«Великолепное руководство по стилю программирования и конструированию ПО».

Мартин Фаулер, автор книги «Refactoring»

«Книга Стива Макконнелла... это быстрый путь к мудрому программированию... Его книги увлекательны, и вы никогда не забудете то, что он рассказывает, опираясь на свой с трудом полученный опыт».

Джон Бентли, автор книги «Programming Pearls, 2d ed»

«Это просто самая лучшая книга по конструированию ПО из всех, что когда-либо попадались мне в руки. Каждый разработчик должен иметь ее и перечитывать от корки до корки каждый год. Я ежегодно перечитываю ее на протяжении вот уже девяти лет и все еще узнаю много нового!»

Джон Роббинс, автор книги «Debugging Applications for Microsoft NET and Microsoft Windows»

«Современное ΠO *должно* быть надежным и гибким, а создание защищенного кода начинается с дисциплинированного конструирования программы. За десять лет так и не появилось лучшего руководства по этой теме, чем эта книга.

Майкл Ховард, специалист по защите ПО, корпорация Microsoft; один из авторов книги «Writing Secure Code»

«Это исчерпывающее исследование тактических аспектов создания хорошо спроектированных программ. Книга Макконнелла охватывает такие разные темы, как архитектура, стандарты кодирования, тестирование, интеграция и суть разработки ПО».

Гради Буч, автор книги «Object Solutions»

«Авторитетная энциклопедия для разработчиков ПО — вот что такое "Совершенный код". Подзаголовок "Практическое руководство по конструированию ПО" характеризует эту 850-страничную книгу абсолютно точно. Как утверждает автор, она призвана сократить разрыв между знаниями "гуру и лучших специалистов отрасли" (например, Йордона и Прессмана) и общепринятыми методиками разработки коммерческого ПО, а также "помочь создавать более качественные программы за меньшее время с меньшей головной болью"... Эту книгу следует иметь каждому разработчику. Ее стиль и содержание в высшей степени практичны».

Крис Лузли, автор книги «High-Performance Client/Server»

«Полная плодотворных идей книга Макконнелла "Совершенный код" — это одна из самых понятных работ, посвященных подробному обсуждению методик разработки ΠO ...»

Эрик Бетке, автор книги «Game Development and Production»

«Кладезь полезной информации и рекомендаций по общим вопросам проектирования и разработки хорошего ПО».

Джон Демпстер, автор книги «The Laboratory Computer: A Practical Guide for Physiologists and Neuroscientists»

«Если вы действительно хотите улучшить навыки программирования, обязательно прочтите книгу "Совершенный код" Стива Макконнелла».

Джин Дж. Лаброссе, автор книги «Embedded Systems Building Blocks: Complete and Ready-To-Use Modules in C»

«Стив Макконнелл написал одну из лучших книг по разработке ПО, не привязанных к конкретной среде...»

Кеннет Розен, один из авторов книги «Unix: The Complete Reference»

«Пару раз в поколение или около того появляются книги, обобщающие накопленный опыт и избавляющие вас от многих лет мучений... Не могу найти слов, чтобы адекватно описать все великолепие этой книги. "Совершенный код" — довольно жалкое название для такой превосходной работы».

Джефф Дантеманн, журнал «PC Techniques»

«Издательство Microsoft Press опубликовало то, что я считаю самой лучшей книгой по конструированию ПО. Эта книга должна занять место на книжной полке каждого программиста».

Уоррен Кеуффель, журнал «Software Development»

«Эту выдающуюся книгу следует прочесть каждому программисту».

Т.Л. (Фрэнк) Паппас, журнал «Computer»

«Если вы собираетесь стать профессиональным программистом, покупка этой книги, пожалуй, станет самым мудрым вложением средств. Можете не читать этот обзор дальше — просто идите в магазин и купите ее. Как пишет сам Макконнелл, его целью было сокращение разрыва между знаниями гуру и общепринятыми методиками разработки коммерческого ПО... Удивительно, но ему это удалось».

Ричард Матеосян, журнал «IEEE Micro»

«"Совершенный код" — обязательное чтение для всех... кто имеет отношение к разработке ΠO ».

Томми Ашер, журнал «C Users Journal»

«Я вынужден сделать чуть более категоричное заявление, чем обычно, и рекомендовать книгу Стива Макконнелла "Совершенный код" всем разработчикам без всяких оговорок... Если раньше во время работы я держал ближе всего к клавиатуре руководства по АРІ, то теперь их место заняла книга Макконнелла».

Джим Кайл, журнал «Windows Tech Journal»

«Это лучшая книга по разработке ПО из всех, что я читал».

Эдвард Кенворт, журнал «.EXE»

«Эта книга заслуживает статуса классической, и ее в обязательном порядке должны прочесть все разработчики и те. кто ими управляет».

Питер Райт, «Program Now»

Steve McConnell

COMPLETE

Second Edition

Microsoft® Press

Совершенный КОД

МАСТЕР-КЛАСС

«БХВ» 2017 УДК 004.45 ББК 32.973.26-018.2 M15

Макконнелл С.

М15 Совершенный код. Мастер-класс / Пер. с англ. — СПб.: БХВ, 2017. — 896 стр. : ил.

ISBN 978-5-9909805-1-8

Более 10 лет первое издание этой книги считалось одним из лучших практических руководств по программированию. Сейчас эта книга полностью обновлена с учетом современных тенденций и технологий и дополнена сотнями новых примеров, иллюстрирующих искусство и науку программирования. Опираясь на академические исследования, с одной стороны, и практический опыт коммерческих разработок ПО — с другой, автор синтезировал из самых эффективных методик и наиболее эффективных принципов ясное прагматичное руководство. Каков бы ни был ваш профессиональный уровень, с какими бы средствами разработки вы ни работали, какова бы ни была сложность вашего проекта, в этой книге вы найдете нужную информацию, она заставит вас размышлять и поможет создать совершенный код.

Книга состоит из 35 глав, предметного указателя и библиографии.

УДК 004.45 ББК 32.973.26-018.2

Authorized Russian translation of the English language edition, entitled Code Complete, 2nd Edition, ISBN 0735619670; by MCCONNELL, STEVE; published by Pearson Education, Inc., representing Microsoft Press. Copyright © 2004. All rights reserved. No part of this book may be reprodused or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education, Inc. RUSSIAN language edition published by BHV. Copyright © 2017.

Авторизованный перевод с английского на русский язык произведения Code Complete, 2nd Edition, ISBN 0735619670; MCCONNELL, STEVE; опубликованного Pearson Education, Inc., представляющей Microsoft Press. Copyright © 2004.

Все права защищены. Никакая часть этой книги не может быть воспроизведена или передана в любой форме или любыми средствами, электронными или механическими, включая фотокопирование, запись или любую систему поиска информации без разрешения Pearson Education, Inc. Русский перевод опубликован БХВ. © ООО «БХВ», 2017.

Содержание

Б	редисловиелагодарности	XIX
K	онтрольные списки	XXI
Част	ть I Основы разработки ПО	
1	Добро пожаловать в мир конструирования ПО!	2
	1.1. Что такое конструирование ПО?	2
	1.2. Почему конструирование ПО так важно?	5
	1.3. Как читать эту книгу	6
2	Метафоры, позволяющие лучше понять разработку ПО	8
	2.1. Важность метафор	8
	2.2. Как использовать метафоры?	
	2.3. Популярные метафоры, характеризующие разработку ПО	12
3	Семь раз отмерь, один раз отрежь: предварительные условия	21
	3.1. Важность выполнения предварительных условий	
	3.2. Определите тип ПО, над которым вы работаете	28
	3.3. Предварительные условия, связанные	
	с определением проблемы	34
	3.4. Предварительные условия, связанные с выработкой требований	36
	3.5. Предварительные условия, связанные	
	с разработкой архитектуры	41
	3.6. Сколько времени следует посвятить выполнению	
	предварительных условий?	52
4	Основные решения, которые приходится принимать при конструировании	E0
	4.1. Выбор языка программирования	
	4.2. Конвенции программирования	
	4.3. Волны развития технологий	
	4.4. Выбор основных методик конструирования	
		00
Част	ть II Высококачественный код	
5	Проектирование при конструировании	70
	5.1. Проблемы, связанные с проектированием ПО	
	5.2. Основные концепции проектирования	
	5.3. Компоненты проектирования: эвристические принципы	
	5.4. Методики проектирования	
	5.5. Комментарии по поводу популярных методологий	115
6		
	6.1. Основы классов: абстрактные типы данных	
	6.2. Качественные интерфейсы классов	
	6.3. Вопросы проектирования и реализации	139

	6.4. Разумные причины создания классов	148
	6.5. Аспекты, специфические для языков	152
	6.6. Следующий уровень: пакеты классов	153
7	Высококачественные методы	157
	7.1. Разумные причины создания методов	160
	7.2. Проектирование на уровне методов	163
	7.3. Удачные имена методов	167
	7.4. Насколько объемным может быть метод?	169
	7.5. Советы по использованию параметров методов	170
	7.6. Отдельные соображения по использованию функций	177
	7.7. Методы-макросы и встраиваемые методы	178
8	Защитное программирование	182
	8.1. Защита программы от неправильных входных данных	
	8.2. Утверждения	184
	8.3. Способы обработки ошибок	189
	8.4. Исключения	193
	8.5. Изоляция повреждений, вызванных ошибками	
	8.6. Отладочные средства	
	8.7. Доля защитного программирования в промышленной версии	
	8.8. Защита от защитного программирования	206
9	Процесс программирования с псевдокодом	
	9.1. Этапы создания классов и методов	
	9.2. Псевдокод для профи	
	9.3. Конструирование методов с использованием ППП	
	9.4. Альтернативы ППП	225
Част	ь III Переменные	
10	Общие принципы использования переменных	230
	10.1. Что вы знаете о данных?	231
	10.2. Грамотное объявление переменных	232
	10.3. Принципы инициализации переменных	233
	10.4. Область видимости	238
	10.5. Персистентность	245
	10.6. Время связывания	246
	10.7. Связь между типами данных и управляющими структурами	247
	10.8. Единственность цели каждой переменной	249
11	Сила имен переменных	252
	11.1. Общие принципы выбора имен переменных	253
	11.2. Именование конкретных типов данных	257
	11.3. Сила конвенций именования	263
	11.4. Неформальные конвенции именования	264
	11.5. Стандартизованные префиксы	
	11.6. Грамотное сокращение имен переменных	274
	11.7. Имена, которых следует избегать	277

