

Objectives

- Define structured programming
- Describe the benefits of structured programs
- ☐ Identify the modeling tool used for structured programming
- Explain the top-down structured technique used in program designing
- ☐ Explain the elements of structured programs

Introduction

- ☐ Structured programming:
 - > Is also called as modular programming
 - > Is a programming approach
 - Applies a logical structure on a program to make it efficient and easier to understand and modify
 - ➤ Regularly uses a top-down design model, in which developers plan the whole program structure, and then divide it into subsections

Benefits of Structured Programming 1-2

The advantages of structured programming are described as follows:

Code reuse

 Modules can be used multiple times. This reduces complexity, saves time, and increases reliability

Modularity

 This equips programmers to confront problems logically. By splitting a large problem solution into smaller portions

Better flow

 Structured programming promotes better flow as each operation or task is properly segmented or separated

Increased productivity


 Structured programming increases productivity as time taken for error detection and error handling is reduced

Easier debugging and maintenance

• It is also easier to update or fix issues in the program by replacing individual modules rather than modifying or fixing larger amounts of code

Benefits of Structured Programming 2-2

☐ Structured programming method results in a hierarchical or layered program structure


Unified Modeling Language (UML) 1-3

UML:

- ➤ Is a popular, standardized modeling tool used in structured programming and OOP systems
- ➤ Is used to specify, visualize, modify, construct, and document the requirements and specifications of a software system under development
- ➤ Helps designers and developers to read and circulate system structures
- Provides the formalization and visualization, which make the requirements clear and concise

Unified Modeling Language (UML) 2-3

☐ Basic UML legends that are used in different kinds of UML diagrams are as follows:


Unified Modeling Language (UML) 3-3

- ☐ Modeling views offered by UML are as follows:
 - Sequence Diagrams
 - Collaboration Diagrams
 - Activity Diagrams
 - > State Chart Diagrams
 - Class Diagrams
 - Component Diagrams
 - Deployment Diagrams

Structure Charts 1-2

- ☐ A structure chart is a graphic representation of the decomposition of a problem
- ☐ It is a tool to assist in software designing
- ☐ It is particularly helpful while solving large problems
- □ A structure chart is not a flowchart; it has no logical sequence of tasks


Structure Charts 2-2


Top-Down Structured Technique 1-2

- ☐ Is the process of dividing the overall task into smaller components
- ☐ Signifies breaking a difficult task down and solving pieces independently until every step can easily be implemented
- ☐ Emphasizes planning and a complete understanding of the system
- ☐ Is implemented by attaching the stubs in place of the modules

Top-Down Structured Technique 2-2


Elements of Structured Programs 1-2

Variables

- Variables represent the data
- The data can range from something very simple, such as the age of a person, to something very complex

Loops

 Loops allow carrying out execution of a group of commands a certain number of times

Conditionals

 Conditionals specify execution of a group of statements depending on whether or not some condition is satisfied

Elements of Structured Programs 2-2

Input/output

This will allow interaction of the program with external entities

Subroutines and functions

 This will allow putting frequently used snippets of code into one location, which can then be used repeatedly

Summary

- Structured programming is a programming approach that implements a logical structure on a program to make it competent and easier to comprehend and modify
- UML is a popular modeling language used to specify, visualize, modify, construct, and document the requirements and specification of an object-oriented software system
- ☐ A structure chart is a graphical representation of the decomposition of a problem. It is a tool to assist in software designing
- ☐ Top-down structured technique is the process of dividing the overall task into smaller components