

Programming Logic and Design

Chapter 2

Elements of High-Quality Programs

Objectives

In this chapter, you will learn about:

- Declaring and using variables and constants
- Performing arithmetic operations
- The advantages of modularization
- Modularizing a program
- Hierarchy charts
- Features of good program design

Declaring and Using Variables and Constants

- **Understanding Unnamed, Literal Constants and their Data Types**
 - Data types
 - **Numeric** consists of numbers
 - **String** is anything not used in math
 - Different forms
 - **Integers** and **floating-point** (also called **real**) numbers
 - **Numeric Constant (Literal numeric constant)**
 - **String constants (alphanumeric values)**
 - **Unnamed constants**

Working with Variables

- Named memory locations
- Contents can vary or differ over time
- **Declaration**
 - Statement that provides a data type and an identifier for a variable
- **Identifier**
 - Variable's name

Working with Variables

(continued)

Flowchart and pseudocode for the number-doubling program

Working with Variables

(continued)

- A **declaration** is a statement that provides a data type and an identifier for a variable
- An **identifier** is a program component's name
- **Data type**
 - Classification that describes:
 - What values can be held by the item
 - How the item is stored in computer memory
 - What operations can be performed on the data item
- **Initializing the variable** - Declare a starting value
- **Garbage** – a variable's unknown value

Working with Variables

(continued)

Flowchart and pseudocode of number-doubling
program with variable declarations

Naming Variables

- Programmer chooses reasonable and descriptive names for variables
- Programming languages have rules for creating identifiers
 - Most languages allow letters and digits
 - Some languages allow hyphens
 - Reserved **keywords** are not allowed
- Variable names are case sensitive

Naming Variables

(continued)

- **Camel casing**
 - Variable names such as hourlyWage have a “hump” in the middle
- Be descriptive
 - Must be one word
 - Must start with a letter
 - Should have some appropriate meaning

Naming Variables

(continued)

QUICK REFERENCE 2-1 Variable Naming Conventions

Convention for naming variables	Examples	Languages where commonly used
Camel casing is the convention in which the variable starts with a lowercase letter and any subsequent word begins with an uppercase letter. It is sometimes called lower camel casing to emphasize the difference from Pascal casing.	hourlyWage lastName	Java, C#
Pascal casing is a convention in which the first letter of a variable name is uppercase. It is sometimes called upper camel casing to distinguish it from lower camel casing.	HourlyWage LastName	Visual Basic
Hungarian notation is a form of camel casing in which a variable's data type is part of the identifier.	numHourlyWage stringLastName	C for Windows API programming
Snake casing is a convention in which parts of a variable name are separated by underscores.	hourly_wage last_name	C, C++, Python, Ruby
Mixed case with underscores is a variable naming convention similar to snake casing, but new words start with an uppercase letter.	Hourly_Wage Last_Name	Ada
Kebob case is sometimes used as the name for the style that uses dashes to separate parts of a variable name. The name derives from the fact that the words look like pieces of food on a skewer.	hourly-wage last-name	Lisp (with lowercase letters), COBOL (with uppercase letters)

Assigning Values to Variables

- **Assignment statement**

- set myAnswer = myNumber * 2

- **Assignment operator**

- Equal sign
 - A **binary operator**, meaning it requires two operands—one on each side
 - Always operates from right to left, which means that it has **right-associativity** or **right-to-left associativity**
 - The result to the left of an assignment operator is called an **lvalue**

Understanding the Data Types of Variables

- **Numeric variable**
 - Holds digits
 - Can perform mathematical operations on it
- **String variable**
 - Can hold text
 - Letters of the alphabet
 - Special characters such as punctuation marks
- **Type-safety**
 - Prevents assigning values of an incorrect data type

Declaring Named Constants

- **Named constant**
 - Similar to a variable
 - Can be assigned a value only once
 - Assign a useful name to a value that will never be changed during a program's execution
- **Magic number**
 - Unnamed constant
 - Use `taxAmount = price * SALES_TAX_AMOUNT` instead of `taxAmount = price * .06`

Performing Arithmetic Operations

- Standard arithmetic operators:
 - + (plus sign)—addition
 - (minus sign)—subtraction
 - * (asterisk)—multiplication
 - / (slash)—division

Performing Arithmetic Operations

(continued)

- **Rules of precedence**
 - Also called the **order of operations**
 - Dictate the order in which operations in the same statement are carried out
 - Expressions within parentheses are evaluated first
 - All the arithmetic operators have **left-to-right associativity**
 - Multiplication and division are evaluated next
 - From left to right
 - Addition and subtraction are evaluated next
 - From left to right

Performing Arithmetic Operations

(continued)