12	Основные типы данных	282
	12.1. Числа в общем	283
	12.2. Целые числа	284
	12.3. Числа с плавающей запятой	286
	12.4. Символы и строки	289
	12.5. Логические переменные	292
	12.6. Перечислимые типы	294
	12.7. Именованные константы	299
	12.8. Массивы	301
	12.9. Создание собственных типов данных (псевдонимы)	303
13	Нестандартные типы данных	310
	13.1. Структуры	310
	13.2. Указатели	314
	13.3. Глобальные данные	326
Часть	ы V Операторы	
14		338
17	14.1. Операторы, следующие в определенном порядке	
	14.2. Операторы, следующие в произвольном порядке	
15	Условные операторы	
	15.1. Операторы іf	
	15.2. Операторы саѕе	
16	Циклы	
	16.1. Выбор типа цикла	
	16.2. Управление циклом	
	16.3. Простое создание цикла — изнутри наружу	
	16.4. Соответствие между циклами и массивами	
17	Нестандартные управляющие структуры	
	17.1. Множественные возвраты из метода	
	17.2. Рекурсия	
	17.3. Оператор goto	
	17.4. Перспективы нестандартных управляющих структур	
18		
	18.1. Основные вопросы применения табличных методов	
	18.2. Таблицы с прямым доступом	406
	18.3. Таблицы с индексированным доступом	418
	18.4. Таблицы со ступенчатым доступом	
	18.5. Другие примеры табличного поиска	
19	Общие вопросы управления	
	19.1. Логические выражения	
	19.2. Составные операторы (блоки)	
	19.3. Пустые выражения	
	194 Укропление опасно глубокой вложенности	438

	19.5. Основа программирования: структурное программирование	448
	19.6. Управляющие структуры и сложность	450
Насть	V Усовершенствование кода	
20	Качество ПО	456
	20.1. Характеристики качества ПО	456
	20.2. Методики повышения качества ПО	459
	20.3. Относительная эффективность	
	методик контроля качества ПО	462
	20.4. Когда выполнять контроль качества ПО?	466
	20.5. Главный Закон Контроля Качества ПО	467
21	Совместное конструирование	471
	21.1. Обзор методик совместной разработки ПО	472
	21.2. Парное программирование	475
	21.3. Формальные инспекции	477
	21.4. Другие методики совместной разработки ПО	484
	21.5. Сравнение методик совместного конструирования	487
22	Тестирование, выполняемое разработчиками	490
	22.1. Тестирование, выполняемое разработчиками, и качество ПО	492
	22.2. Рекомендуемый подход к тестированию, выполняемому	
	разработчиками	
	22.3. Приемы тестирования	
	22.4. Типичные ошибки	507
	22.5. Инструменты тестирования	513
	22.6. Оптимизация процесса тестирования	518
	22.7. Протоколы тестирования	520
23	Отладка	524
	23.1. Общие вопросы отладки	524
	23.2. Поиск дефекта	529
	23.3. Устранение дефекта	539
	23.4. Психологические аспекты отладки	543
	23.5. Инструменты отладки — очевидные и не очень	545
24	Рефакторинг	551
	24.1. Виды эволюции ПО	
	24.2. Введение в рефакторинг	553
	24.3. Отдельные виды рефакторинга	559
	24.4. Безопасный рефакторинг	566
	24.5. Стратегии рефакторинга	568
25	Стратегии оптимизации кода	572
	25.1. Общее обсуждение производительности ПО	573
	25.2. Введение в оптимизацию кода	576
	25.3. Где искать жир и патоку?	583
	25.4. Оценка произволительности	588

	25.5. Итерация	590
	25.6. Подход к оптимизации кода: резюме	591
26	Методики оптимизации кода	
	26.1. Логика	
	26.2. Циклы	602
	26.3. Изменения типов данных	611
	26.4. Выражения	616
	26.5. Методы	625
	26.6. Переписывание кода на низкоуровневом языке	626
	26.7. Если что-то одно изменяется, что-то	
	другое всегда остается постоянным	629
Часть	VI Системные вопросы	
27	Как размер программы влияет на конструирование	634
	27.1. Взаимодействие и размер	635
	27.2. Диапазон размеров проектов	636
	27.3. Влияние размера проекта на возникновение ошибок	636
	27.4. Влияние размера проекта на производительность	638
	27.5. Влияние размера проекта на процесс разработки	639
28	Управление конструированием	
	28.1. Поощрение хорошего кодирования	
	28.2. Управление конфигурацией	
	28.3. Оценка графика конструирования	
	28.4. Измерения	
	28.5. Гуманное отношение к программистам	
	28.6. Управление менеджером	
29	Интеграция	
	29.1. Важность выбора подхода к интеграции	
	29.2. Частота интеграции — поэтапная или инкрементная?	
	29.3. Стратегии инкрементной интеграции	
	29.4. Ежедневная сборка и дымовые тесты	
30	Инструменты программирования	
	30.1. Инструменты для проектирования	
	30.2. Инструменты для работы с исходным кодом	
	30.3. Инструменты для работы с исполняемым кодом	
	30.4. Инструменты и среды	
	30.5. Создание собственного программного инструментария	
	30.6. Волшебная страна инструментальных средств	707
Часть		
31	Форматирование и стиль	
	31.1. Основные принципы форматирования	
	31.2. Способы форматирования	
	31.3. Стили форматирования	72.1

	31.4. Форматирование управляющих структур	728
	31.5. Форматирование отдельных операторов	736
	31.6. Размещение комментариев	747
	31.7. Размещение методов	750
	31.8. Форматирование классов	752
32	Самодокументирующийся код	760
	32.1. Внешняя документация	760
	32.2. Стиль программирования как вид документации	761
	32.3. Комментировать или не комментировать?	764
	32.4. Советы по эффективному комментированию	768
	32.5. Методики комментирования	774
	32.6. Стандарты IEEE	795
33	Личность	800
	33.1. Причем тут характер?	801
	33.2. Интеллект и скромность	802
	33.3. Любопытство	
	33.4. Профессиональная честность	806
	33.5. Общение и сотрудничество	809
	33.6. Творчество и дисциплина	809
	33.7. Лень	810
	33.8. Свойства, которые менее важны, чем кажется	811
	33.9. Привычки	813
34	Основы мастерства	817
	34.1. Боритесь со сложностью	
	34.2. Анализируйте процесс разработки	819
	34.3. Пишите программы в первую очередь для людей и лишь во в	
	для компьютеров	
	34.4. Программируйте с использованием языка, а не на языке	
	34.5. Концентрируйте внимание с помощью соглашений	
	34.6. Программируйте в терминах проблемной области	
	34.7. Опасайтесь падающих камней	
	34.8. Итерируйте, итерируйте и итерируйте	
	34.9. И да отделена будет религия от разработки ПО	
35	Где искать дополнительную информацию	
	35.1. Информация о конструировании ПО	
	35.2. Не связанные с конструированием темы	
	35.3. Периодические издания	
	35.4. Список литературы для разработчика ПО	
	35.5. Профессиональные ассоциации	
	блиография	
-	едметный указатель	
Об	авторе	868

Предисловие

Разрыв между самыми лучшими и средними методиками разработки ПО очень широк — вероятно, шире, чем в любой другой инженерной дисциплине. Средство распространения информации о хороших методиках сыграло бы весьма важную роль.

Фред Брукс (Fred Brooks)

Моей главной целью при написании этой книги было сокращение разрыва между знаниями гуру и лучших специалистов отрасли, с одной стороны, и общепринятыми методиками разработки коммерческого ПО — с другой. Многие эффективные методики программирования годами скрываются в журналах и научных работах, прежде чем становятся доступными программистской общественности.

Хотя передовые методики разработки ПО в последние годы быстро развивались, общепринятые практически стояли на месте. Многие программы все еще полны ошибок, поставляются с опозданием и не укладываются в бюджет, а многие не отвечают требованиям пользователей. Ученые обнаружили эффективные методики, устраняющие большинство проблем, которые отравляют нашу жизнь с 1970-х годов. Однако из-за того, что эти методики редко покидают страницы узкоспециализированных технических изданий, в большинстве компаний по разработке ПО они еще не используются. Установлено, что для широкого распространения исследовательских разработок обычно требуется от 5 до 15 и более лет (Raghavan and Chand, 1989; Rogers, 1995; Parnas, 1999). Данная книга призвана ускорить этот процесс и сделать важные открытия доступными средним программистам.

Кому следует прочитать эту книгу?

Исследования и опыт программирования, отраженные в этой книге, помогут вам создавать высококачественное ПО и выполнять свою работу быстрее и эффективнее. Прочитав ее, вы поймете, почему вы сталкивались с проблемами в прошлом, и узнаете, как избегать их в будущем. Описанные мной методики программирования помогут вам сохранять контроль над крупными проектами, а также успешно сопровождать и изменять ПО при изменении требований.

Опытные программисты

Эта книга окажется полезной опытным программистам, желающим получить всестороннее и удобное руководство по разработке ПО. Так как эта книга фокусируется на конструировании — самой известной части жизненного цикла ПО, — описанные в ней методики будут понятны и программистам, имеющим соответствующее образование, и программистам-самоучкам.

Технические лидеры

Многие технические лидеры используют первое издание этой книги для обучения менее опытных членов своих групп. Вы также можете использовать эту книгу для восполнения пробелов в своих знаниях. Если вы — опытный программист, то, наверное, согласитесь не со всеми моими выводами (обратное было бы странным), но, если вы прочитаете весь материал и обдумаете каждый поднятый вопрос, едва ли какая-то возникшая проблема конструирования окажется для вас новой.

