19CSE100 Problem Solving and Algorithmic Thinking

Modularization

Objectives

- ❖ To understand how algorithms are modularized.
- ❖ To learn how smaller units can be made flexible through the use of formal parameters.
- ❖To understand the characteristics of well-defined modules.

EXAMPLE

Recipe book for Pizza

- Let us consider a short recipe book for Pizza.
- It might start with a contents page, that list all the recipes inside.
- It then may have a series of recipes, each having a name, followed by a set of instructions, to make that recipe.
- Suppose you wish to make *Fiorentina Pizza*, you would check where to find it in the contents, and then follow its instructions.
- In doing so you might, part way through be referred to another recipe, for example, to make the pizza dough.

Making of Pizza

1. Pizza Dough

- 1. Mix yeast and water, add flour and stir.
- 2. Knead for 10 minutes.
- 3. Leave to rise for 30 minutes.
- 4. Roll out the dough.
- 5. Place in a large round pizza tin.

2. Fiorentina Pizza

- 1. Make the pizza dough following the recipe *Pizza Dough*, leaving to rise.
- 2. Spread with tomato puree, and cheese and spinach.
- 3. Crack an egg into the middle.
- 4. Bake in oven for 25 minutes.

3. Tomato and Chilli Pizza

- 1. Make the pizza dough following the recipe *Pizza Dough*, leaving to rise.
- 2. Fry the chilli pepper for 3 minutes, add onions and garlic and fry for further 5 minutes.
- 3. Add tomatoes and spread over the base.
- 4. Bake in oven for 25 minutes.

- Perhaps we came across a *pizza dough recipe* that was easier to make.
- We can change the instructions in just one place in the book and all the pizza recipes that use it now refer to the new version.
- If the dough instructions had been written out in every single recipe then we would need to make the changes in all those sets of instructions.

• Splitting up recipes (or algorithms for that matter) in this way can also make them easier to understand.

• Each separate set of instructions in a recipe book is a recipe in its own right.

✓ It is in fact an algorithm that does something distinct and worthwhile in its own right.

Advantages of such an approach

- This way of structuring a recipe book or algorithm has several advantages.
- It means that the same instructions do not need to be written out over and over again.
- This saves space, but also reduces the chances of the different versions being different.
- It also makes it easy to substitute one recipe or algorithm to do a particular thing in a different way for another.

Modularization

- Algorithms can be modularized by breaking them into independent subprocesses.
- A module is a named subprocess.
- It is an individual algorithm that should do something coherent in its own right.
 - ✓ You do not just take a random set of instructions from an algorithm and turn them into a separate module.
- *Modularization* is a vital element of programming that allows us to define new computable actions by assigning a name to some computable process.
- ✓ Modules are vital when writing large algorithms that consist of many individual parts.

Syntactic pattern

Module NAME() is
ACTIONS
endmodule

Figure: The syntactic pattern - naming a subprocess as a module

- Here, *NAME* is the place holder for the name of the module (the subprocess).
- For eg. Module average(), is understood to mean "execute the process named average."

Grill a steak

Module grillSteak() is

- 1. steakTemp \leftarrow 75
- 2. while steakTemp < 135 do steakTemp ← steakTemp + 13

endwhile

endmodule

Figure:The grillSteak module

- ✓ The *grillSteak* module, shows how the steak grilling algorithm can be written as a module.
- ✓ The name *grillSteak* is associated with the process of grilling a steak.
- \checkmark We can execute the subprocess by writing *grillSteak()*.

Making a dinner

- Consider, for example, a grill chef who is making dinner for a small private party.
- We might describe the entire process of making dinner as the execution of a series of modules that involve:
 - ✓ baking a cake,
 - ✓ fixing a salad,
 - ✓ making lemonade, and
 - ✓ grilling a steak.
- ✓ Each of these modules can be understood as an individual, algorithemmerdefined computable action, and these actions can be invoked by simply referring to them by name.

