Chapter 5

Functions for All Subtasks

Overview

- 5.1 *void* Functions
- 5.2 Call-By-Reference Parameters
- 5.3 Using Procedural Abstraction
- 5.4 Testing and Debugging
- 5.5 General Debugging Techniques

5.1

void Functions

void-Functions

- In top-down design, a subtask might produce
 - No value (just input or output for example)
 - One value
 - More than one value
- We have seen how to implement functions that return one value
- A void-function implements a subtask that returns no value or more than one value

void-Function Definition

- Two main differences between void-function definitions and the definitions of functions that return one value
 - Keyword void replaces the type of the value returned
 - void means that no value is returned by the function
 - The return statement does not include and expression

Display 5.1

Syntax for a *void* Function Definition

void Function Declaration

```
void Function_Name(Parameter_List);
Function_Declaration_Comment
```

void Function Definition

Using a void-Function

- void-function calls are executable statements
 - They do not need to be part of another statement
 - They end with a semi-colon
- Example:

```
show_results(32.5, 0.3);
```

NOT: cout << show_results(32.5, 0.3);

void-Function Calls

- Mechanism is nearly the same as the function calls we have seen
 - Argument values are substituted for the formal parameters
 - It is fairly common to have no parameters in void-functions
 - In this case there will be no arguments in the function call
 - Statements in function body are executed
 - Optional return statement ends the function
 - Return statement does not include a value to return
 - Return statement is implicit if it is not included

Example: Converting Temperatures

 The functions just developed can be used in a program to convert Fahrenheit temperatures to Celcius using the formula

$$C = (5/9) (F - 32)$$

Do you see the integer division problem?

//Program to convert a Fahrenheit temperature to a Celsius temperature. #include <iostream> void initialize_screen(); //Separates current output from //the output of the previously run program. double celsius(double fahrenheit); //Converts a Fahrenheit temperature //to a Celsius temperature. void show results(double f degrees, double c degrees); //Displays output. Assumes that c_degrees //Celsius is equivalent to f degrees Fahrenheit. int main() using namespace std; double f_temperature, c_temperature; initialize screen(); cout << "I will convert a Fahrenheit temperature"</pre> << " to Celsius.\n" << "Enter a temperature in Fahrenheit: ";</pre> cin >> f_temperature; c_temperature = celsius(f_temperature); show_results(f_temperature, c_temperature); return 0; } //Definition uses iostream: void initialize_screen() using namespace std; cout << endl;</pre> — This return is optional.

Display 5.2 (1/2)

Display 5.2 (2/2)

void Functions (part 2 of 2)

Sample Dialogue

```
I will convert a Fahrenheit temperature to Celsius.
Enter a temperature in Fahrenheit: 32.5
32.5 degrees Fahrenheit is equivalent to
0.3 degrees Celsius.
```

void-Functions Why Use a Return?

- Is a return-statement ever needed in a void-function since no value is returned?
 - Yes!
 - What if a branch of an if-else statement requires that the function ends to avoid producing more output, or creating a mathematical error?
 - void-function in Display 5.3, avoids division by zero with a return statement

Display 5.3

Use of return in a void Function

Function Declaration

```
void ice_cream_division(int number, double total_weight);
//Outputs instructions for dividing total_weight ounces of
//ice cream among number customers.
//If number is 0, nothing is done.
```

Function Definition

```
//Definition uses iostream:
void ice_cream_division(int number, double total_weight)
{
 using namespace std;
 double portion;
 if (number == 0)
 If number is 0, then the
 function execution ends here.
 return;
 portion = total_weight/number;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 cout << "Each one receives "</pre>
 << portion << " ounces of ice cream." << endl;
}
```

The Main Function

- The main function in a program is used like a void function...do you have to end the program with a return-statement?
 - Because the main function is defined to return a value of type int, the return is needed
 - C++ standard says the return 0 can be omitted, but many compilers still require it

Section 5.1 Conclusion

- Can you
 - Describe the differences between voidfunctions and functions that return one value?
 - Tell what happens if you forget the returnstatementin a void-function?
 - Distinguish between functions that are used as expressions and those used as statements?