Программисты-самоучки

Если вы не имеете специального образования, вы не одиноки. Ежегодно программистами становятся около 50 000 человек (BLS, 2004, Hecker 2004), однако число дипломов, вручаемых ежегодно в нашей отрасли, составляет лишь около 35 000 (NCES, 2002). Легко прийти к выводу, что многие программисты изучают разработку ПО самостоятельно. Программисты-самоучки встречаются среди инженеров, бухгалтеров, ученых, преподавателей, владельцев малого бизнеса и представителей других профессий, которые занимаются программированием в рамках своей работы, но не всегда считают себя программистами. Каким бы ни было ваше программистское образование, в этом руководстве вы найдете информацию об эффективных методиках программирования.

Студенты

В отличие от программистов, которые обладают опытом, но не могут похвастаться специальным обучением, недавние выпускники вузов часто имеют обширные теоретические знания, но плохо владеют практическими ноу-хау, связанными с созданием реальных программ. Передача практических навыков хорошего кодирования зачастую идет медленно, в ритуальных танцах архитекторов ПО, лидеров проектов, аналитиков и более опытных программистов. Еще чаще эти навыки приобретаются программистами в результате собственных проб и ошибок. Эта книга — альтернатива традиционным неспешным интеллектуальным ритуалам. В ней собраны полезные советы и эффективные стратегии разработки, которые ранее можно было узнать главным образом только непосредственно у других людей. Это трамплин для студентов, переходящих из академической среды в профессиональную.

Где еще можно найти эту информацию?

В этой книге собраны методики конструирования из самых разнообразных источников. Многие знания о конструировании не только разрозненны, но и годами не попадают в печатные издания (Hildebrand, 1989; McConnell, 1997а). В эффективных, мощных методиках программирования, используемых лучшими программистами, нет ничего мистического, однако в повседневной череде неотложных задач очень немногие эксперты выкраивают время на то, чтобы поделиться своим опытом. Таким образом, программистам трудно найти хороший источник информации о программировании.

Методики, описанные в этой книге, заполняют пустоту, остающуюся в знаниях программистов после прочтения вводных и более серьезных учебников по программированию. Что читать человеку, изучившему книги типа «Introduction to Java», «Advanced Java» и «Advanced Advanced Java» и желающему узнать о программировании больше? Вы можете читать книги о процессорах Intel или Motorola, функциях ОС Microsoft Windows или Linux или о другом языке программирования — невозможно эффективно программировать, не имея хорошего представления о таких деталях. Но эта книга относится к числу тех немногих, в которых обсуждается программирование как таковое. Наибольшую пользу приносят те методики, которые можно использовать независимо от среды или языка. В других источниках такие методики обычно игнорируются, и именно поэтому я сосредоточился на них.

Как показано ниже, информация, представленная в этой книге, выжата из многих источников. Единственным другим способом получения этой информации является изучение горы книг и нескольких сотен технических журналов, дополненное значительным реальным опытом. Если вы уже проделали все это, данная книга все равно окажется вам полезной как удобный справочник.

Главные достоинства этой книги

Какой бы ни была ваша ситуация, эта книга поможет вам создавать более качественные программы за меньшее время с меньшей головной болью.

Полное руководство по конструированию ПО В этой книге обсуждаются такие общие аспекты конструирования, как качество ПО и подходы к размышлению о программировании. В то же время мы погрузимся в такие детали конструирования, как этапы создания классов, использование данных и управляющих структур, отладка, рефакторинг и методики и стратегии оптимизации кода. Чтобы изучить эти вопросы, вам не нужно читать книгу от корки до корки. Материал организован так, чтобы вы могли легко найти конкретную интересующую вас информацию.

Готовые к использованию контрольные списки Эта книга включает десятки контрольных списков, позволяющих оценить архитектуру программы, подход к проектированию, качество классов и методов, имена переменных, управляющие структуры, форматирование, тесты и многое другое.

Самая актуальная информация В этом руководстве вы найдете описания ряда самых современных методик, многие из которых еще не стали общепринятыми. Так как эта книга основана и на практике, и на исследованиях, рассмотренные в ней методики будут полезны еще многие годы.

Более общий взгляд на разработку ПО Эта книга даст вам шанс подняться над суетой повседневной борьбы с проблемами и узнать, что работает, а что нет. Мало кто из практикующих программистов обладает временем, необходимым для прочтения сотен книг и журнальных статей, обобщенных в этом руководстве. Исследования и реальный опыт, на которых основана данная книга, помогут вам проанализировать ваши проекты и позволят принимать стратегические решения, чтобы не приходилось бороться с теми же врагами снова и снова.

Объективность Некоторые книги по программированию содержат 1 грамм информации на 10 граммов рекламы. Здесь вы найдете сбалансированные обсуждения достоинств и недостатков каждой методики. Вы знаете свой конкретный проект лучше всех, и эта книга предоставит вам объективную информацию, нужную для принятия грамотных решений в ваших обстоятельствах.

Независимость от языка Описанные мной методики позволяют выжать максимум почти из любого языка, будь то C++, C#, Java, Microsoft Visual Basic или другой похожий язык.

Многочисленные примеры кода Эта книга содержит почти 500 примеров хорошего и плохого кода. Их так много потому, что лично я лучше всего учусь на примерах. Думаю, это относится и к другим программистам.

Примеры написаны на нескольких языках, потому что освоение более одного языка часто является поворотным пунктом в карьере профессионального программиста. Как только программист понимает, что принципы программирования не зависят от синтаксиса конкретного языка, он начинает приобретать знания, позволяющие достичь новых высот качества и производительности труда.

Чтобы как можно более облегчить бремя применения нескольких языков, я избегал редких возможностей языков, кроме тех фрагментов, в которых именно они и обсуждаются. Вам не нужно понимать каждый нюанс фрагментов кода, чтобы понять их суть. Если вы сосредоточитесь на обсуждаемых моментах, вы сможете читать код на любом языке. Чтобы сделать вашу задачу еще легче, я пояснил важные части примеров.

Доступ к другим источникам информации В данном руководстве приводятся подробные сведения о конструировании ПО, но едва ли это последнее слово. В разделах «Дополнительные ресурсы» я указал другие книги и статьи, которые вы можете прочитать, если заинтересуетесь той или иной темой.

http://cc2e.com/1234

Web-сайт книги Обновленные контрольные списки, списки книг и журнальных статей, Web-ссылки и другую информацию можно найти на Web-сайте *cc2e.com*. Для получения информации, связанной с «Code Complete, 2d ed.», введите в браузере *cc2e.com*/

и четырехзначное число, пример которого показан слева. Читая книгу, вы много раз натолкнетесь на такие ссылки.

Что побудило меня написать эту книгу?

Необходимость руководств, отражающих знания об эффективных методиках разработки ПО, ясна всем членам сообщества разработчиков. Согласно отчету совета Computer Science and Technology Board максимальное повышение качества и продуктивности разработки ПО будет достигнуто благодаря систематизации, унификации и распространению существующих знаний об эффективных методиках разработки (CSTB, 1990; McConnell, 1997а). Совет пришел к выводу, что стратегия распространения этих знаний должна быть основана на концепции руководств по разработке ПО.

Тема конструирования игнорировалась

Одно время разработка ПО и кодирование рассматривались как одно и то же. Однако по мере идентификации разных процессов цикла разработки ПО лучшие умы отрасли стали посвящать время анализу и обсуждению методик управления проектами, выработки требований, проектирования и тестирования. Из-за пристального внимания к этим новым областям конструирование кода превратилось в бедного родственника разработки ПО.

Кроме того, обсуждению конструирования препятствовало предположение, согласно которому подход к конструированию как к отдельному *процессу* разработки ПО подразумевает, что конструирование нужно рассматривать при этом как отдельный *этап*. На самом деле процессы и этапы разработки не обязаны быть связаны какими-то отношениями, и обсуждение процесса конструирования полезно независимо от того, выполняются ли другие процессы разработки ПО как этапы, итерации или как-то иначе.

Конструирование важно

Другая причина того, что конструирование игнорируется учеными и авторами, заключается в ошибочной идее, что в сравнении с другими процессами разработки ПО конструирование является относительно механическим процессом, допускающим мало возможностей улучшения. Ничто не может быть дальше от истины.

На конструирование кода обычно приходятся около 65% работы в небольших и 50% в средних проектах. Во время конструирования допускаются около 75% ошибок в неболь-

ших проектах и от 50 до 75% в средних и крупных. Очевидно, что любой процесс, связанный с такой долей ошибок, можно значительно улучшить (подробнее эти статистические данные рассматриваются в главе 27).

Некоторые авторы указывают, что, хотя ошибки конструирования и составляют высокий процент от общего числа ошибок, их обычно дешевле исправлять, чем ошибки в требованиях или архитектуре, поэтому они менее важны. Утверждение, что ошибки конструирования дешевле исправлять, верно, но вводит в заблуждение, потому что стоимость неисправленной ошибки конструирования может быть крайней высокой. Ученые обнаружили, что одними из самых дорогих ошибок в истории, приведшими к убыткам в сотни миллионов долларов, были мелкие ошибки кодирования (Weinberg, 1983; SEN, 1990). Невысокая стоимость исправления ошибок не подразумевает, что их исправление можно считать низкоприоритетной задачей.

Ирония ослабления внимания к конструированию состоит в том, что конструирование — единственный процесс, который выполняется всегда. Требования можно предположить, а не разработать, архитектуру можно обрисовать в самых общих чертах, а тестирование можно сократить или вообще опустить. Но если вы собираетесь написать программу, избежать конструирования не удастся, и это делает конструирование на редкость плодотворной областью улучшения методик разработки.

Отсутствие похожих книг

Когда я начал подумывать об этой книге, я был уверен, что кто-то другой уже написал об эффективных методиках конструирования. Необходимость такой книги казалась очевидной. Но я обнаружил лишь несколько книг о конструировании, описывающих лишь некоторые его аспекты. Одни были написаны 15 или более лет назад и были основаны на относительно редких языках, таких как ALGOL, PL/I, Ratfor и Smalltalk. Другие были написаны профессорами, не работавшими над реальным кодом. Профессора писали о методиках, работающих в студенческих проектах, но часто не имели представления о том, как эти методики проявят себя в полномасштабных средах разработки. В третьих книгах авторы рекламировали новейшие методологии, игнорируя многие зрелые методики, эффективность которых прошла проверку временем.

