

- Tutorials
- Blogs
- Do you Know ?**
- Tech
- Funs
- Contact

10 Articles Every Programmer Must Read

Home / Do you Know ? / 10 Articles Every Programmer Must Read

19280 Views

< Previous

29k

Search Here :

AdChoices ▶ Programmer ▶ Java Coding ▶ Programming ▶ Java Cache

Like

449

Being a programmer and web developer, I have learned a lot from articles titled as What Every Programmer Should Know about ..., they tend to give a lot of useful and in-depth information about a particular topic, which otherwise is very hard to discover.

g+1

Connect with us

Follow

WILDBERRIES
Стиль вшей жизни

Джинсы F5 **Джинсы F5**

3 124 руб. **2 255 руб.**

Купить! **Купить!**

I'm Progra

 Подпи

Ещё 49 745

Popular Rece

Top 10 Greatest Programm in the World of all Time

February 28th, 2014

10-Free-Text-Editors-for-Programm

January 17th, 2014

Top 10 programm Language By Google

July 11th, 2014

Some Imporatar URLs you should know as a Google User

March 24th, 2014

10 Upcoming Technolog That May Change The World

January 21st, 2014

In this article, you will see classic what every programmer should know article from topics like memory, Unicode, floating point arithmetic, networking, object oriented design, time, URL Encoding, String and many more. This list is very important for beginner and newcomers, as they are the ones, who lacks practical knowledge. Since most of these post are actually driven by practical knowledge, beginner and intermediate programmers can take a lot from it. Also getting knowledge of fundamentals early in career helps to avoid mistakes, which has done by other programmers and software developers on their course of learning. Though it's not easy to grasp all knowledge given in these articles in just one reading. You almost certainly won't understand some details about floating point number or get confused with subtle details of memory, but it's important to keep these list handy and refer them time to time with a context.

[What Every Programmer Should Know about Memory](#)

This is one of the classic article, which will take you through many lanes of memory, some old, some new, some known and some unknown. Despite being so common and omnipresent, not every programmer has enough knowledge of Memory. Knowledge of memory in modern systems becomes even more important if you are in the space of writing high performance applications. Hardware designers have come up with ever more sophisticated memory handling and acceleration techniques—such as CPU caches—but these cannot work optimally without some help from the programmer. I am still reading this article, and I can't tell you how much I have learned from this about RAM, CPU Caches e.g. L1 and L2 cache, different types of memory, direct memory access, memory controller designs and Memory in general. In short, a must read for programmers of all levels of experience.

[What Every Computer Scientist Should Know About Floating-Point Arithmetic](#)

Floating point arithmetic is a tricky topic, and it's not easy to master. Even many Java programmers don't know what can go wrong when comparing float/double values with the == operator. Many of us often make mistakes of doing monetary calculations in float and double. This article is another gem of this series and must be read for all software developers and programmers. As your experience grows, you are expected to know subtle details of common things, and floating point arithmetic is one of them. As a senior Java developer, you must know how to perform monetary calculations, when to use float, double or BigDecimal classes, how to round floating point numbers etc. Even if you know the fundamentals of floating point arithmetic, you will learn something new about floating point calculations by reading this article.

[What Every Developer Should know about Unicode](#)

Character encoding is another area, where many programmers struggle, and "The Absolute Minimum Every Software Developer Absolutely, Positively Must Know About Unicode and Character Sets (No Excuses!)" aims to fill that gap. On the side note, Yes that's the full title of that article. It was written by Joel Spolsky, one of the founders of stackoverflow.com. Joel has written this post on his blog almost 10 years back, but it is still relevant in today's world. This article will teach you about What is Unicode, What is character encoding, how characters are represented using bytes and many more. One of the best things about this article is language and flow, even if you don't know anything about Unicode,

Categories

Address

I am Programmer

🏠 I am Programmer
Ahmedabad, Gujarat

380001

India

✉ info@improgrammer.net

🌐 I am Programmer

Python Codi
Club

you can easily follow. In short, one more must read for all programmers, coders and software engineers.

[What Every Programmer Should know about Time](#)

Apart from Character encoding, time and date is another area, where many programmers struggle, including me. Even senior developers lost between GMT, UTC, day light saving and between leap seconds. Frankly speaking, It's not easy to deal with time zones without making any mistake, then add day light savings and effect of that. Problems becomes worse if you using trial and error method, because you will never able to solve your problem by doing that. There are so many things which can go wrong and there are equal number of misconceptions. Things like, whether date contains time-zone or not can confuse you like hell, converting UNIX time to other time-zone can freak you out, forget about clock synchronization and delays. I hope many of your misconception about time will go away and you will build sound fundamental about Time, by reading this classic article.

see also : [Top 10 programming Language By Google](#)

[What every web developer must know about URL encoding](#)

This article describes common misconceptions about Uniform Resource Locator (URL) encoding, then attempts to clarify URL encoding for HTTP, before presenting frequent problems and their solutions. While this article is not specific to any programming language, it illustrate the problems in Java) and finish by explaining how to fix URL encoding problems in Java, and in a web application at several levels. You will learn basics of URL grammar, general URL syntax in HTTP and other protocol. This article also explores common pitfalls of URLs e.g. character encoding, reserved character at different part of URL, and URL encoding/decoding issues. If you are a Java programmer, then you will also learn about how to handle URLs in Java application, the right way. How to construct URL and using Apache commons HTTP client library. Finally it also suggest best practices or dealing with URLs e.g. you should encode URLs when you build them, making sure your URL-rewrite filters deal with your URL correctly and many more. In short, a must read article for any web developer and programmer.