5.2

Call-By-Reference Parameters

Call-by-Reference Parameters

- Call-by-value is not adequate when we need a sub-task to obtain input values
 - Call-by-value means that the formal parameters receive the values of the arguments
 - To obtain input values, we need to change the variables that are arguments to the function
 - Recall that we have changed the values of formal parameters in a function body, but we have not changed the arguments found in the function call
- Call-by-reference parameters allow us to change the variable used in the function call
 - Arguments for call-by-reference parameters must be variables, not numbers

Call-by-Reference Example

- '&' symbol (ampersand) identifies f_variable as a call-by-reference parameter
 - Used in both declaration and definition!

Call-by-Reference Parameters (part 1 of 2)

```
//Program to demonstrate call-by-reference parameters.
#include <iostream>
void get_numbers(int& input1, int& input2);
//Reads two integers from the keyboard.
void swap_values(int& variable1, int& variable2);
//Interchanges the values of variable1 and variable2.
void show_results(int output1, int output2);
//Shows the values of variable1 and variable2, in that order.
int main()
 int first_num, second_num;
 get numbers(first num, second num);
 swap_values(first_num, second_num);
 show_results(first_num, second_num);
 return 0;
//Uses iostream:
void get_numbers(int& input1, int& input2)
 using namespace std;
 cout << "Enter two integers: ";</pre>
 cin >> input1
 >> input2;
void swap_values(int& variable1, int& variable2)
 int temp;
 temp = variable1;
 variable1 = variable2;
 variable2 = temp;
```

Display 5.4 (1/2)

Display 5.4 (2/2)

Call-by-Reference Parameters (part 2 of 2)

```
//Uses iostream:
void show_results(int output1, int output2)
{
 using namespace std;
 cout << "In reverse order the numbers are: "
 << output1 << " " << output2 << end1;
}</pre>
```

Sample Dialogue

```
Enter two integers: 5 10
In reverse order the numbers are: 10 5
```

Call-By-Reference Details

- Call-by-reference works almost as if the argument variable is substituted for the formal parameter, not the argument's value
- In reality, the memory location of the argument variable is given to the formal parameter
 - Whatever is done to a formal parameter in the function body, is actually done to the value at the memory location of the argument variable

Display 5.5 (1/2)

DISPLAY 5.5 Behavior of Call-by-Reference Arguments (part 1 of 2)

Anatomy of a Function Call from Display 5.4 Using Call-by-Reference Arguments

O Assume the variables first_num and second_num have been assigned the following memory address by the compiler:

```
first_num → 1010 second_num → 1012
```

(We do not know what addresses are assigned and the results will not depend on the actual addresses, but this will make the process very concrete and thus perhaps easier to follow.)

1 In the program in Display 5.4, the following function call begins executing:

```
get_numbers(first_num, second_num);
```

2 The function is told to use the memory location of the variable first_num in place of the formal parameter input1 and the memory location of the second_num in place of the formal parameter input2. The effect is the same as if the function definition were rewritten to the following (which is not legal C++ code, but does have a clear meaning to us):

}

Display 5.5 (2/2)

DISPLAY 5.5 Behavior of Call-by-Reference Arguments (part 2 of 2)

Anatomy of the Function Call in Display 5.4 (concluded)

Since the variables in locations 1010 and 1012 are first_num and second_num, the effect is thus the same as if the function definition were rewritten to the following:

3 The body of the function is executed. The effect is the same as if the following were executed:

- 4 When the cin statement is executed, the values of the variables first_num and second_num are set to the values typed in at the keyboard. (If the dialogue is as shown in Display 5.4, then the value of first_num is set to 5 and the value of second_num is set to 10.)
- 5 When the function call ends, the variables first_num and second_num retain the values that they were given by the cin statement in the function body. (If the dialogue is as shown in Display 5.4, then the value of first_num is 5 and the value of second_num is 10 at the end of the function call.)