Короче говоря, я не смог найти ни одной книги, автор которой хотя бы попытался отразить в ней практические приемы программирования, возникшие благодаря накоплению профессионального опыта, отраслевым исследованиям и академическим изысканиям. Обсуждение конструирования нужно было привести в соответствие современным языкам программирования, объектно-ориентированному программированию и ведущим методикам разработки. Ясно, что книгу о программировании должен был написать человек, знакомый с последними достижениями в области теории

Когда вместе собираются критики, они говорят о Теме, Композиции и Идее. Когда вместе собираются художники, они говорят о том, где купить дешевый скипидар.

Пабло Пикассо

и в то же время создавший достаточно реального кода, чтобы хорошо представлять состояние практической сферы. Я писал эту книгу как всестороннее обсуждение конструирования кода, имеющее целью передачу знаний от одного программиста другому.

К читателям

Я буду рад получить от вас вопросы по темам, обсуждаемым в этой книге, сообщения об обнаруженных ошибках, комментарии и предложения. Для связи со мной используйте адрес stevemcc@construx.com или мой Web-сайт www.stevemcconnell.com.

Беллвью, штат Вашингтон 30 мая 2004 года

Служба поддержки Microsoft Learning Technical Support

Мы приложили все усилия, чтобы обеспечить точность сведений, изложенных в этой книге. Поправки к книгам издательства Microsoft Press публикуются в Интернете по адресу: http://www.microsoft.com/learning/support/

Чтобы подключиться к базе знаний Microsoft и задать вопрос или запросить ту или иную информацию, откройте страницу:

http://www.microsoft.com/learning/support/search.asp

Если у вас есть замечания, вопросы или предложения по поводу этой книги, присылайте их в Microsoft Press по обычной почте:

Microsoft Press Attn: Code Complete 2E Editor One Microsoft Way Redmond, WA 98052-6399 или по электронной почте: mspinput@microsoft.com

Примечание издателя перевода

В книге приняты следующие условные графические обозначения:

Ключевой момент

Достоверные данные

Ужасный код

Благодарности

Книги никогда не создаются в одиночку (по крайней мере это относится ко всем моим книгам), а работа над вторым изданием — еще более коллективное предприятие.

Мне хотелось бы поблагодарить всех, кто принял участие в обзоре данной книги: это Хакон Arycrccoн (H6kon Бgъstsson), Скотт Эмблер (Scott Ambler), Уилл Барнс (Will Barns), Уильям Д. Бартоломью (William D. Bartholomew), Ларс Бергстром (Lars Bergstrom), Ян Брокбанк (Ian Brockbank), Брюс Батлер (Bruce Butler), Джей Цинкотта (Jay Cincotta), Алан Купер (Alan Cooper), Боб Коррик (Bob Corrick), Эл Корвин (Al Corwin), Джерри Девилль (Jerry Deville), Джон Ивз (Jon Eaves), Эдвард Эстрада (Edward Estrada), Стив Гоулдстоун (Steve Gouldstone), Оуэйн Гриффитс (Owain Griffiths), Мэтью Харрис (Matthew Harris), Майкл Ховард (Michael Howard), Энди Хант (Andy Hunt), Кевин Хатчисон (Kevin Hutchison), Роб Джаспер (Rob Jasper), Стивен Дженкинс (Stephen Jenkins), Ральф Джонсон (Ralph Johnson) и его группа разработки архитектуры ПО из Иллинойского университета, Марек Конопка (Магек Konopka), Джефф Лэнгр (Jeff Langr), Энди Лестер (Andy Lester), Митика Ману (Mitica Manu), Стив Маттингли (Steve Mattingly), Гарет Маккоан (Gareth McCaughan), Роберт Макговерн (Robert McGovern), Скотт Мейерс (Scott Meyers), Гарет Морган (Gareth Morgan), Мэтт Пелокин (Matt Peloquin), Брайан Пфладж (Bryan Pflug), Джеффри Рихтер (Jeffrey Richter), Стив Ринн (Steve Rinn), Даг Розенберг (Doug Rosenberg), Брайан Сен-Пьер (Brian St. Pierre), Диомидис Спиннелис (Diomidis Spinellis), Мэтт Стивенс (Matt Stephens), Дэйв Томас (Dave Thomas), Энди Томас-Крамер (Andy Thomas-Cramer), Джон Влиссидес (John Vlissides), Павел Возенилек (Pavel Vozenilek), Денни Уиллифорд (Denny Williford), Джек Вули (Jack Woolley) и Ди Зомбор (Dee Zsombor).

Сотни читателей прислали комментарии к первому изданию этой книги, и еще больше — ко второму. Спасибо всем, кто потратил время, чтобы поделиться в той или иной форме своим мнением.

Хочу особо поблагодарить рецензентов из Construx Software, которые провели формальную инспекцию всей рукописи: это Джейсон Хиллз (Jason Hills), Брейди Хонсингер (Bradey Honsinger), Абдул Низар (Abdul Nizar), Том Рид (Tom Reed) и Памела Перро (Pamela Perrott). Я был поистине удивлен тщательностью их обзора, особенно если учесть, сколько глаз изучило эту книгу до того, как они начали работать с ней. Спасибо также Брейди, Джейсону и Памеле за помощь в создании Web-сайта *cc2e.com*.

Мне было очень приятно работать с Девон Масгрейв (Devon Musgrave) — редактором этой книги. Я работал со многими прекрасными редакторами в других проектах, но даже на их фоне Девон выделяется добросовестностью и легким

характером. Спасибо, Девон! Благодарю Линду Энглман (Linda Engleman), которая поддержала идею второго издания — без нее эта книга не появилась бы. Благодарю также других сотрудников издательства Microsoft Press, в их число входят Робин ван Стинбург (Robin Van Steenburgh), Элден Нельсон (Elden Nelson), Карл Дилтц (Carl Diltz), Джоэл Панчо (Joel Panchot), Патрисия Массерман (Patricia Masserman), Билл Майерс (Bill Myers), Сэнди Резник (Sandi Resnick), Барбара Норфлит (Barbara Norfleet), Джеймс Крамер (James Kramer) и Прескотт Классен (Prescott Klassen).

Я хочу еще раз сказать спасибо сотрудникам Microsoft Press, участвовавшим в подготовке первого издания книги: это Элис Смит (Alice Smith), Арлен Майерс (Arlene Myers), Барбара Раньян (Barbara Runyan), Кэрол Люк (Carol Luke), Конни Литтл (Connie Little), Дин Холмс (Dean Holmes), Эрик Стру (Eric Stroo), Эрин О'Коннор (Erin O'Connor), Джинни Макгиверн (Jeannie McGivern), Джефф Кэри (Jeff Carey), Дженнифер Харрис (Jennifer Harris), Дженнифер Вик (Jennifer Vick), Джудит Блох (Judith Bloch), Кэтрин Эриксон (Katherine Erickson), Ким Эгглстон (Kim Eggleston), Лиза Сэндбург (Lisa Sandburg), Лиза Теобальд (Lisa Theobald), Маргарет Харгрейв (Магдагіte Hargrave), Майк Халворсон (Mike Halvorson), Пэт Фоджетт (Pat Forgette), Пегги Герман (Peggy Herman), Рут Петтис (Ruth Pettis), Салли Брунсмен (Sally Brunsman), Шон Пек (Shawn Peck), Стив Мюррей (Steve Murray), Уоллис Болц (Wallis Bolz) и Заафар Хаснаин (Zaafar Hasnain).

Наконец, я хотел бы выразить благодарность рецензентам, внесшим такой большой вклад в первое издание книги: это Эл Корвин (Al Corwin), Билл Кистлер (Bill Kiestler), Брайан Догерти (Brian Daugherty), Дэйв Мур (Dave Moore), Грег Хичкок (Greg Hitchcock), Хэнк Меуре (Hank Meuret), Джек Вули (Jack Woolley), Джой Уайрик (Joey Wyrick), Марго Пейдж (Margot Page), Майк Клейн (Mike Klein), Майк Зевенберген (Mike Zevenbergen), Пэт Форман (Pat Forman), Питер Пэт (Peter Pathe), Роберт Л. Гласс (Robert L. Glass), Тэмми Форман (Tammy Forman), Тони Пискулли (Топу Pisculli) и Уэйн Бердсли (Wayne Beardsley). Особо благодарю Тони Гарланда (Топу Garland) за его обстоятельный обзор: за 12 лет я еще лучше понял, как выиграла эта книга от тысяч комментариев Тони.

Контрольные списки

Требования	42
Архитектура	54
Предварительные условия	59
Основные методики конструирования	69
Проектирование при конструировании	122
Качество классов	157
Высококачественные методы	185
Защитное программирование	211
Процесс программирования с псевдокодом	233
Общие вопросы использования данных	257
Именование переменных	288
Основные данные	316
Применение необычных типов данных	
Организация последовательного кода	
Использование условных операторов	
Циклы	388
Нестандартные управляющие структуры	410
Табличные методы	429
Вопросы по управляющим структурам	459
План контроля качества	476
Эффективное парное программирование	484
Эффективные инспекции	491
Тесты	532
Отладка	559
Разумные причины выполнения рефакторинга	570
Виды рефакторинга	577
Безопасный рефакторинг	584
Стратегии оптимизации кода	607
Методики оптимизации кода	642
Управление конфигурацией	669
Интеграция	707
Инструменты программирования	724
Форматирование	
Самодокументирующийся код	
Хорошие метолики комментирования	

Часть І

ОСНОВЫ РАЗРАБОТКИ ПО

- Глава 1. Добро пожаловать в мир конструирования ПО!
- Глава 2. Метафоры, позволяющие лучше понять разработку ПО
- Глава 3. Семь раз отмерь, один раз отрежь: предварительные условия
- Глава 4. Основные решения, которые приходится принимать при конструировании

Добро пожаловать в мир конструирования ПО!

http://cc2e.com/0178

Содержание

- 1.1. Что такое конструирование ПО?
- 1.2. Почему конструирование ПО так важно?
- 1.3. Как читать эту книгу

Связанные темы

- Кому следует прочитать эту книгу? (см. предисловие)
- Какую выгоду можно извлечь, прочитав эту книгу? (см. предисловие)
- Что побудило меня написать эту книгу? (см. предисловие)

Значение слова «конструирование» вне контекста разработки ПО известно всем: это то, что делают строители при сооружении жилого дома, школы или небоскреба. В детстве вы наверняка собирали разные предметы из «конструктора». Вообще под «конструированием» понимают процесс создания какого-нибудь объекта. Этот процесс может включать некоторые аспекты планирования, проектирования и тестирования, но чаще всего «конструированием» называют практическую часть создания чего-либо.

