Special Topics in Computer Science- CSC 4992

Design with Functions

Why Design?

- As problems become more complex, so do their solutions
- There is more to programming than just hacking out code
- We can decompose a complex problem into simpler subproblems and solve each of these
- Divide up the work and assign responsibilities to individual actors (functions)

Top-Down Design

In top-down design, we decompose a complex problem into simpler subproblems, and solve these with different functions.

Example: The doctor Program

Each function has its own responsibilities; in a well-designed program, no function does too much

Example: The doctor Program

Functions communicate via arguments and returned values

Example: The doctor Program

Functions also go to shared data pools for information

Example: The Sentence Program

Design Strategies: Top Down

- Start with the **main** function and pretend that the functions that it calls are already defined
- Work your way down by defining those functions, etc.
- Cannot test anything until they're all finished

Drivers and Stubs

- Start with the **main** function and pretend that the functions that it calls are already defined
- Define these functions using simple headers and almost no code
 - If a function returns a value, return a reasonable default (0 or empty string)
 - If a function does not return a value, return None
- The **main** function is known as a *driver*, and the other functions are called *stubs*

Skeletal Design

- Drivers/stubs allow you to sketch out the structure of a program in terms of cooperating functions without finishing everything at once
- Set up their communication links, which are the arguments and return values
- Run the program to check these before filling in the details

Design Strategies: Bottom Up

- Start with simple functions at the bottom of the chart and work your way up
- Each new function can be tested as soon as it's defined
- Easier to get the little pieces of a program up and running, then integrate them into a more complete solution

Good Design?

- Do you divide up the work so that each function does one coherent thing?
- Do the functions communicate via arguments and return values rather than a common pool of data?
- When a common pool of data seems necessary, do you confine access to just a few functions?
- Do you name the functions and arguments to reflect their purpose in the program?
- Do you document your design?????

Recursive Design

As a special case of top-down design, we decompose a problem into smaller subproblems that have the *same form*, and solve these with the *same function*.

Recursive Design

As a special case, we decompose a problem into smaller subproblems that have the *same form*, and solve these with the *same function*.

sentence = nounPhrase verbPhrase { "and" sentence }

sentence

nounPhrase verbPhrase sentence

Example: Get a Valid Integer

- The function **getValidInteger** prompts the user for an integer and inputs it
- The integer is returned if it is within the specified range
- Otherwise, the function displays an error message and calls **getValidInteger** to try again

Define a Recursive Function

```
def getValidInteger(prompt, low, high):
 number = int(input(prompt))
 if number >= low and number <= high:
 return number
 else:
 print('ERROR: Input number is out of range')
 return getValidInteger(prompt, low, high)</pre>
```

A recursive function calls itself

There will be 0 or more *recursive calls* of this function

A recursive process is similar to an iterative process (the same thing is done repeatedly, 0 or more times)

The Base Case

```
def getValidInteger(prompt, low, high):
 number = int(input(prompt))
 if number >= low and number <= high:
 return number
 else:
 print('ERROR: Input number is out of range')
 return getValidInteger(prompt, low, high)</pre>
```

A recursive process stops when a base case is reached

In this function, a valid input number is simply returned

The Recursive Step

```
def getValidInteger(prompt, low, high):
 number = int(input(prompt))
 if number >= low and number <= high:
 return number
 else:
 print('ERROR: Input number is out of range')
 return getValidInteger(prompt, low, high)</pre>
```

Otherwise, a *recursive step* drives the recursion forward, until a base case is reached

Computing Factorial (!)

- 4! = 4 * 3 * 2 * 1 = 24
- N! = N * (N 1) * (N 2) * ... * 1
- Recursive definition of factorial:
 - N! = 1, when N = 1
 - N! = N * (N 1)!, otherwise

Define factorial Recursively

```
# N! = 1, when N = 1
# N! = N * (N - 1)!, otherwise

def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)
```

What is the base case?

What is the recursive step?

Does the recursive step advance the process toward the base case?

Tracing factorial


```
# N! = 1, when N = 1
# N! = N * (N - 1)!, otherwise

def factorial(n):
 if n == 1:
 return 1
 else:
 return n * factorial(n - 1)
```

```
>>> factorial(4)  # With a trace of the process
n = 4
 n = 3
 n = 2
 n = 1
 factorial(1) = 1
 factorial(2) = 2
 factorial(3) = 6
factorial(4) = 24
```

Gathering File System Stats

- Count the files
- Size of a directory (number of bytes)

Modules os and os.path

```
os.getcwd()
os.listdir(dirname)
os.chdir(dirname)
os.path.isfile(name)
os.path.isdir(name)
os.path.getsize(filename)
Define functions:
countFiles(dirname)
getSize(dirname)
```

Counting the Files

- Use a recursive strategy
- Sum all of the items in the current directory
- If the item is a file, add 1
- Otherwise, the item is a directory, so add the count obtained from a recursive call of the function

Define and Use countFiles

```
import os
import os.path
def countFiles(dirname):
 """Counts the files in a directory and its subdirectories."""
 count = 0
 listOfItems = os.listdir(dirname)
 for item in listOfItems:
 if os.path.isfile(item):
 # It's a file
 count += 1
 else:
 # It's a directory
 os.chdir(item)
 count += countFiles(os.getcwd())
 os.chdir("..")
 return count
countFiles(os.getcwd())
```