Call Comparisons Call By Reference vs Value

Example: swap_values

```
void swap(int& variable1, int& variable2)
{
 int temp = variable1;
 variable1 = variable2;
 variable2 = temp;
}
```

- If called with swap(first_num, second_num);
 - first_num is substituted for variable1 in the parameter list
 - second_num is substituted for variable2 in the parameter list
 - temp is assigned the value of variable1 (first_num) since the next line will loose the value in first_num
 - variable1 (first_num) is assigned the value in variable2 (second_num)
 - variable2 (second_num) is assigned the original value of variable1 (first_num) which was stored in temp

Mixed Parameter Lists

- Call-by-value and call-by-reference parameters can be mixed in the same function
- Example: void good_stuff(int& par1, int par2, double& par3);
 - par1 and par3 are call-by-reference formal parameters
 - Changes in par1 and par3 change the argument variable
 - par2 is a call-by-value formal parameter
 - Changes in par2 do not change the argument variable

Choosing Parameter Types

- How do you decide whether a call-by-reference or call-by-value formal parameter is needed?
 - Does the function need to change the value of the variable used as an argument?
 - Yes? Use a call-by-reference formal parameter
 - No? Use a call-by-value formal parameter

Comparing Argument Mechanisms

```
//Illustrates the difference between a call-by-value
//parameter and a call-by-reference parameter.
#include <iostream>
void do_stuff(int par1_value, int& par2_ref);
//par1_value is a call-by-value formal parameter and
//par2_ref is a call-by-reference formal parameter.
int main()
{
 using namespace std;
 int n1, n2;
 n1 = 1;
 n2 = 2;
 do_stuff(n1, n2);
 cout << "n1 after function call = " << n1 << endl;</pre>
 cout << "n2 after function call = " << n2 << endl;</pre>
 return 0:
}
void do_stuff(int par1_value, int& par2_ref)
 using namespace std;
 par1_value = 111;
 cout << "par1_value in function call = "</pre>
 << par1_value << endl;
 par2_ref = 222;
 cout << "par2_ref in function call = "</pre>
 << par2_ref << endl;
}
```

Sample Dialogue

```
par1_value in function call = 111
par2_ref in function call = 222
n1 after function call = 1
n2 after function call = 222
```

Display 5.6

Inadvertent Local Variables

- If a function is to change the value of a variable the corresponding formal parameter must be a call-by-reference parameter with an ampersand (&) attached
- Forgetting the ampersand (&) creates a call-by-value parameter
 - The value of the variable will not be changed
 - The formal parameter is a local variable that has no effect outside the function
 - Hard error to find...it looks right!

Inadvertent Local Variable

```
//Program to demonstrate call-by-reference parameters.
  #include <iostream>
  void get numbers(int& input1, int& input2);
 forgot
 the & here
  //Reads two integers from the keyboard.
  void swap_values(int variable1, int variable2);
  //Interchanges the values of variable1 and variable2.
  void show_results(int output1, int output2);
  //Shows the values of variable1 and variable2, in that order.
  int main()
 using namespace std;
 int first num, second num;
 get_numbers(first_num, second_num);
 swap_values(first_num, second_num);
 show_results(first_num, second_num);
 forgot
 return 0;
 the & here
  }
  void swap_values(int variable1, int variable2)
  {
 int temp;
 inadvertent
 local variables
 temp = variable1;
 variable1 = variable2;
 variable2 = temp;
  }
 <The definitions of get_numbers and
 show_results are the same as in Display 4.4.>
Sample Dialogue
 Enter two integers: 5 10
```

Display 5.7

In reverse order the numbers are: 5 10

Section 5.2 Conclusion

Can you

- Write a void-function definition for a function called zero_both that has two reference parameters, both of which are variables of type int, and sets the values of both variables to 0.
- Write a function that returns a value and has a call-by-reference parameter?
- Write a function with both call-by-value and call-by-reference parameters

5.3

Using Procedural Abstraction

Using Procedural Abstraction

- Functions should be designed so they can be used as black boxes
- To use a function, the declaration and comment should be sufficient
- Programmer should not need to know the details of the function to use it

Functions Calling Functions

- A function body may contain a call to another function
 - The called function declaration must still appear before it is called
 - Functions cannot be defined in the body of another function

```
Example: void order(int& n1, int& n2)
{
 if (n1 > n2)
 swap_values(n1, n2);
 }
```