1.1. Что такое конструирование ПО?

Разработка ΠO — непростой процесс, который может включать множество компонентов. Вот какие составляющие разработки ΠO определили ученые за последние 25 лет:

- определение проблемы;
- выработка требований;
- создание плана конструирования;
- разработка архитектуры ПО, или высокоуровневое проектирование;
- детальное проектирование;
- кодирование и отладка;

- блочное тестирование;
- интеграционное тестирование;
- интеграция;
- тестирование системы;
- корректирующее сопровождение.

Если вы работали над неформальными проектами, то можете подумать, что этот список весьма бюрократичен. Если вы работали над слишком формальными проектами, вы это *знаете*! Достичь баланса между слишком слабым и слишком сильным формализмом нелегко — об этом мы еще поговорим.

Если вы учились программировать самостоятельно или работали преимущественно над неформальными проектами, вы, возможно, многие действия по созданию продукта объединили в одну категорию «программирование». Если вы работаете над неформальными проектами, то скорее всего, думая о создании ПО, вы представляете себе тот процесс, который ученые называют «конструированием».

Такое интуитивное представление о «конструировании» довольно верно, однако оно страдает от недостатка перспективы. Поэтому конструирование целесообразно рассматривать в контексте других процессов: это помогает сосредоточиться на задачах конструирования и уделять адекватное внимание другим важным действиям, к нему не относящимся. На рис. 1-1 показано место конструирования среди других процессов разработки ПО.

Рис. 1-1. Процессы конструирования изображены внутри серого эллипса. Главными компонентами конструирования являются кодирование и отладка, однако оно включает и детальное проектирование, блочное тестирование, интеграционное тестирование и другие процессы

Как видите, конструирование состоит преимущественно из кодирования и отладки, однако включает и детальное проектирование, создание плана конструирования, блочное тестирование, интеграцию, интеграцион-

ное тестирование и другие процессы. Если бы эта книга была посвящена всем аспектам разработки ПО, в ней было бы приведено сбалансированное обсуждение всех процессов. Однако это руководство по методам конструирования, так что остальных тем я почти не касаюсь. Если бы эта книга была собакой, она тщательно принюхивалась бы к конструированию, виляла хвостом перед проектированием и тестированием и лаяла на прочие процессы.

Иногда конструирование называют «кодированием» или «программированием». «Кодирование» кажется мне в данном случае не лучшим термином, так как он подразумевает механическую трансляцию разработанного плана в команды языка программирования, тогда как конструирование вовсе не механический процесс и часто связано с творчеством и анализом. Смысл слов «программирование» и «конструирование» кажется мне похожим, и я буду использовать их как равноправные.

На рис. 1-1 разработка ПО была изображена в «плоском» виде; более точным отражением содержания этой книги является рис. 1-2.

Рис. 1-2. Кодирование и отладка, детальное проектирование, создание плана конструирования, блочное тестирование, интеграция, интеграционное тестирование и другие процессы обсуждаются в данной книге примерно в такой пропорции

На рис. 1-1 и 1-2 процессы конструирования представлены с общей точки зрения. Но что можно сказать об их деталях? Вот некоторые конкретные задачи, связанные с конструированием:

- проверка выполнения условий, необходимых для успешного конструирования;
- определение способов последующего тестирования кода;
- проектирование и написание классов и методов;
- создание и присвоение имен переменным и именованным константам;
- выбор управляющих структур и организация блоков команд;

- блочное тестирование, интеграционное тестирование и отладка собственного кода;
- взаимный обзор кода и низкоуровневых программных структур членами группы;
- «шлифовка» кода путем его тщательного форматирования и комментирования;
- интеграция программных компонентов, созданных по отдельности;
- оптимизация кода, направленная на повышение его быстродействия, и снижение степени использования ресурсов.

Еще более полное представление о процессах и задачах конструирования вы получите, просмотрев содержание книги.

Конструирование включает так много задач, что вы можете спросить: «Ладно, а что не является частью конструирования?» Хороший вопрос. В конструирование не входят такие важные процессы, как управление, выработка требований, разработка архитектуры приложения, проектирование пользовательского интерфейса, тестирование системы и ее сопровождение. Все они не меньше, чем конструирование, влияют на конечный успех проекта — по крайней мере любого проекта, который требует усилий более одного-двух человек и длится больше нескольких недель. Все эти процессы стали предметом хороших книг, многие из которых я указал в разделах «Дополнительные ресурсы» и в главе 35.

1.2. Почему конструирование ПО так важно?

Раз уж вы читаете эту книгу, вы наверняка понимаете важность улучшения качества ПО и повышения производительности труда разработчиков. Многие из самых удивительных современных проектов основаны на применении ПО: Интернет и спецэффекты в кинематографе, медицинские системы жизнеобеспечения и космические программы, высокопроизводительный анализ финансовых данных и научные исследования. Эти, а также более традиционные проекты имеют много общего, поэтому применение улучшенных методов программирования окупится во всех случаях.

Признавая важность улучшения разработки ПО в целом, вы можете спросить: «Почему именно конструированию в этой книге уделяется такое внимание?» Ответы на этот вопрос приведены ниже.

Конструирование — **крупная часть процесса разра- ботки ПО** В зависимости от размера проекта на конструирование обычно уходит 30–80 % общего времени работы. Все, что занимает так много времени работы над проектом, неизбежно влияет на его успешность.

Конструирование занимает центральное место в процессе разработки ПО Требования к приложению и его Перекрестная ссылка О связи между размером проекта и долей времени, уходящего на конструирование, см. подраздел «Соотношение между выполняемыми операциями и размер» раздела 27.5.

архитектура разрабатываются до этапа конструирования, чтобы гарантировать его эффективность. Тестирование системы (в строгом смысле независимого тестирования) выполняется после конструирования и служит для проверки его правильности. Конструирование — центр процесса разработки ПО.

Перекрестная ссылка О производительности труда программистов см. подраздел «Индивидуальные различия» раздела 28.5.

Повышенное внимание к конструированию может намного повысить производительность труда от- дельных программистов В своем классическом исследовании Сэкман, Эриксон и Грант показали, что производительность труда отдельных программистов во время кон-

струирования изменяется в 10–20 раз (Sackman, Erikson, and Grant, 1968). С тех пор эти данные были подтверждены другими исследованиями (Curtis, 1981; Mills, 1983; Curtis et al., 1986; Card, 1987; Valett and McGarry, 1989; DeMarco and Lister, 1999№; Boehm et al., 2000). Эта книга поможет всем программистам изучить методы, которые уже используются лучшими разработчиками.

Результат конструирования — **исходный код** — **часто является единственным верным описанием программы** Зачастую единственным видом доступной программистам документации является сам исходный код. Спецификации требований и проектная документация могут устареть, но исходный код актуален всегда, поэтому он должен быть максимально качественным. Последовательное применение методов улучшения исходного кода — вот что отличает детальные, корректные и поэтому информативные программы от устройств Руба Голдберга¹. Эффективнее всего применять эти методы на этапе конструирования.

Конструирование — **единственный процесс, который выполняется во всех случаях** Идеальный программный проект до начала конструирования проходит стадии тщательной выработки требований и проекти-

рования архитектуры. После конструирования в идеале должно быть выполнено исчерпывающее, статистически контролируемое тестирование системы. Однако в реальных проектах нашего несовершенного мира разработчики часто пропускают этапы выработки требований и проектирования, начиная прямо с конструирования программы. Тестирование также часто выпадает из расписания из-за огромного числа ошибок и недостатка времени. Но каким бы срочным или плохо спланированным ни был проект, куда без конструирования деться? Так что повышение эффективности конструирования ПО позволяет оптимизировать любой проект, каким бы несовершенным он ни был.

1.3. Как читать эту книгу

Вы можете читать эту книгу от корки до корки или по отдельным темам. Если вы предпочитаете первый вариант, переходите к главе 2. Если второй — можете начать с главы 6 и переходить по перекрестным ссылкам к другим темам, которые вас заинтересуют. Если вы не уверены, какой из этих вариантов вам подходит, начните с раздела 3.2.

Голдберг, Рубен Лушес («Руб») [Goldberg, «Rube» (Reuben Lucius)] (1883–1970) — карикатурист, скульптор. Известен своими карикатурами, в которых выдуманное им сложное оборудование («inventions») выполняет примитивные и никому не нужные операции. Лауреат Пулитцеровской премии 1948 г. за политические карикатуры. — Прим. перев.

Ключевые моменты

- Конструирование главный этап разработки ПО, без которого не обходится ни один проект.
- Основные этапы конструирования: детальное проектирование, кодирование, отладка, интеграция и тестирование приложения разработчиками (блочное тестирование и интеграционное тестирование).
- Конструирование часто называют «кодированием» и «программированием».
- От качества конструирования во многом зависит качество ПО.
- В конечном счете ваша компетентность в конструировании ПО определяет то, насколько хороший вы программист. Совершенствованию ваших навыков и посвящена оставшаяся часть этой книги.

Метафоры, позволяющие лучше понять разработку ПО

http://cc2e.com/0278

Содержание

- 2.1. Важность метафор
- 2.2. Как использовать метафоры?
- 2.3. Популярные метафоры, характеризующие разработку ПО

Связанная тема

■ Эвристика при проектировании: подраздел «Проектирование — эвристический процесс» в разделе 5.1

Терминология компьютерных наук — одна из самых красочных. Действительно, в какой еще области существуют стерильные комнаты с тщательно контролируемой температурой, заполненные вирусами, троянскими конями, червями, жучками и прочей живностью и нечистью?