A make dinner module

```
module makeDinner() is

bakeCake()

fixSalad()

makeLemonade()

grillSteak()

endmodule
```

Figure: Making a dinner – a sequence of subprocesses

✓ Since these modules have been elevated to the status of a computable action, we can also incorporate them into our flowchart notation.

Figure: Make dinner flowchart

Well designed modules

Well-designed modules should meet several criteria.

These criteria generally ensure that:

- ✓ the module can be used in a wide variety of larger processes.
- ✓ the module is self-contained.
- ✓ any errors caused by a module have a limited effect on any system that makes use of the module.
- ✓ the module can be used in a wide variety of contexts.

Criteria

• *Understandability:* Every module is self-contained, which implies that it can be fully understood without any knowledge of actions that take place outside of the module itself.

• *Encapsulation*: Every module affects only the data that it contains. Any errors that arise from a module are also contained within the module.

• Composition: Every module can be incorporated into a larger module without special treatment.

Summarizing modularity

- ✓ Modularity is an extremely powerful technique for designing complex algorithms.
- ✓ Modules allow us to isolate smaller parts of a large process such that those smaller parts are much easier to understand and manage.
- ✓ These smaller parts are self-contained, they can be easily inserted into other complex algorithms without needing to customize them or rewrite them.
- ✓ Also, although we must understand precisely what a sub module does, we do not need to fully understand the details of how a sub module actually works.

Who uses modular approach?

- Typical industry programming projects consist of thousands of lines of code or more.
- One single large block of programming statements would be unmanageable, incomprehensible, difficult to design, write, debug, test, etc.
- Modular Programming: Divide-and-Conquer approach to programming.
 - Divide into sub-problems.
 - Size of modules reduced to humanly comprehensible and manageable level.
- Analogous developments: manufacturing a spacecraft, or a car.
 - Manufacture individual components, test separately.
 - Assemble into larger components, integrate and test.

Module flexibility

- Modules should typically be flexible enough to be used in a variety of conditions.
- Modules are made flexible by allowing users to feed input values into the algorithm.
- ✓ The module can then respond differently depending on the input values provided by the user.
- ✓ The number of inputs that a module accepts must be defined when a module is written.
- ✓ The modules behavior then depends upon the initial value that is provided by the user.

Parameters of a module

- The *number of inputs* that a module accepts must be defined when a module is written.
- These are known as formal parameters.
- A *formal parameter* is a variable where the initial value is bound to the values provided as input to the module.
- The initial values provided by the module user are known as *arguments* or *actual parameter*.

Formal parameters

Module NAME(V1,V2,....,Vn)is
ACTIONS
endmodule

Figure: The syntactic pattern - formal parameters

- The figure gives an expanded syntactic pattern for defining a module.
- The formal parameters are listed within the parentheses associated with the name.
- A formal parameter is simply a variable name and a module may have as many formal parameters as convenient for the module's function.
- ✓ Of course, a module may have no formal parameters, as illustrated by all of the modules we have previously described.

One more look at the starting temperature of grill a steak algorithm

- Togrill a steak, the steak has to have a starting temperature. It is the variable *steakTemp* in the algorithm.
- While writing the process for grilling a steak,
 - It may initially seem that we have to know the value of the *steakTemp* variable.
 - ✓ All we have to know is that there is instruction to set a starting temperature!
- ✓ Of course, if we are ever asked to grill an actual steak, we then need to obtain the starting steak temperature to actually carry out the process.

A flexible module for grill a steak

- ✓ Remember that a module simply defines what actions should be taken to grill a steak.
- We can make our *grillSteak* module flexible by making the starting temperature an input that is controlled from the outside of the module.
 - 1. Module grillSteak(steakTemp) is
 - 2. while steakTemp < 135 do
 a. steakTemp ____ steakTemp + 13
 - 3. endwhile
 - 4. endmodule

Parameters of the flexible grill a steak module

- The rewritten grillSteak module now has one formal parameter.
- This implies that if we ever need to use this module to grill a steak that we must supply one *actual parameter*.
- The actual parameter becomes the starting steak temperature for the steak grilling subprocess.
- If, for example, we want to grill a steak from a starting temperature of 94 degrees because we are grilling on a scorching hot summer day from our back porch in Phoenix, Arizona, we would write grillSteak(94).

