

Modules

Chapter 3.1

Introduction to Modules

- A module is a group of statements that exists within a program for the purpose of performing a specific task
- Most programs are large enough to be broken down into several subtasks

Introduction to Modules

 This approach is used by professional developers is part of modern program design

5 Benefits of Modules

- 1. Simpler code
- 2. Code reuse
- 3. Better testing
- 4. Faster development
- 5. Easier facilitation of teamwork

Chapter 3.2

Defining and Calling a Module

- After a module is written, it can be used from anywhere in the program
- Modules can be used multiple times – whenever needed

Defining and Calling a Module

- When a module is called, execution is transferred to the module – which then runs
- Once the module completes, execution returns to the line after the call

Naming a Module

- A module's name should be descriptive so that a reader can guess what it does
- Names must follow the same rules as variable identifiers
 - no spaces in a module name.
 - no punctuation.
 - cannot begin with a number.

Defining a Module

- A module definition contains the code
- Everything between "Module" and "End Module" is the code related to the module

```
Module showMessage()


Display "Hello world."

End Module
```

Header and Body

- Definition contains two parts
- Header
 - the starting point of the module
 - contains the name (and more later)
- Body
 - the statements within a module
 - these are executed whenever you call the module

Header and Body

Calling a Module

- To execute the module, you write a statement that calls it
- The book uses the keyword "Call" followed by the name of the module

Call showMessage()


```
We start in Main
Module Main
 Call hello
 Display "Bye"
End Main
Module hello
 Display "Hello"
End Module
```


Modules in Flowcharts

- When flowcharting a program with modules, each module is drawn separately
- Calls are denoted by a rectangle with two vertical bars

Top-Down Design

- Top-down design is used to break down an algorithm into modules
- The idea is that the same code shouldn't be written multiple times

Steps of Top-Down Design

- The overall task is broken down into a series of subtasks
- Each of the subtasks is repeatedly examined to determine if it can be further broken down
- 3. Each subtask is coded

Hierarchy Chart

- A hierarchy chart gives a visual representation of the relationship between modules.
- The details of the program are excluded.

Local Variables

Chapter 3.3

Local Variables

- A local variable is declared inside a module and cannot be accessed by statements that are outside the module.
- Scope describes the part of the program in which a variable can be accessed.

Local Variables

- Variables with the same scope must have different names.
- Otherwise, how does the program know which one to use?


```
Local variable
Module sayHello()
 Declare String name
 Display "Enter your name:
 Input name
 Display "Hello ", name
End Module
```

```
Enter your name
"Herky"
Hello Herky
Enter your name
"Moe Howard"
Hello Moe Howard
```


Chapter 3.4

Passing Arguments to Modules

- So far, the modules have been incredibly simple
- However, sometimes, one or more pieces of data need to be sent to a module

Passing Arguments to Modules

- An argument is any piece of data that is passed into a module when the module is called
- A parameter is a variable that receives an argument that is passed into a module.

Passing Rules

- You can have multiple arguments
- Multiple arguments can be passed sequentially into a parameter list

Some Terminology

- The argument and the receiving parameter variable must have same data type
- Basically
 - arguments are passed to the parameters
 - they match, in order, on a one-to-one basis
 - arguments parameters

Example


```
Module main()
 Display "The sum of 12 and 45 is"
 Call showSum(12, 45)
End Module
Module showSum(Integer num1, Integer num2)
 Declare Integer result
 Set result = num1 + num2
 Display result
End Module
```

Parameter Example

```
Module main()
 Declare String name
 Input name
 Call printHello(name)
End Main
Module printHello(String n)
 Display "Hello", n
End Module
```

n is a local variable It is set to the value of name.

Parameter Example

Chapter 3.4

Types of Passing

- There are a number of different was of pass values into a module
- In most programming languages, there are two ways: pass by value and pass by reference

Pass by Value

- Pass by Value means that only a copy of the argument's value is passed into the module
- Think of it as "one directional communication" between the caller and module

- Since it is just a copy (not the original) you can set the value, but the source will not be changed
- The argument is really a local variable that is automatically Set for you


```
Module main()
 Declare Integer x
 Set x = 42
 Call changeIt(x)
 'Value' is a copy.
 Display "Result is ", x
 It is Set to the
End Main
 argument
Module changeIt(Integer value)
 Set value = 100
End Module
```

Result is 42

The changelt module only changed the local variable (by value). The x variable wasn't changed.

Pass by Reference

- Pass by Reference means that the argument itself is passed rather than just its value
- Think of it as "bi-directional communication" between the caller and module

Pass by Reference

- Module's parameter variable is an *alias* of the caller variable
- So, they are the same thing –
 but with different names
- The called module can modify the value of the argument


```
Module main()
 Declare Integer x
 Set x = 42
 By reference
 Call changeIt(x)
 means is the same
 Display "Result is ", x
 variable with a
End Main
 different name.
Module changeIt(Integer ref value)
 Set value = 100
End Module
```

Result is 100

The module updated the variable x. It was called 'Value' in the module.

Chapter 3.5

Global Variables & Constants

- Some variables and constants can be defined so every module can use them
- As "global", they are basically shared

Global Variables

- A global variable is accessible to all modules.
- Should be avoided because:
 - They make debugging difficult
 - Making the module dependent on global variables makes it hard to reuse module in other programs
 - They make a program hard to understand

Global Constants

- A global constant is a named constant that is available to every module in the program.
- Since a program cannot modify the value of a constant, these are safer than global variables.

Global Constant Example

Constant Real PI = 3.14

Module main()

• • •

End Module

Global Variable Example

```
Declare String value
 Outputted
Module main()
 Call readValue()
 Display "Hello ", value
End Module
Module readValue()
 Input value
 Read here
End Module
```

Parameter Example