- swap_values called if n1 and n2 are not in ascending order
- After the call to order, n1 and n2 are in ascending order

}

Display 5.8 (1/2)

Display 5.8 (2/2)

Function Calling Another Function (part 2 of 2)

```
void swap_values(int& variable1, int& variable2)
 int temp;
 temp = variable1;
 variable1 = variable2;
 variable2 = temp;
}
 These function
 definitions can
void order(int& n1, int& n2)
 be in any order.
 if (n1 > n2)
 swap_values(n1, n2);
//Uses iostream:
void give_results(int output1, int output2)
{
 using namespace std;
 cout << "In increasing order the numbers are: "
 << output1 << " " << output2 << endl;
}
```

Sample Dialogue

```
Enter two integers: 10 5
In increasing order the numbers are: 5 10
```

Pre and Postconditions

- Precondition
 - States what is assumed to be true when the function is called
 - Function should not be used unless the precondition holds
- Postcondition
 - Describes the effect of the function call
 - Tells what will be true after the function is executed (when the precondition holds)
 - If the function returns a value, that value is described
 - Changes to call-by-reference parameters are described

swap_values revisited

Using preconditions and postconditions the declaration of swap_values becomes:

```
void swap_values(int& n1, int& n2);
```

```
//Precondition: variable1 and variable 2 have
// been given values
// Postcondition: The values of variable1 and
// variable2 have been
interchanged
```

Function celsius

Preconditions and postconditions make the declaration for celsius:

```
double celsius(double farenheit);
//Precondition: fahrenheit is a temperature
// expressed in degrees Fahrenheit
//Postcondition: Returns the equivalent temperature
// expressed in degrees Celsius
```

Why use preconditions and postconditions?

- Preconditions and postconditions
 - should be the first step in designing a function
 - specify what a function should do
 - Always specify what a function should do before designing how the function will do it
 - Minimize design errors
 - Minimize time wasted writing code that doesn't match the task at hand

Case Study Supermarket Pricing

- Problem definition
 - Determine retail price of an item given suitable input
 - 5% markup if item should sell in a week
 - 10% markup if item expected to take more than a week
 - 5% for up to 7 days, changes to 10% at 8 days
 - Input
 - The wholesale price and the estimate of days until item sells
 - Output
 - The retail price of the item

Supermarket Pricing: Problem Analysis

- Three main subtasks
 - Input the data
 - Compute the retail price of the item
 - Output the results
- Each task can be implemented with a function
 - Notice the use of call-by-value and call-by-reference parameters in the following function declarations

Supermarket Pricing: Function get_input

```
 void get_input(double& cost, int& turnover);
 //Precondition: User is ready to enter values
 // correctly.
 //Postcondition: The value of cost has been set to
 // the wholesale cost of one item.
 // The value of turnover has been set to the expected number of days until the item is sold.
```

Supermarket Pricing: Function price

```
double price(double cost, int turnover);
//Precondition: cost is the wholesale cost of one
// item. turnover is the expected
number of days until the item is
sold.
//Postcondition: returns the retail price of the item
```

Supermarket Pricing: Function give_output

```
 void give_output(double cost, int turnover, double price);
 //Precondition: cost is the wholesale cost of one item;
 // turnover is the expected time until sale of the item; price is the retail price of the item.
 //Postcondition: The values of cost, turnover, and price been written to the screen.
```

Supermarket Pricing: The main function

With the functions declared, we can write the main function:

```
int main()
{
 double wholesale_cost, retail_price;
 int shelf_time;

 get_input(wholesale_cost, shelf_time);
 retail_price = price(wholesale_cost, shelf_time);
 give_output(wholesale_cost, shelf_time, retail_price);
 return 0;
}
```

Supermarket Pricing: Algorithm Design -- price

- Implementations of get_input and give_output are straightforward, so we concentrate on the price function
- pseudocode for the price function

```
If turnover <= 7 days then
return (cost + 5% of cost);
else
return (cost + 10% of cost);
```