QUICK REFERENCE 2-2 Precedence and Associativity of Five Common Operators

Operator symbol	Operator name	Precedence (compared to other operators in this table)	Associativity
=	Assignment	Lowest	Right-to-left
+	Addition	Medium	Left-to-right
-	Subtraction	Medium	Left-to-right
*	Multiplication	Highest	Left-to-right
/	Division	Highest	Left-to-right

The Integer Data Type

- Dividing an integer by another integer is a special case
 - Dividing two integers results in an integer, and any fractional part of the result is lost
 - The decimal portion of the result is cut off, or truncated
- A **remainder operator** (called the modulo operator or the modulus operator) contains the remainder of a division operation
 - $24 \text{ Mod } 10$ is 4
 - Because when 24 is divided by 10, 4 is the remainder

Understanding the Advantages of Modularization

- **Modules**
 - Subunit of programming problem
 - Also called **subroutines, procedures, functions, or methods**
 - To **call a module** is to use its name to invoke the module, causing it to execute
- **Modularization**
 - Breaking down a large program into modules
 - Called **functional decomposition**

Modularization Provides Abstraction

- **Abstraction**
 - Paying attention to important properties while ignoring nonessential details
 - Selective ignorance
- Newer high-level programming languages
 - Use English-like vocabulary
 - One broad statement corresponds to dozens of machine instructions
- Modules provide another way to achieve abstraction

Modularization Allows Multiple Programmers to Work on a Problem

- Easier to divide the task among various people
- Rarely does a single programmer write a commercial program
 - Professional software developers can write new programs quickly by dividing large programs into modules
 - Assign each module to an individual programmer or team

Modularization Allows You to Reuse Work

- **Reusability**
 - Feature of modular programs
 - Allows individual modules to be used in a variety of applications
 - Many real-world examples of reusability
- **Reliability**
 - Assures that a module has been tested and proven to function correctly

Modularizing a Program

- **Main program**
 - Basic steps (**mainline logic**) of the program
- Include in a module
 - **Module header**
 - **Module body**
 - **Module return statement**
- Naming a module
 - Similar to naming a variable
 - Module names are followed by a set of parentheses

Modularizing a Program

(continued)

- When a main program wants to use a module
 - “Calls” the module’s name
- Flowchart
 - Symbol used to call a module is a rectangle with a bar across the top
 - Place the name of the module you are calling inside the rectangle
 - Draw each module separately with its own sentinel symbols

In an interactive program, you would add prompts such as *Please enter name* and *Please enter balance*. These have been omitted here to keep the example short. You will learn more about prompts later in this chapter.

```


start
Declarations
string name
num balance
input name, balance
output "ABC Manufacturing"
output "47 Park Lane"
output "Omro, WI 54963"
output "Customer: ", name
output "Total: ", balance
stop
  
```

Program that produces a bill using only main program

Modularizing a Program

(continued)

- Statements taken out of a main program and put into a module have been **encapsulated**
- Main program becomes shorter and easier to understand
- Modules are reusable
- When statements contribute to the same job, we get greater **functional cohesion**

The billing program with constants declared within the module

Declaring Variables and Constants within Modules

- Place any statements within modules
 - Input, processing, and output statements
 - Variable and constant declarations
- Variables and constants declared in a module are usable only within the module
 - **Visible**
 - **In scope**, also called **local**
- **Portable**
 - Self-contained units that are easily transported

Declaring Variables and Constants within Modules

(continued)

- **Global** variables and constants
 - Declared at the **program level**
 - Visible to and usable in all the modules called by the program
 - Many programmers avoid global variables to minimize errors

Understanding the Most Common Configuration for Mainline Logic

- Mainline logic of almost every procedural computer program follows a general structure
 - Declarations for global variables and constants
 - **Housekeeping tasks** - steps you must perform at the beginning of a program to get ready for the rest of the program
 - **Detail loop tasks** - do the core work of the program
 - **End-of-job tasks** - steps you take at the end of the program to finish the application

Understanding the Most Common Configuration for Mainline Logic

(continued)

Flowchart and pseudocode of mainline logic for a typical procedural program

Creating Hierarchy Charts

- **Hierarchy chart**
 - Shows the overall picture of how modules are related to one another
 - Tells you which modules exist within a program and which modules call others
 - Specific module may be called from several locations within a program
- **Planning tool**
 - Develop the overall relationship of program modules before you write them
- **Documentation tool**

Creating Hierarchy Charts

(continued)

Billing program hierarchy chart

Features of Good Program Design

- **Provide program comments where appropriate**
- Choose good identifiers for program elements
- Design clear statements within your program and modules
- Write clear prompts to the user and echo their input back to them
- Continue to maintain good programming habits