Все эти яркие метафоры описывают специфические аспекты мира программирования. Более общие явления характеризуются столь же красочными метафорами, позволяющих лучше понять процесс разработки ПО.

Остальная часть книги не зависит от обсуждения метафор в этой главе. Можете пропустить ее, если хотите быстрее добраться до практических советов. Если хотите яснее представлять разработку ПО, читайте дальше.

2.1. Важность метафор

Проведение аналогий часто приводит к важным открытиям. Сравнив не совсем понятное явление с чем-то похожим, но более понятным, вы можете догадаться, как справиться с проблемой. Такое использование метафор называется «моделированием».

История науки полна открытий, сделанных благодаря метафорам. Так, химик Кекуле однажды во сне увидел змею, схватившую себя за хвост. Проснувшись, он понял, что свойства бензола объяснила бы молекулярная структура, имеющая похожую кольцевую форму. Дальнейшие эксперименты подтвердили его гипотезу (Barbour, 1966).

Кинетическая теория газов была создана на основе модели «бильярдных шаров», согласно которой молекулы газа, подобно бильярдным шарам, имеют массу и совершают упругие соударения.

Волновая теория света была разработана преимущественно путем исследования сходств между светом и звуком. И свет, и звук имеют амплитуду (яркость — громкость), частоту (цвет — высота) и другие общие свойства. Сравнение волновых теорий звука и света оказалось столь продуктивным, что ученые потратили много сил, пытаясь обнаружить среду, которая распространяла бы свет, как воздух распространяет звук. Они даже дали этой среде название — «эфир», но так и не смогли ее обнаружить. В данном случае аналогия была такой убедительной, что ввела ученых в заблуждение.

В целом эффективность моделей объясняется их яркостью и концептуальной целостностью. Модели подсказывают ученым свойства, отношения и перспективные области исследований. Иногда модели вводят в заблуждение; как правило, к этому приводит чрезмерное обобщение метафоры. Поиск эфира — наглядный пример чрезмерного обобщения модели.

Разумеется, некоторые метафоры лучше других. Хорошими метафорами можно считать те, что отличаются простотой, согласуются с другими релевантными метафорами и объясняют многие экспериментальные данные и наблюдаемые явления. Рассмотрим, к примеру, колебания камня, подвешенного на веревке. До Галилея сторонники Аристотеля считали, что тяжелый объект перемещается из верхней

сторонники Аристотеля считали, что тяжелый объект перемещается из верхней точки в нижнюю, переходя в состояние покоя. В данном случае они подумали бы, что камень падает, но с осложнениями. Когда Галилей смотрел на раскачивающийся камень, он видел маятник, поскольку камень снова и снова повторял одно и то же движение.

Указанные модели фокусируют внимание на совершенно разных факторах. Последователи Аристотеля, рассматривавшие раскачивающийся камень как падающий объект, принимали в расчет вес камня, высоту, на которую он был поднят, и время, проходящее до достижения камнем состояния покоя. В модели Галилея важными были другие факторы. Он обращал внимание на вес камня, угловое смещение, радиус и период колебаний маятника. Благодаря этому Галилей открыл законы, которые последователи Аристотеля открыть не смогли, так как их модель заставила их наблюдать за другими явлениями и задавать другие вопросы.

Аналогичным образом метафоры способствуют и лучшему пониманию вопросов разработки ПО. Во время лекции по случаю получения премии Тьюринга в 1973 г., Чарльз Бахман (Charles Bachman) упомянул переход от доминировавшего геоцентрического представления о Вселенной к гелиоцентрическому. Геоцентрическая модель Птолемея не вызывала почти никаких сомнений целых 1400 лет. Затем, в 1543 г., Коперник выдвинул гелиоцентрическую теорию, предположив, что центром Вселенной на самом деле является Солнце, а не Земля. В конечном итоге такое изменение умозрительных моделей привело к открытию новых планет, исключению Луны из категории планет и переосмыслению места человечества во Вселенной.

Не стоит недооценивать важность метафор. Метафоры имеют одно неоспоримое достоинство: описываемое ими поведение предсказуемо и понятно всем людям. Это сокращает объем ненужной коммуникации, способствует достижению взамопонимания и ускоряет обучение. По сути метафора — это способ осмысления и абстрагирования концепций, позволяющий думать в более высокой плоскости и избегать низкоуровневых ошибок.

Фернандо Дж. Корбати (Fernando J. Corbaty)

Переход от геоцентрического представления к гелиоцентрическому в астрономии Бахман сравнил с изменением, происходившим в программировании в начале 1970-х. В это время центральное место в моделях обработки данных стали отводить не компьютерам, а базам данных. Бахман указал, что создатели ранних моделей стремились рассматривать все данные как последовательный поток карт, «протекающий» через компьютер (компьютеро-ориентированный подход). Суть изменения заключалась в отведении центрального места пулу данных, над которыми компьютер выполняет некоторые действия (подход, ориентированный на БД). Сегодня почти невозможно найти человека, считающего, что Солнце вращается вокруг Земли. Столь же трудно представить программиста, который бы думал, что все данные можно рассматривать как последовательный поток карт. После опровержения старых теорий трудно понять, как кто-то

когда-то мог в них верить. Еще удивительнее то, что приверженцам этих старых теорий новые теории казались такими же нелепыми, как нам старые.

Геоцентрическое представление о Вселенной мешало астрономам, которые сохранили верность этой теории после появления лучшей. Аналогично компьютероориентированное представление о компьютерной вселенной тянуло назад компьютерных ученых, которые продолжили придерживаться его после появления теории, ориентированной на БД.

Иногда люди упрощают суть метафор. На каждый из описанных примеров так и тянет ответить: «Разумеется, правильная метафора более полезна. Другая метафора была неверной!» Так-то оно так, но это слишком упрощенное представление. История науки — не серия переходов от «неверных» метафор к «верным». Это серия переходов от «менее хороших» метафор к «лучшим», от менее полных теорий к более полным, от адекватного описания одной области к адекватному описанию другой.

В действительности многие модели, на смену которым приходят лучшие модели, сохраняют свою полезность. Так, инженеры до сих пор решают большинство своих задач, опираясь на ньютонову динамику, хотя в теоретической физике ее вытеснила теория Эйнштейна.

Разработка ПО — относительно молодая область науки. Она еще недостаточно зрелая, чтобы иметь набор стандартных метафор. Поэтому она включает массу второстепенных и противоречивых метафор. Одни из них лучше другие — хуже. Оттого, насколько хорошо вы понимаете метафоры, зависит и ваше понимание разработки ПО.

2.2. Как использовать метафоры?

Метафора, характеризующая разработку Π О, больше похожа на прожектор, чем на дорожную карту. Она не говорит, где найти ответ — она говорит, как его искать. Метафора — это скорее эвристический

подход, а не алгоритм.

Алгоритмом называют последовательность четко определенных команд, которые необходимо выполнить для решения конкретной задачи. Алгоритм предсказуем, детерминирован и не допускает случайностей. Алгоритм говорит, как пройти из точки А в точку Б не дав крюку, без посещения точек В, Г и Д и без остановок на чашечку кофе.

Эвристика — это метод, помогающий искать ответ. Результаты его применения могут быть в некоторой степени случайными, потому что эвристика указывает только способ поиска, но не говорит, что искать. Она не говорит, как дойти прямо из точки А в точку Б; даже положение этих точек может быть неизвестно. Эвристика — это алгоритм в шутовском наряде. Она менее предсказуема, более забавна и поставляется без 30-дневной гарантии с возможностью возврата денег.

Вот алгоритм, позволяющий добраться до чьего-то дома: поезжайте по шоссе 167 на юг до городка Пюиолап. Сверните на аллею Сауз-Хилл, а дальше 4,5 мили вверх по холму. Поверните у продуктового магазина направо, а на следующем перекрестке — налево. Доехав до дома 714, расположенного на левой стороне улицы, остановитесь и выходите из автомобиля.

А эвристическое правило может быть таким: найдите наше последнее письмо. Езжайте в город, указанный на конверте. Оказавшись в этом городе, спросите кого-нибудь, где находится наш дом. Все нас знают — кто-нибудь с радостью вам поможет. Если никого не встретите, позвоните нам из телефона-автомата, и мы за вами приедем.

Перекрестная ссылка Об использовании эвристики при проектировании ПО см. подраздел «Проектирование — эвристический процесс» раздела 5.1.

Различия между алгоритмом и эвристикой тонки, и в чем-то эти два понятия перекрываются. В этой книге основным различием между ними я буду считать степень косвенности решения. Алгоритм предоставляет вам сами команды. Эвристика сообщает вам, как обнаружить команды самостоятельно или по крайней мере где их искать.

Наличие директив, точно определяющих способ решения проблем программирования, непременно сделало бы программирование более легким, а результаты более предсказуемыми. Но наука программирования еще не продвинулась так далеко, а может, этого никогда и не случится. Самая сложная часть программирования — концептуализация проблемы, и многие ошибки программирования являются концептуальными. С концептуальной точки зрения каждая программа уникальна, поэтому трудно или даже невозможно разработать общий набор директив, приводящих к решению во всех случаях. Так что знание общего подхода к проблемам не менее, а то и более ценно, чем знание точных решений конкретных проблем.

Как использовать метафоры, характеризующие разработку ПО? Используйте так, чтобы лучше разобраться в проблемах и процессах программирования, чтобы они помогали вам размышлять о выполняемых действиях и придумывать лучшие решения задач. Конечно, вы не сможете взглянуть на строку кода и сказать, что она противоречит одной из метафор, описываемых в этой главе. Но со временем тот, кто использует метафоры, лучше поймет программирование и будет быстрее создавать более эффективный код, чем тот, кто их не использует.