Supermarket Pricing: Constants for The price Function

- The numeric values in the pseudocode will be represented by constants
 - Const double LOW_MARKUP = 0.05; // 5%
 - Const double HIGH_MARKUP = 0.10; // 10%
 - Const int THRESHOLD = 7; // At 8 days use //

HIGH_MARKUP

Supermarket Pricing: Coding The price Function

The body of the price function

```
if (turnover <= THRESHOLD)
 return ( cost + (LOW_MARKUP * cost) );
 else
 return ( cost + ( HIGH_MARKUP * cost) );
 cost) );
}</pre>
```

See the complete program in next slides

Supermarket Pricing (part 1 of 3)

```
//Determines the retail price of an item according to
//the pricing policies of the Quick-Shop supermarket chain.
#include <iostream>
const double LOW MARKUP = 0.05; //5%
const double HIGH MARKUP = 0.10: //10%
const int THRESHOLD = 7; //Use HIGH_MARKUP if do not
 //expect to sell in 7 days or less.
void introduction();
//Postcondition: Description of program is written on the screen.
void get_input(double& cost, int& turnover);
//Precondition: User is ready to enter values correctly.
//Postcondition: The value of cost has been set to the
//wholesale cost of one item. The value of turnover has been
//set to the expected number of days until the item is sold.
double price(double cost, int turnover);
//Precondition: cost is the wholesale cost of one item.
//turnover is the expected number of days until sale of the item.
//Returns the retail price of the item.
void give output(double cost, int turnover, double price);
//Precondition: cost is the wholesale cost of one item; turnover is the
//expected time until sale of the item; price is the retail price of the item.
//Postcondition: The values of cost, turnover, and price have been
//written to the screen.
int main()
 double wholesale_cost, retail_price;
 int shelf time;
 introduction();
 get_input(wholesale_cost, shelf_time);
 retail_price = price(wholesale_cost, shelf_time);
 give_output(wholesale_cost, shelf_time, retail_price);
 return 0;
```

Display 5.9 (1/3)

Supermarket Pricing (part 2 of 3)

```
//Uses iostream:
void introduction()
 using namespace std;
 cout << "This program determines the retail price for\n"</pre>
 << "an item at a Quick-Shop supermarket store.\n";</pre>
}
//Uses iostream:
void get_input(double& cost, int& turnover)
 using namespace std;
 cout << "Enter the wholesale cost of item: $";</pre>
 cin >> cost;
 cout << "Enter the expected number of days until sold: ";</pre>
 cin >> turnover;
}
//Uses iostream:
void give_output(double cost, int turnover, double price)
{
 using namespace std;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2):
 cout << "Wholesale cost = $" << cost << endl</pre>
 << "Expected time until sold = "</pre>
 << turnover << " days" << endl
 << "Retail price = $" << price << endl;</pre>
//Uses defined constants LOW MARKUP, HIGH MARKUP, and THRESHOLD:
double price(double cost, int turnover)
 if (turnover <= THRESHOLD)</pre>
 return ( cost + (LOW_MARKUP * cost) );
 e1se
 return ( cost + (HIGH_MARKUP * cost) );
```

Display 5.9 (2/3)

Display 5.9 (3/3)

Supermarket Pricing (part 3 of 3)

Sample Dialogue

```
This program determines the retail price for
an item at a Quick-Shop supermarket store.
Enter the wholesale cost of item: $1.21
Enter the expected number of days until sold: 5
Wholesale cost = $1.21
Expected time until sold = 5 days
Retail price = $1.27
```

Supermarket Pricing: Program Testing

- Testing strategies
 - Use data that tests both the high and low markup cases
 - Test boundary conditions, where the program is expected to change behavior or make a choice
 - In function price, 7 days is a boundary condition
 - Test for exactly 7 days as well as one day more and one day less

Section 5.3 Conclusion

- Can you
 - Define a function in the body of another function?

- Call one function from the body of another function?
- Give preconditions and postconditions for the predefined function sqrt?

