AS Computer Studies: PROGRAMMING

Sub Procedures I

1001000100100101

00010010 001

Starter

- Identify the separate tasks to be performed in the problem below (break it down into numbered sections).
 - A program is needed to prompt a user for their name and monthly wage. From this it should then calculate their yearly salary and yearly pension deductions (8% of their yearly salary). This summary should be written to file and displayed on screen.

■ TASKS:

- 1. Obtain Name and Monthly Wage
- Calculate Salary and Deductions.
- 3. Write name, monthly wage, salary and deductions to file
- 4. Display name, monthly wage, salary and deductions on screen

Objectives

- Understand the importance of modular programming.
- Know the role of procedures within programming.
- Understand the concept of parameters; ByRef and ByVal
- Use procedures within your programming.

Modular Programming

Big problem

- -> break it down into smaller chunks, or sub-tasks
- -> makes things easier to follow / makes the problem easier to understand.
- As you add more code to a program, it becomes longer and longer.
- If you wanted to **re-do** things over and over again.
 - E.g. calculate an average, display it on screen, every time a different set of numbers was entered (at different times – so a loop is no good).
 - Normally, you would need the same code every time you wanted to do this
 - This causes excessive amounts of the same code to be added to your program, repeatedly.

Why Go Modular

- Big problem → bunch of smaller problems. Why is this GOOD?
 - smaller problems are easier to code than the larger problem of which they are a part;
 - a team of people can work on the smaller problems, each member concentrating on one, or just a few, of them.
- A <u>procedure</u> is the code equivalent of a solution to one of the smaller problems
- Code can be re-used over and over again
- Allows you to focus <u>first</u> on <u>what</u> needs to be done, rather than how to do it.
- Procedures make a program easy to understand and easier to maintain.

What is a procedure?

- Every program you have written so far is one!
- A procedure, then, is a small part of a program
 - which has its own name
 - performs a specific job (usually a single task, or a small group of related tasks)
 - and is executed when it is "called".
- **Sub Main** is the one you have written everything in so far. In VB it is still a 'subprocedure'.
- You will have noticed your code has gradually become longer and longer – this is not good! Everything in one sub is <u>BAD</u>.

Declaring a Procedure

Sub Name()

statement(s)

End Sub

It doesn't matter where you place new Procedures (above or below the existing Sub Main).

- •The word **Sub** is essential, and *must* appear exactly like that.
- •Name is any <u>legal VB identifier</u> and should be chosen carefully to indicate what the procedure does.
- •The *parentheses* () are also obligatory you cannot omit them.
- •Statement(s) the actual code that you write to perform the required task.
- •End Sub (two separate words) is also essential.

Writing a Procedure

```
Sub AverageCalc()
 'sub to calculate average of 2 numbers
 Dim intNum1 As Integer, intNum2 As Integer
 Dim average As Single
 'get numbers
 Console.WriteLine("Enter number 1:")
 intNum1 = Console.ReadLine()
 Console.WriteLine("Enter number 2:")
 intNum2 = Console.ReadLine()
 'calculate average
 average = (intNum1 + intNum2) / 2
 'output average
 Console.WriteLine("Average equals: {0}", average)
 Console.ReadLine()
```

- You should always ensure that the first thing in the code for any procedure you write is a comment which explains what the procedure does
- In the example here, we have declared a procedure called AverageCalc.
- It calculates the average and displays it on screen.
- Notice how it is just doing
 ONE job that is
 calculating the average and
 displaying it.

End Sub

Using a Procedure

Call Name

will result in the code for the procedure *Name* being executed.

- In Visual Studio 2008 "call" is not needed but it does make good sense to use it.
- We can call the procedure from anywhere (within our Main procedure or within other procedures). For example:

```
Sub Main()
'calculate average
Call AverageCalc()
End Sub
```

You try it!

Tasks

Complete the questions in Task 17 (page 36).

We will go through them together.

THEN:

Have a go at Task 18:

Questions 1 & 2

Objectives Review

- Understand the importance of modular programming.
- Know the role of procedures within programming.
- Understand the concept of parameters; ByRef and ByVal
- Use procedures within your programming.

Plenary

- What is meant by modular programming?
- Why is it important to break down a program into smaller parts – what are the benefits?
- What is a procedure?
- How do you declare them?
- How do you use them?