2.3. Популярные метафоры, характеризующие разработку ПО

Множество метафор, описывающих разработку ПО, смутит кого угодно. Дэвид Грайс утверждает, что написание ПО — это наука (Gries, 1981). Дональд Кнут считает это искусством (Knuth, 1998). Уоттс Хамфри говорит, что это процесс (Humphrey, 1989). Ф. Дж. Плоджер и Кент Бек утверждают, что разработка ПО похожа на управление автомобилем, однако приходят к почти противоположным выводам (Plauger, 1993, Beck, 2000). Алистер Кокберн сравнивает разработку ПО с игрой (Cockburn, 2002), Эрик Реймонд — с базаром (Raymond, 2000), Энди Хант (Andy Hunt) и Дэйв Томас (Dave Thomas) — с работой садовника, Пол Хекель — со съемкой фильма «Белоснежка и семь гномов» (Heckel, 1994). Фред Брукс упоминает фермерство, охоту на оборотней и динозавров, завязших в смоляной яме (Brooks, 1995). Какие метафоры самые лучшие?

Литературная метафора: написание кода

Самая примитивная метафора, описывающая разработку ПО, берет начало в выражении «написание кода». Согласно литературной метафоре разработка программы похожа на написание письма: вы садитесь за стол, берете бумагу, перо и пишете письмо с начала до конца. Это не требует никакого формального планирования, а мысли, выражаемые в письме, формулируются автором по ходу дела.

На этой метафоре основаны и многие другие идеи. Джон Бентли (Jon Bentley) говорит, что программист должен быть способен сесть у камина со стаканом бренди, хорошей сигарой, охотничьей собакой у ног и «сформулировать программу» подобно тому, как писатели создают романы. Брайан Керниган и Ф. Дж. Плоджер назвали свою книгу о стиле программирования «The Elements of Programming Style» (Kernighan and Plauger, 1978), обыгрывая название книги о литературном стиле «The Elements of Style» (Strunk and White, 2000). Программисты часто говорят об «удобочитаемости программы».

Индивидуальную работу над небольшими проектами метафора написания письма характеризует довольно точно, но в целом она описывает разработку ПО неполно и неадекватно. Письма и романы обычно принадлежат перу одного человека, тогда как над программами обычно работают группы людей с разными сферами ответственности. Закончив писать письмо, вы запечатываете его в конверт и отправляете. С этого момента изменить вы его не можете, и письмо во всех отношениях является завершенным. Изменить ПО не так уж трудно, и вряд ли работу над ним можно когда-нибудь признать законченной. Из общего объема работы над типичной программной системой две трети обычно выполняются после выпуска первой версии программы, а иногда эта цифра достигает целых 90 % (Pigoski, 1997). В литературе поощряется оригинальность. При конструировании ПО оригинальный подход часто оказывается менее эффективным, чем повторное использование идей, кода и тестов из предыдущих проектов. Словом, процесс разработки ПО, соответствующий литературной метафоре, является слишком простым и жестким, чтобы быть полезным.

К сожалению, литературная метафора была увековечена в одной из самых популярных книг по разработке ПО — книге Фреда Брукса «The Mythical Man-Month» («Мифический человеко-месяц») (Brooks, 1995). Брукс пишет: «Планируйте выбросить первый экземпляр программы: вам в любом случае придется это сделать». Перед глазами невольно возникает образ мусорного ведра, полного черновиков (рис. 2-1).

Рис. 2-1. Литературная метафора наводит на мысль, что процесс разработки ПО основан на дорогостоящем методе проб и ошибок, а не на тщательном планировании и проектировании

Подобный подход может быть практичным, если вы пишете банальное письмо своей тетушке. Однако расширение метафоры «написания» ПО вплоть до выбрасывания первого экземпляра программы — не лучший совет в мире разработки ПО, где крупная система по стоимости уже сравнялась с 10-этажным офисным зданием или океанским лайнером. Конечно, это не имело бы значения, если б вы имели бесконечные запасы времени и средств. Однако реальные условия таковы, что разработчики должны создавать программы с первого раза или хотя бы минимизировать объем до-

Планируйте выбросить первый экземпляр программы: вам в любом случае придется это сделать. Фред Брукс

Если вы планируете выбросить первый экземпляр программы, вы выбросите и второй.

Крейг Зеруни (Craig Zerouni)

полнительных расходов в случае неудач. Другие метафоры лучше иллюстрируют достижение таких целей.

Сельскохозяйственная метафора: выращивание системы

Некоторые разработчики заявляют, что создание ПО следует рассматривать по аналогии с выращиванием сельскохозяйственных культур. Вы проектируете отдельный блок, кодируете его, тестируете и добавляете в систему, чуть расширяя с каждым разом ее функциональность. Такое разбиение задачи на множество небольших действий позволяет минимизировать проблемы, с которыми можно столкнуться на каждом этапе.

Иногда хороший метод описывается плохой метафорой. В таких случаях попытайтесь сохранить метод и обнаружить лучшую метафору. В данном случае инкрементный подход полезен, но сельскохозяйственная

метафора просто ужасна.

Дополнительные сведения О другой сельскохозяйственной метафоре, употребляемой в контексте сопровождения ПО, см. главу «On the Origins of Designer Intuition» книги «Rethinking Systems Analysis and Design» (Weinberg, 1988).

Возможно, идея выполнения небольшого объема работы зараз и напоминает рост растений, но сельскохозяйственная аналогия неубедительна и неинформативна, к тому же ее легко заменить лучшими метафорами, которые описаны ниже. Сельскохозяйственную метафору трудно расширить за пределы идеи выполнения чего-либо небольшими частями. Ее приверженцы (рис. 2-2) рискуют в итоге заговорить об удобрении плана системы, прореживании детального

проекта, повышении урожайности кода путем оптимизации землеустройства и уборке урожая самого кода. Вы начнете говорить о чередовании посевов С++ и о том, что было бы неплохо оставить систему под паром для повышения концентрации азота на жестком диске.

Слабость данной метафоры заключается в предположении, что у вас нет прямого контроля над развитием ПО. Вы просто сеете семена кода весной и, если на то будет воля Великой Тыквы, осенью получите невиданный урожай кода.

Рис. 2-2. Нелегко адекватно расширить сельскохозяйственную метафору на область разработки ПО

Метафора жемчужины: медленное приращение системы

Иногда, говоря о выращивании ПО, на самом деле имеют в виду приращение, или аккрецию (accretion). Две этих метафоры тесно связаны, но вторая более убедительна. Приращение характеризует процесс формирования жемчужины за счет отложения небольших объемов карбоната кальция. В геологии и юриспруденции под аккрецией понимают увеличение территории суши посредством отложения содержащихся в воде пород.

Перекрестная ссылка О применении инкрементных стратегий при интеграции системы см. раздел 29.2.

Это не значит, что вы должны освоить создание кода из осадочных пород; это означает, что вы должны научиться добавлять в программные системы по небольшому фрагменту за раз. Другими словами, которые в связи с этим приходят на ум, являются термины «инкрементный», «итеративный», «адап-

тивный» и «эволюционный». Инкрементное проектирование, конструирование и тестирование — одни из самых эффективных концепций разработки ПО.

При инкрементной разработке вы сначала создаете самую простую версию системы, которую можно было бы запустить. Она может не принимать реальных данных, может не выполнять над ними реальных действий, может не генерировать реальные результаты — она должна быть просто скелетом, достаточно крепким,

чтобы поддерживать реальную систему по мере ее разработки. Она может вызывать поддельные классы для каждой из определенных вами основных функций. Такая система похожа на песчинку, с которой начинается образование жемчужины.

Создав скелет, вы начинаете понемногу наращивать плоть. Каждый из фиктивных классов вы заменяете реальным. Вместо того чтобы имитировать ввод данных, вы пишете код, на самом деле принимающий реальные данные. А вместо имитации вывода данных — код, на самом деле выводящий данные. Вы продолжаете добавлять нужные фрагменты, пока не получаете полностью рабочую систему.

Эффективность такого подхода можно подтвердить двумя впечатляющими примерами. Фред Брукс, который в 1975 г. предлагал выбрасывать первый экземпляр программы, заявил, что за десять лет, прошедших с момента написания им знаменитой книги «Мифический человеко-месяц», ничто не изменяло его работу и ее эффективность так радикально, как инкрементная разработка (Brooks, 1995). Аналогичное заявление было сделано Томом Гилбом в революционной книге «Principles of Software Engineering Management» (Gilb, 1988), в которой он представил метод эволюционной поставки программы (evolutionary delivery) и разработал многие основы современного гибкого программирования (agile programming). Многие другие современные методологии также основаны на идее инкрементной разработки (Beck, 2000; Cockburn, 2002; Highsmith, 2002; Reifer, 2002; Martin, 2003; Larman, 2004).

Достоинство инкрементной метафоры в том, что она не дает чрезмерных обещаний. Кроме того, она не так легко поддается неуместному расширению, как сельскохозяйственная метафора. Раковина, формирующая жемчужину, — хороший вариант визуализации инкрементной разработки, или аккреции.

Строительная метафора: построение ПО

Метафора «построения» ПО полезнее, чем метафоры «написания» или «выращивания» ПО, так как согласуется с идеей аккреции ПО и предоставляет более детальное руководство. Построение ПО подразумевает нали-

чие стадий планирования, подготовки и выполнения, тип и степень выраженности которых зависят от конкретного проекта. При изучении этой метафоры вы найдете и другие параллели.

Для построения метровой башни требуется твердая рука, ровная поверхность и 10 пивных банок, для башни же в 100 раз более высокой недостаточно иметь в 100 раз больше пивных банок. Такой проект требует совершенно иного планирования и конструирования.

Если вы строите простой объект, скажем, собачью конуру, вы можете пойти в хозяйственный магазин, купить доски, гвозди, и к вечеру у Фидо будет новый дом. Если вы забудете про лаз или допустите какую-нибудь другую ошибку, ничего страшного: вы можете ее исправить или даже начать все сначала (рис. 2-3). Все, что вы при этом потеряете, — время. Такой свободный подход уместен и в небольших программных проектах. Если вы плохо спроектируете 1000 строк кода, то сможете выполнить рефакторинг или даже начать проект заново, и это не приведет к крупным потерям.