5.4

Testing and Debugging

Testing and Debugging Functions

- Each function should be tested as a separate unit
- Testing individual functions facilitates finding mistakes
- Driver programs allow testing of individual functions
- Once a function is tested, it can be used in the driver program to test other functions
- Function get_input is tested in the driver program
 of Display 5.0 (1)
 Display 5.10 (2)

Driver Program (part 1 of 2)

```
//Driver program for the function get_input.
#include <iostream>
void get input(double& cost, int& turnover);
//Precondition: User is ready to enter values correctly.
//Postcondition: The value of cost has been set to the
//wholesale cost of one item. The value of turnover has been
//set to the expected number of days until the item is sold.
int main()
 using namespace std;
 double wholesale_cost;
 int shelf_time;
 char ans;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 do
 {
 get_input(wholesale_cost, shelf_time);
 cout << "Wholesale cost is now $"</pre>
 << wholesale_cost << endl;
 cout << "Days until sold is now "</pre>
 << shelf_time << endl;
 cout << "Test again?"</pre>
 << " (Type v for yes or n for no): ";</pre>
 cin >> ans;
 cout << endl:
 } while (ans == 'y' || ans == 'Y');
 return 0;
```

Display 5.10 (1/2)

Display 5.10 (2/2)

Driver Program (part 2 of 2)

```
//Uses iostream:
void get_input(double& cost, int& turnover)
{
 using namespace std;
 cout << "Enter the wholesale cost of item: $";
 cin >> cost;
 cout << "Enter the expected number of days until sold: ";
 cin >> turnover;
}
```

Sample Dialogue

```
Enter the wholesale cost of item: $123.45
Enter the expected number of days until sold: 67
Wholesale cost is now $123.45
Days until sold is now 67
Test again? (Type y for yes or n for no): y

Enter the wholesale cost of item: $9.05
Enter the expected number of days until sold: 3
Wholesale cost is now $9.05
Days until sold is now 3
Test again? (Type y for yes or n for no): n
```

Stubs

- When a function being tested calls other functions that are not yet tested, use a stub
- A stub is a simplified version of a function
 - Stubs are usually provide values for testing rather than perform the intended calculation
 - Stubs should be so simple that you have confidence they will perform correctly
 - Function price is used as a stub to test the rest of the supermarket pricing program in

Display 5.11 (1)

and

Display 5.11 (2)

Program with a Stub (part 1 of 2)

```
//Determines the retail price of an item according to
//the pricing policies of the Quick-Shop supermarket chain.
#include <iostream>
void introduction();
//Postcondition: Description of program is written on the screen.
void get_input(double& cost, int& turnover);
//Precondition: User is ready to enter values correctly.
//Postcondition: The value of cost has been set to the
//wholesale cost of one item. The value of turnover has been
//set to the expected number of days until the item is sold.
double price(double cost, int turnover);
//Precondition: cost is the wholesale cost of one item.
//turnover is the expected number of days until sale of the item.
//Returns the retail price of the item.
void give_output(double cost, int turnover, double price);
//Precondition: cost is the wholesale cost of one item; turnover is the
//expected time until sale of the item: price is the retail price of the item.
//Postcondition: The values of cost, turnover, and price have been
//written to the screen.
int main()
 double wholesale cost, retail price;
 int shelf_time;
 introduction();
 get_input(wholesale_cost, shelf_time);
 retail_price = price(wholesale_cost, shelf_time);
 give_output(wholesale_cost, shelf_time, retail_price);
 return 0;
//Uses iostream:
 fully tested
void introduction()
 function
 using namespace std;
 cout << "This program determines the retail price for\n"
 << "an item at a Quick-Shop supermarket store.\n";</pre>
```

Display 5.11 (1/2)

Program with a Stub (part 2 of 2)

```
//Uses iostream:
 fully tested
void get input(double& cost, int& turnover)
 function
 using namespace std;
 cout << "Enter the wholesale cost of item: $";</pre>
 cin >> cost;
 cout << "Enter the expected number of days until sold: ";</pre>
 cin >> turnover;
}
 function
 being tested
//Uses iostream:
void give_output(double cost, int turnover, double price)
 using namespace std;
 cout.setf(ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 cout << "Wholesale cost = $" << cost << endl</pre>
 << "Expected time until sold = "</pre>
 << turnover << " days" << endl
 << "Retail price= $" << price << endl;</pre>
//This is only a stub:
double price(double cost, int turnover)
 return 9.99; //Not correct, but good enough for some testing.
```

Sample Dialogue

```
This program determines the retail price for an item at a Quick-Shop supermarket store. Enter the wholesale cost of item: $1.21
Enter the expected number of days until sold: 5
Wholesale cost = $1.21
Expected time until sold = 5 days
Retail price = $9.99
```

Display 5.11 (2/2)

Rule for Testing Functions

- Fundamental Rule for Testing Functions
 - Test every function in a program in which every other function in that program has already been fully tested and debugged.