Using Program Comments

- **Program comments**
 - Written explanations of programming statements
 - Not part of the program logic
 - Serve as documentation for readers of the program
- Syntax used differs among programming languages
- Flowchart
 - Use an **annotation symbol** to hold information that expands on what is stored within another flowchart symbol

Using Program Comments

(continued)


```
Python 3.7.2 Shell
Python 3.7.2 (v3.7.2:9a3ffc0492, Dec 24 2018, 02:44:43)
[Clang 6.0 (clang-600.0.57)] on darwin
Type "help", "copyright", "credits" or "license()" for more information.
>>>
RESTART: /Users/carolinebudwell/Documents/VCU CMSC 191 - Python/NumberDoublingP
rogram.py
Please enter a number: 6
12
>>>


● ○ ● NumberDoublingProgram.py - /Users/carolinebudwell/Documents/VCU CMS
# A program to double any number entered by the user

# Enter myNumber, the value you want to double
myNumber = eval(input("Please enter a number: "))

# Calculate myAnswer by multiplying myNumber by 2
myAnswer = myNumber * 2

# Output myAnswer to the user
print(myAnswer)
```

Comments that describe what the code is doing. Note that they are ignored when the program is run.

Flowchart that includes annotation symbols

Features of Good Program Design

- Providing program comments where appropriate
- **Choosing good identifiers for program elements**
- Design clear statements within your program and modules
- Write clear prompts to the user and echo their input back to them
- Continue to maintain good programming habits

Choosing Identifiers

- General guidelines
 - Give a variable or a constant a name that is a noun (because it represents a thing)
 - Give a module an identifier that is a verb (because it performs an action)
 - Use meaningful names
 - **Self-documenting**
 - Use pronounceable names
 - Be judicious in your use of abbreviations
 - Avoid digits in a name

Choosing Identifiers

(continued)

- General guidelines (continued)
 - Use the system your language allows to separate words in long, multiword variable names
 - Consider including a form of the verb *to be*
 - Name constants using all uppercase letters separated by underscores (_)
- Programmers create a list of all variables
 - **Data dictionary**

Features of Good Program Design

- Providing program comments where appropriate
- Choosing good identifiers for program elements
- **Design clear statements within your program and modules**
- Write clear prompts to the user and echo their input back to them
- Continue to maintain good programming habits

Designing Clear Statements

- Avoid confusing line breaks
- Use temporary variables to clarify long statements

Avoiding Confusing Line Breaks

- Most modern programming languages are free-form
- Make sure your meaning is clear
- Do not combine multiple statements on one line

Using Temporary Variables to Clarify Long Statements

- **Temporary variable**
 - **Work variable**
 - Not used for input or output
 - Working variable that you use during a program's execution
- Consider using a series of temporary variables to hold intermediate results

Using Temporary Variables to Clarify Long Statements

(continued)

```
// Using a single statement to compute commission  
salespersonCommission = (sqFeet * pricePerFoot + lotPremium) * commissionRate  
  
// Using multiple statements to compute commission  
basePropertyPrice = sqFeet * pricePerFoot  
totalSalePrice = basePropertyPrice + lotPremium  
salespersonCommission = totalSalePrice * commissionRate
```

Figure 2-14 Two ways of achieving the same salespersonCommission result

Features of Good Program Design

- Providing program comments where appropriate
- Choosing good identifiers for program elements
- Design clear statements within your program and modules
- **Write clear prompts to the user and echo their input back to them**
- Continue to maintain good programming habits

Writing Clear Prompts and Echoing Input

- **Prompt**
 - Message displayed on a monitor to ask the user for a response
 - Used both in command-line and GUI interactive programs
- **Echoing input**
 - Repeating input back to a user either in a subsequent prompt or in output

Writing Clear Prompts and Echoing Input

(continued)

Figure 2-15 Beginning of a program
that accepts a name and balance as input

Figure 2-16 Beginning of a program that accepts a name and balance as input and uses a separate prompt for each item

Features of Good Program Design

- Providing program comments where appropriate
- Choosing good identifiers for program elements
- Design clear statements within your program and modules
- Write clear prompts to the user and echo their input back to them
- **Continue to maintain good programming habits**

Maintaining Good Programming Habits

- Every program you write will be better if you:
 - Plan before you code
 - Maintain the habit of first drawing flowcharts or writing pseudocode
 - Desk-check your program logic on paper
 - Think carefully about the variable and module names you use
 - Design your program statements to be easy to read and use

Summary

- Programs contain literals, variables, and named constants
- Arithmetic follows rules of precedence
- Break down programming problems into modules
 - Include a header, a body, and a `return` statement
- Hierarchy charts show relationship among modules
- As programs become more complicated:
 - Need for good planning and design increases