Рис. 2-3. За ошибку, допущенную при создании простого объекта, приходится расплачиваться лишь потраченным временем и, возможно, некоторым разочарованием

Построить дом сложнее, и плохое проектирование при этом приводит к куда более серьезным последствиям. Сначала вы должны решить, какой тип здания вы хотите построить, что аналогично определению проблемы при разработке ПО. Затем вы с архитектором должны разработать и утвердить общий план, что похоже на разработку архитектуры. Далее вы чертите подробные чертежи и нанимаете бригаду строителей — это аналогично детальному проектированию ПО. Вы готовите стройплощадку, закладываете фундамент, создаете каркас дома, обшиваете его, кроете крышу и проводите в дом все коммуникации — это похоже на конструирование ПО. Когда строительство почти завершено, в дело вступают ландшафтные дизайнеры, маляры и декораторы, делающие дом максимально удобным и привлекательным. Это напоминает оптимизацию ПО. Наконец, на протяжении всего строительства вас посещают инспекторы, проверяющие стройплощадку, фундамент, электропроводку и все, что можно проверить. При разработке ПО этому соответствуют обзоры и инспекция проекта.

И в строительстве, и в программировании увеличение сложности и масштаба проекта сопровождается ростом цены ошибок. Конечно, для создания дома нужны довольно дорогие материалы, однако главной статьей расходов является оплата труда рабочих. Перемещение стены на 15 см обойдется дорого не потому, что при этом будет потрачено много гвоздей, а потому, что вам придется оплатить дополнительное время работы строителей. Чтобы не тратить время на исправление ошибок, которых можно избежать, вы должны как можно лучше выполнить проектирование (рис. 2-4). Материалы, необходимые для создания программного продукта, стоят дешевле, чем стройматериалы, однако затраты на рабочую силу в обоих случаях примерно одинаковы. Изменение формата отчета обходится ничуть не дешевле, чем перемещение стены дома, потому что главным компонентом затрат в обоих случаях является время людей.

Рис. 2-4. Более сложные объекты требуют более тщательного планирования

Какие еще параллели можно провести между сооружением дома и разработкой ПО? При возведении дома никто не пытается конструировать вещи, которые можно купить. Здравомыслящему человеку и в голову не придет самостоятельно разрабатывать и создавать стиральную машину, холодильник, шкафы, окна и двери, если все это можно приобрести. Создавая программную систему, вы поступите так же. Вы будете в полной мере использовать возможности высокоуровневого языка вместо того, чтобы писать собственный код на уровне ОС. Возможно, вы используете также встроенные библиотеки классов-контейнеров, научные функции, классы пользовательского интерфейса и классы для работы с БД. Обычно невыгодно писать компоненты, которые можно купить готовыми.

Однако если вы хотите построить нестандартный дом с первоклассной меблировкой, мебель, возможно, придется заказать. Вы можете заказать встроенные посудомоечную машину и холодильник, чтобы они выглядели как часть обстановки. Вы можете заказать окна необычных форм и размеров. Такое изготовление предметов на заказ имеет параллели и в мире разработки ПО. При работе над приложением высшего класса для достижения более высокой скорости и точности расчетов или реализации необычного интерфейса иногда приходится создавать собственные научные функции, собственные классы-контейнеры и другие компоненты.

И конструирование дома, и конструирование ПО можно оптимизировать, выполнив адекватное планирование. Если создавать ПО в неверном порядке, его будет трудно писать, тестировать и отлаживать. Сроки затянутся, да и весь проект может завершиться неудачей из-за чрезмерной сложности отдельных компонентов, не позволяющей разработчикам понять работу всей системы.

Тщательное планирование не значит исчерпывающее или чрезмерное. Вы можете спланировать основные структурные компоненты и позднее решать, чем покрыть пол, в какой цвет окрасить стены, какой использовать кровельный материал и т. д. Хорошо спланированный проект открывает больше возможностей для изменения решения на более поздних этапах работы. Чем лучше вам известен тип создаваемого ПО, тем больше деталей вы можете принимать как данное. Вы про-

сто должны убедиться в проведении достаточного планирования, чтобы его недостаток не привел позднее к серьезным проблемам.

Аналогия конструирования также помогает понять, почему разные программные проекты призывают к разным подходам разработки. Склад и медицинский центр или ядерный реактор также требуют разных степеней планирования, проектирования и контроля качества, и никто не стал бы одинаково подходить к строительству школы, небоскреба и жилого дома с тремя спальнями. Работая над ПО, вы обычно можете использовать гибкие упрощенные подходы, но иногда для обеспечения безопасности и других целей необходимы и жесткие, тщательно продуманные подходы.

Проблема изменения ПО приводит нас к еще одной параллели. Перемещение несущей стены на 15 см обходится гораздо дороже, чем перемещение перегородки между комнатами. Аналогично внесение структурных изменений в программу требует больших затрат, чем добавление или удаление второстепенных возможностей.

Наконец, проведение аналогии с домостроительством позволяет лучше понять работу над очень крупными программными проектами. При создании очень крупного объекта цена неудачи слишком высока, поэтому объект надо спроектировать тщательнейшим образом. Строительные организации скрупулезно разрабатывают и инспектируют свои планы. Все крупные здания создаются с большим запасом прочности; лучше заплатить на 10 % больше за более прочный материал, чем рисковать крушением небоскреба. Кроме того, большое внимание уделяется времени. При возведении Эмпайр Стейт Билдинг время прибытия каждого грузовика, поставлявшего материалы, задавалось с точностью до 15 минут. Если грузовик не прибывал в нужное время, задерживалась работа над всем проектом.

Аналогично, очень крупные программные проекты требуют планирования более высокого порядка, чем просто крупные проекты. Кейперс Джонс сообщает, что программная система из одного миллиона строк кода требует в среднем 69 видов документации (Jones, 1998). Спецификация требований к такой системе обычно занимает 4000–5000 страниц, а проектная документация вполне может быть еще в 2 или 3 раза более объемной. Маловероятно, чтобы один человек мог понять весь проект такого масштаба или даже прочитать всю документацию, поэтому подобные проекты требуют более тщательной подготовки.

По экономическому масштабу некоторые программные проекты сравнимы с возведением «Эмпайр Стейт Билдинг», и контролироваться они должны соответствующим образом.

Дополнительные сведения Грамотные комментарии по поводу расширения метафоры конструирования см. в статье «What Supports the Roof?» (Starr 2003).

Метафора построения-конструирования может быть расширена во многих других направлениях, именно поэтому она столь эффективна. Благодаря этой метафоре отрасль разработки ПО обогатилась многими популярными терминами, такими как архитектура ПО, леса (scaffolding), конструирование и фундаментальные классы. Наверное, вы сможете

назвать и другие примеры.

Применение методов разработки ПО: интеллектуальный инструментарий

Люди, эффективно разрабатывающие высококачественное ПО, многие годы посвятили сбору методов, хитростей и магических заклинаний. Эти методы — не правила, а аналитические инструменты. Хороший рабочий

знает предназначение каждого инструмента и умеет эффективно его использовать. Программисты не исключение. Чем больше вы узнаете о программировании, тем больше аналитических инструментов и знаний об их своевременном и правильном использовании накапливается в вашем интеллектуальном инструментарии.

Консультанты по вопросам разработки ПО иногда советуют программистам придерживаться одних методов разработки ПО в ущерб другим. Это печально, потому что, если вы станете использовать только одну методологию, вы уви-

Перекрестная ссылка 0 выборе методов проектирования и их комбинировании см. раздел 5.3.

дите весь мир в терминах этой методологии. В некоторых случаях это сделает недоступными для вас другие методы, лучше подходящие для решения текущей проблемы. Метафора инструментария поможет вам держать все методы, способы и хитрости в пределах досягаемости и применять их в уместных обстоятельствах.

Комбинирование метафор

Метафоры имеют эвристическую, а не алгоритмическую природу, поэтому они не исключают друг друга. Вы можете использовать и метафору аккреции, и метафору конструирования. Если хотите, можете представлять

разработку ПО как написание письма, комбинируя эту метафору с вождением автомобиля, охотой на оборотней или образом динозавра, увязшего в смоляной луже. Используйте любые метафоры или их комбинации, которые стимулируют ваше мышление или помогают общаться с другими членами группы.

Использование метафор — дело тонкое. Чтобы метафора привела вас к ценным эвристическим догадкам, вы должны ее расширить. Но если ее расширить чересчур или в неверном направлении, она может ввести в заблуждение. Как и любой мощный инструмент, метафоры можно использовать неверным образом, однако благодаря своей мощи они могут стать ценным компонентом вашего интеллектуального инструментария.

Дополнительные ресурсы

Среди книг общего плана, посвященных метафорам, моделям и парадигмам, главное место занимает «The Structure of Scientific Revolutions» (3d ed. Chicago, IL: The University of

http://cc2e.com/0285

Chicago Press, 1996) Томаса Куна (Thomas S. Kuhn). В своей книге, увидевшей свет в 1962 г., Кун рассказывает о возникновении, развитии и смене теорий. Этот труд, вызвавший множество споров по вопросам философии науки, отличается ясностью, лаконичностью и включает массу интересных примеров взлетов и падений научных метафор, моделей и парадигм.

Статья «The Paradigms of Programming». 1978 Turing Award Lecture («Communications of the ACM», August 1979, pp. 455–60) Роберта У. Флойда (Robert W. Floyd) представляет собой увлекательное обсуждение использования моделей при разработке ПО; некоторые аспекты рассматриваются в ней в контексте идей Томаса Куна.

Ключевые моменты

- Метафоры являются по природе эвристическими, а не алгоритмическими, поэтому зачастую они немного небрежны.
- Метафоры помогают понять процесс разработки ПО, сопоставляя его с другими, более знакомыми процессами.
- Некоторые метафоры лучше, чем другие.
- Сравнение конструирования ПО с возведением здания указывает на необходимость тщательной подготовки к проекту и проясняет различие между крупными и небольшими проектами.
- Аналогия между методами разработки ПО и инструментами в интеллектуальном инструментарии программиста наводит на мысль, что в распоряжении программистов имеется множество разных инструментов и что ни один инструмент не является универсальным. Выбор правильного инструмента одно из условий эффективного программирования.
- Метафоры не исключают друг друга. Используйте комбинацию метафор, наиболее эффективную в вашем случае.