- ✓ Can you think of circumstances that might not hold in the flexible grillSteak module?
- ✓ Can you to include the identified circumstances?

Can you think of any circumstances that might not hold?

- ✓ There are two further circumstances that might not hold.
- ✓ We might sometimes want to grill a rare steak and hence stop grilling when the steak reaches 130 degrees.
- ✓ We might also want to grill a well-done steak and not stop grilling until the steak reaches perhaps 155 degrees.
- ✓ Also, perhaps it is the case that we have a very thick steak on a slow-cooking grill such that the steak's temperature only increases by 2 degrees for every three minutes the steak is on the grill.
- ✓ These observations imply that we can optimize the flexibility of our grillSteak module.

✓ How do we achieve this ?.....

How to optimize the existing module?

- ✓ By adding two additional formal parameters:
 - the target steak temperature
 - the increase in temperature for every three minutes of grilling time.

```
Most Flexible Grill a Steak Module

1. module grillSteak(steakTemp, targetTemp, increase-
Amount) is

2. while steakTemp < targetTemp do

3. steakTemp + increaseAmount

4. endwhile

5. endmodule</pre>
```

Figure: An optimally flexible grillSteakmodule

How to use the revised module?

- Three actual parameters for:
 - ✓ starting temperature
 - ✓ target steak temperature
 - ✓ the amount by which the temperature of the steak will increase with every three minutes left on the grill.
- Each of the following shows how we can use this *grillSteak* module to achieve very different outcomes under very different circumstances.
 - ✓ grillSteak(65, 130, 2)
 - ✓ grillSteak(94, 155, 13)
 - ✓ grillSteak(94, 135, 5)

Modularization characteristics

- *Manageable*: Reduce problem to smaller, simpler, humanly comprehensible sub problems.
- Divisible: Modules can be assigned to different teams/programmers.
 - ✓ Enables parallel work, reducing program development time.
 - ✓ Facilitates programming, debugging, testing, maintenance.
- *Portable*: Individual modules can be modified to run on other platforms.
- Re-usable: Modules can be re-used within a program and across programs.

Entropy of software development

- A monolithic algorithm is one that is a single large block of instructions.
- A monolithic program is one that is a single large block of programming statements.
- ✓ Where generally, fixing one bug or error always seemed to create additional new bugs or errors.
- ✓ It is one which is increasingly interconnected, unreadable, and ultimately unreliable.
- ✓ That is the entropy of software development.

An overview of the development process

f this approach

- Applications are getting more and more complicated (*growing in size* and functionality).
- It is necessary to separate them into individual pieces (whether as "components," "modules," or "plugins").
 - ✓ No one is surprised anymore that operating systems are designed in a modular way.
 - ✓ The final product is assembled from independently developed components.
- Modularity is a mechanism to coordinate the work of many people around the world, manage interdependencies between their parts of the project, and assemble very complex systems in a reasonably reliable way.
- It enables you to achieve and manage that complexity.

711

✓ A print module

- Assume that a "print" module allows you to write text onto a computer screen.
- If, for example, you wanted to write the text "Computational Thinking" onto the computer screen, you would express this action as print(Computational Thinking).
- ✓ Draw a flowchart to print the values 0, 3, 6, 9, and 12 to the computer screen. You must use a loop.
- ✓ Write a module named "countBy3" that prints the values 0, 3, 6, 9, and 12 to the computer screen.

What has been described?

- Modules as ways of expressing algorithms and computational processes.
- How modules allow us to break large problems into smaller units.
- How these smaller units can be made flexible through the use of formal parameters.
- software • The importance of modular approach to development.

Credits

■Computing without computers, Paul Curzon;

- web.mit.edu/16.070/www/year2001/Modular_Programming.pdf
- The Benefits of ModularProgramming, Copyright Sun Microsystems, 2007
- Google images