Teach Programming
September with Car
University Press

What should every programmer know about web development?

This is an interesting article from programmers stack exchange, about what should every programmer implementing the technical details of a web application consider before making the site public. This includes things ranging from Interface design and User Experience, Security, Web standards, Performance, Search Engine Optimization(SEO), Technology involved, and about several important resources. Since today's world is hugely dependent upon internet and programmer having their personal site, blog is quite common. Experience learned on this article will not even help in your professional work but also in your personal work. You will learn about all key technology e.g. HTTP, HTML, XML, CSS, JavaScript, browsers compatibility, tips to reduce loading time of your website, XML sitemaps, W3C specifications and several other key details.

What Every Programmer Should Know About SEO

This is another article, which is very important for web developers, programmers and blogger. SEO is too big to ignore, since many programmers are also blogger, it's important to learn few basics of Search Engine Optimization to help Google find their content and present to other fellow programmers. Since no company can survive without web presence in today's inter-connected world, SEO becomes even more important. If you own start-up, selling any product, then SEO is something to care about. All programmers, especially web developers can largely benefit from this article. Remember, Search Engine Optimization is vast and very dynamic subject, and also varies between different search engines e.g. Google, Yahoo, and others. So, In order to master this topic you will always need to update your knowledge.

What Every C Programmer Should Know About Undefined Behaviour #1/3

C programming language have the concept of "undefined behavior". Undefined behavior is a broad topic with a lot of nuances and that's one reason of Why some of the programmers like Java, less number of undefined behavior, less confusion, more stability and more peace. Many seemingly reasonable things in C actually have undefined behavior, and this is a common source of bugs in programs. Beyond that, any undefined behavior in C gives license to the implementation (the compiler and run time) to produce code that formats your hard drive, does completely

unexpected things, or worse. Read this excellent article to deep dive on sea of undefined behavior.

[What Every Programmer Need to know about networking](#)

From the article itself "You're a programmer. Have you ever wondered how multi-player games work? From the outside it seems magical: two or more players sharing a consistent experience across the network like they actually exist together in the same virtual world. But as programmers we know the truth of what is actually going on underneath is quite different from what you see. It turns out that it's all an illusion." This is very interesting article about networking, written for game programmers but I think every programmer and developer can benefit from this.

[What Every Java Developer Should Know about String](#)

Every Java programmer should know about it. String is very important in day to day programming in Java and that's why good knowledge is must for any Java developer. This article touches many important areas of String including string pool, string literal, comparing String using == vs equals(), converting bytes to String, Why String is immutable, properly concatenating Strings and many more. Advanced programmer may already know all these stuffs but even then it's good to revise them.

[What should every programmer know about security?](#)

This question was ask by one computer programming student in StackOverFlow. Just like we learn a lot about general programming concepts e.g. operating system, algorithm, data-structure, computer architecture, and other stuff, its also important to know about security. Though Security is vast topic ranging from encryption/decryption, SSL, web security, obfuscation, authentication, authorization etc, a basic minimum knowledge is must for every programmer.

[Latency Numbers Every Programmer Should Know](#)

This is the bonus article, but must read for every Programmer. In order to write high performance application in any programming

language e.g. Java or C++, you ought to know fundamental latency numbers e.g. how much time it take to read a variable from memory, from L1 Cache, from L2 cache, from random read in SSD and from disk. How much time it take to lock unlock on mutex, to send a data packet from one city to another or doing a round trip on same data center. These latency numbers are independent of any programming language and part of core knowledge, a developer must have to write high frequency low latency applications. Good thing about this link is that it also provides you comparative analysis of how these latency numbers have evolved over the years. You can see what these latency numbers were in 2006 and what they are now.

Don't be selfish... Because Sharing is caring !!

19281 Views | August 1st, 2014

< Previous Next >

AdChoices ▶ ▶ [Pro Job](#) ▶ [All Jobs](#) ▶ [Jobs Today](#) ▶ [Java Job](#)

Related Posts

Add a comment...

Also post on Facebook

Posting as Андрей Алисов (Not you?)

Comment

Shrikant Badiger · [Follow](#) · Senior Software Engineer at Alcatel-Lucent

Nice Article

[Reply](#) · [Like](#) · [Follow Post](#) · September 1 at 3:32pm

Facebook social plugin

Recent Facts

Memory was something that you lost with age
Application was for employment
Program was a TV show
Cursor Used Profanity
Keyboard was a piano
web was spider's home
Virus was the flu
CD was a bank account
Hard drive was along trip on the road
Mouse pad was where a mouse lived
 and if you had a **3-1/2 floppy**
 >> You just hoped nobody found out. :P

Shortcuts to make Windows 8 and 8.1 computing even faster

Terminologies before computer

git push force

Extraordinary Juggling

Gamer's Life

Top 10 Black Hat Hackers

CONTACT INFO

Gujarat, India

Email:

Tutorials

C Programming

JavaScript

OUR PARTNERS

- Free Css Templates
- Amazing Fun Facts

TAGS

RECENT TWEETS

Shortcuts to make Windows 8 and 8.1 computing even

