněte u Ano	172

Dvě hlavy jsou často lepší než jedna	188
Ubuntu pro vaše přátele.....	192
Když programátoři a testeři spolupracují.....	202

Testy, testování a testeři

Aplikujte principy funkcionálního programování.....	22
Kód představuje návrh	42
Nesnažte se okouzlit testovacími daty	68
Zlaté pravidlo návrhu API	88
Rozhraní by se měla snadno používat správným způsobem a těžko špatným	128
Ať se neviditelné stane více viditelným.....	130
Novinka: Testeři jsou vaši kamarádi	138
Testujte požadované, nikoli nahodilé chování.....	178
Testujte přesně a konkrétně	180
Testujte ve spánku (a přes víkendy)	182
Testování je přísností softwarového vývoje.....	184
Když programátoři a testeři spolupracují.....	202
Vytvářejte malé funkce na základě příkladů	206
Vytvářejte testy pro lidi.....	208

Úvod

I ten nejnovější počítač pouze znásobuje pradávný problém vztahu mezi lidskými bytostmi a na konci bude zprostředkovatel muset čelit problému toho, co říci a jak.

Edward R. Murrow

V hlavách programátorů se honí mnoho myšlenek. Programovací jazyky, programovací techniky, vývojová prostředí, způsoby kódování, nástroje, proces vývoje, termíny, schůzky, softwarová architektura, návrhové vzory, dynamika týmu, kód, požadavky, chyby, kvalita kódu a mnoho a mnoho dalšího.

Programování je umění, dovednost a věda, zdaleka přesahující rámec samotného programu. Programování spojuje diskrétní svět počítačů s fluidním světem lidských záležitostí. Programátoři jsou prostředníky mezi vyjednanými a nejistými obchodními fakty a neústupnou oblastí bitů a bajtů a vyšších jazykových konstruktů.

Vzhledem k množství potřebných znalostí a bezpočtu možných postupů nemůže nikdo označovat právě svůj postup za ten jediný správný. Kniha *97 klíčových znalostí programátora* staví na kolektivních vědomostech a zkušenostech a spíše než ucelený větší obrázek poskytuje představu odborné veřejnosti o tom, co by měl každý programátor znát. Svým rozsahem tak pokrývá vše od rad týkajících se kódu po vzdělávání, od použití algoritmů po agilní uvažování, od implementačního know-how po profesionalismus, od způsobu k podstatě.

Příspěvky na sebe vzájemně nenavazují a není to ani záměr – spíše opak je pravdou. Hodnota příspěvků pramení právě z jejich osobitosti. Hodnota kolekce spočívá v tom, jak se vzájemně doplňují, potvrzují, nebo jsou dokonce v rozporu. Nenajdete zde žádné oslí můstky – je na vás reagovat, uvážit a spojit si dohromady, co čtete, vzít v potaz váš vlastní kontext a zkušenosti.

Oprávnění

Autorskou ochranu každého článku lze přirovnat k open-source řešením. Každý tip je dostupný online a chráněn na základě licence Creative Commons, což znamená, že můžete každý z článků samostatně využívat ve své praxi, pokud uvedete jeho autora.

Poděkování

Mnoho lidí přispělo svým časem či názory ke vzniku knihy *97 klíčových znalostí programátora*, a to přímo i nepřímo. Ti všichni si zaslouží uznání.

Richard Monson-Haefel je původce myšlenky edice *97 klíčových znalostí* a také sestavil první knihu této série – *97 klíčových znalostí softwarového architekta*, do které jsem přispěl. Chtěl bych Richardovi poděkovat za tuto sérii, její koncept otevřeného přispívání a hlavně za podporu mého nápadu realizovat tuto knihu.

Chci poděkovat všem, kteří věnovali čas a úsilí přispět do tohoto projektu. Příspěvatelům, kteří jsou se svými radami uvedeni v této knize, i těm, kteří vybrání nebyli. Velký objem a kvalita příspěvků učinily výběr hodně složitým, pevně daný počet bohužel vyřadil i několik těch, které by se normálně do knihy podařilo vmáčknout. Velký dík za zpětnou vazbu, komentáře a další nápady patří Giovanni Aspronimu, Paulu Colin Glosterovi a Michaelu Hungerovi.

Děkuji O'Reilly za podporu, kterou věnovalo tomuto projektu, velkou pozornost a lidem v O'Reilly jmenovitě pak Miku Loukidesovi, Laurelu Ackermanovi, Ediemu Freedmanovi, Edu Stephensonovi a Rachel Monaghanové.

Chtěl bych také poděkovat svojí ženě Carolyn za to, že vnesla pořádek do mého chaosu, a také mým dvěma synům, Stefanovi a Yannickovi za znovuvyvoření části chaosu. Doufám, že kniha vám poskytne informace, vhled a inspiraci.

Poznámka redakce českého vydání

Nakladatelství Computer Press, které pro vás tuto knihu přeložilo, stojí o zpětnou vazbu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

Computer Press
redakce PC literatury
Holandská 8 639 00 Brno

nebo

knihy@cpress.cz

Další informace a případné opravy českého vydání knihy najdete na internetové adrese <http://knihy.cpress.cz/k1834>. Prostřednictvím uvedené adresy můžete též naší redakci zaslat komentář nebo dotaz týkající se knihy. Na vaše reakce se srdečně těšíme.