Section 5.4 Conclusion

- Can you
 - Describe the fundamental rule for testing functions?
 - Describe a driver program?
 - Write a driver program to test a function?
 - Describe and use a stub?
 - Write a stub?

5.5

General Debugging Techniques

General Debugging Techniques

- Stubs, drivers, test cases as described in the previous section
- Keep an open mind
 - Don't assume the bug is in a particular location
- Don't randomly change code without understanding what you are doing until the program works
 - This strategy may work for the first few small programs you write but is doomed to failure for any programs of moderate complexity
- Show the program to someone else

General Debugging Techniques

- Check for common errors, e.g.
 - Local vs. Reference Parameter
 - = instead of ==
- Localize the error
 - This temperature conversion program has a bug
 Display 5.12
 - Narrow down bug using cout statements

Display 5.13

Display 5.12

```
#include <iostream>
 using namespace std;
 int main()
 double fahrenheit;
 double celsius;
 cout << "Enter temperature in Fahrenheit." << endl;</pre>
10
 cin >> fahrenheit;
 celsius = (5 / 9) * (fahrenheit - 32);
11
 cout << "Temperature in Celsius is " << celsius << endl;</pre>
12
13
 return 0;
14
15
 }
```

Sample Dialogue

```
Enter temperature in Fahrenheit.

100

Temperature in Celsius is 0
```

Display 5.13 (1 of 2)

```
#include <iostream>
 using namespace std;
 3
 int main()
 5
 6
 double fahrenheit;
 7
 double celsius;
 8
 9
 cout << "Enter temperature in Fahrenheit." << endl;</pre>
10
 cin >> fahrenheit:
11
 // Comment out original line of code but leave it
12
 code that is
 // in the program for our reference
13
 commented out
14
 // celsius = (5 / 9) * (fahrenheit - 32); <
15
16
 // Add cout statements to verify (5 / 9) and (fahrenheit - 32)
 // are computed correctly
17
18
 double conversionFactor = 5 / 9;
 debugging
 double tempFahrenheit = (fahrenheit - 32);
19
 with cout
20
 statements
 cout << "fahrenheit - 32 = " << tempFahrenheit << endl;</pre>
21
```

Display 5.13 (2 of 2)

```
cout << "conversionFactor = " << conversionFactor << endl;
celsius = conversionFactor * tempFahrenheit;
cout << "Temperature in Celsius is " << celsius << endl;

return 0;
}</pre>
```

Sample Dialogue

```
Enter temperature in Fahrenheit.

100

fahrenheit - 32 = 68

conversionFactor = 0

Temperature in Celsius is 0
```

General Debugging Techniques

- Use a debugger
 - Tool typically integrated with a development environment that allows you to stop and step through a program line-by-line while inspecting variables
- The assert macro
 - Can be used to test pre or post conditions #include <cassert> assert(boolean expression)
 - If the boolean is false then the program will abort

Assert Example

Denominator should not be zero in Newton's Method

```
// Approximates the square root of n using Newton's
// Iteration.
// Precondition: n is positive, num_iterations is positive
// Postcondition: returns the square root of n
double newton_sqroot(double n, int num_iterations)
 double answer = 1;
 int i = 0;
 assert((n > 0) && (num_iterations> 0));
 while (i <num_iterations)</pre>
 answer = 0.5 * (answer + n / answer);
 i++:
 return answer;
```

Section 5.5 Conclusion

- Can you
 - Recognize common errors?
 - Use the assert macro?
 - Debug a program using cout statements to localize the error?
 - Debug a program using a debugger?

Chapter 5 -- End

