EEE243 – Applied Computer Programming

Modules and Information Hiding and Function Pointers

Outline

- 1. Modular Decomposition
- 2. Information Hiding
- 3. Encapsulation
- 4. Interfaces
- 5. Modules in C
- 6. The Right-Left Rule
- 7. Pointers to functions

Modular decomposition

- So far we have seen that we can decompose a large monolithic function (such as main()) into many smaller and cohesive functions
- Up to now, all of the functions that we have defined have been defined into one program file
 - a single compilation unit
- We have also learned about *function prototypes*, and how to declare them within our program file.

Modular decomposition

 Well designed software, like any other product of engineering, should be designed with a philosophy of planning and careful implementation

- Similar to an office building, a software program should have a well-designed structure
 - an architecture

Modular decomposition

- It is not sufficient to decompose a large program into functions
- The architecture of a large program should be expressed into separate compilation units
- These separate compilation units in C are called modules
- You already have used several library modules such as stdio, string,...

Information Hiding

 The concept of information hiding originates from a seminal paper from David Parnas (1972)

Information hiding:

"Each module has a secret which it hides from other modules"

Encapsulation

- The concept of information hiding is key to the concepts of decomposition and abstraction
- Hide the information that can or may change and expose a stable interface that will NOT change
 - This is known as encapsulation
- The information is ONLY accessed through the interface, never directly – it is hidden

Encapsulation

Why is information hiding important?

- By encapsulating the information that can change in the module implementation and providing the service through a stable interface, we free the user of the module from the need to know about the implementation
- The implementation can change to improve the performance
 - Due to hardware/platform changes...
- The coupling between modules is therefore reduced.
 - The program is more maintainable

What do we hide?

There are three types of information hiding modules:

- Behaviour-Hiding: Hides items such as screen formats, print formats, user menus, communication of data, change in state etc...
- Design Decision-Hiding: Hides the kind of data structures and algorithms you use
- Machine-Hiding: Hides platform specific interfacing
 - Ex: 3pi.h hides the 3Pi-specific functions and some types

float multiplication (float x, float y);


```
float multiplication (float x, float y);
```


float multiplication (float x, float y);


```
float multiplication (float x, float y){
 return x*y;
}
```

The C Module

C provides two different kinds of files that allow us to define modules

- The .h file or module header: Contains the declaration of functions and attributes that we want other compilation units to have access to. AKA the module interface
- The .c file or module body: Contains the definition of the functions that are declared in the module header as well as other internal or helper functions. AKA the module implementation

The C Module

 When you #include a module header in your program, only the functions and attributes that are declared in the header are available to you

- When designing a module it is NEVER a good idea to give direct access to the module's variables
 - Certainly, it is not a good approach to, say, a question on an exam.

The C Module - Prototypes

 A module must have two files with the same name but with the .c and .h extensions

```
- app.c, app.h
```

 You must declare a function prototype in the header file for each of the functions that you want to make accessible to other modules

Example - great_small.c

```
#include <stddef.h>
#include <stdlib.h>
#include <stdio.h>
#include "compare.h"
int main(void) {
  int first = 5;
  int second = 10:
  int *p greater = NULL;
  int *p smaller = NULL;
 p greater = greater of(&first, &second);
 p smaller = smaller of(&first, &second);
  printf("Greater: %d Smaller: %d\n", *p greater,
 *p smaller);
  return EXIT SUCCESS;
```

Example - compare.h

```
#ifndef COMPARE H
#define COMPARE H
 * returns: a pointer to the greater of of *px and *py
 * /
int* greater of(int* px, int* py);
 * returns: a pointer to the smaller of of *px and *py
 * /
int* smaller of (int* px, int* py);
#endif /* COMPARE H */
```

Example - compare.c

```
* returns: a pointer to the greater of of *px and *py
 * /
int* greater of(int* px, int* py){
 return (*px > *py ? px : py); //another compact way
for if statement
 * returns: a pointer to the smaller of of *px and *py
 * /
int* smaller of(int* px, int* py){
 return (*px < *py ? px : py);
```

Building with components

- As modules are developed worldwide, libraries and reusable components emerge
- These components are either full executable solutions or parts to be assembled into larger systems
- Information hiding and abstraction make it possible to build solutions from known components without knowing how they are built

List of symbols and their translation:

Symbol	Read as
*	"pointer to"
[]	"array of"
()	"function returning"

- 1. Find the identifier, it is your starting point. Say "<identifier> is"
- Look to the right of the identifier. If you find a
 [], you know the declaration is for an array.
 Then, you say "<identifier> is an array."
 Continue to the right until you run out of symbols or you encounter a closing parentheses.

- 3. Look to the left of the identifier. If it is not one of the symbols in the table (e.g. *int*), you say its name (e.g. "int"). Otherwise, use the conversion table. Continue left until you run out of symbols or you reach an opening parentheses.
 - If you encounter function parameters, say "function taking <parameters> and returning."
 - If the array size is part of the declaration, say "array (size<x>) of."

Examples:

```
int *p[]  //p is an array of pointers to int


char hello() //hello is a function returning a char

double z[10] //z is an array (size 10) of double

void do_nothing(int x)

int f[40][1000] //f is an array size 40 of arrays size 1000 of int
```


Functions occupy space in memory just like any other code entities, such as variables, arrays and structures...

The name of a function is a pointer constant similar to the name of an array

It is therefore possible to have pointer variables that can point to functions

An array name refers to an address that does not change during the execution of a program.

- The syntax for the declaration of a pointer to a function is different than other pointers
- Remember that a pointer to a variable is declared with the *type* of the pointer, the * and then the name of the pointer variable:

```
int *p_int; //a pointer to an int
char *p_char //a pointer to a char
```

The declaration syntax for a pointer to a function is similar to a prototype declaration

- It starts with the type of the function (what the function returns),
- the name of the pointer variable in parentheses
- the *parameter types* in parentheses :

```
int (* fp_ints) (int, int);
void (* fp_Convert) (char);
char *(* fp_String) (char*, char*);
```

- Main uses of pointers to functions
 - One of use for a function pointer is to pass the name of a function (its address) to a task manager;
 - 2. Execute a function without knowing the name before runtime

The flexibility afforded by pointers to functions is key to our ability to build *dynamic* systems

Example

```
#include <stdio.h>
int addition(int a, int b);
int main(void) {
 int (*fonctions[4])(int,
 int) = {addition, difference, multiplication,
 division };
 result = (*fonctions[choice - 1])(param 1, param 2);
 printf("The result is %d\n", result);
  return EXIT_SUCCESS;
```

Questions?