CSI2441: Applications Development

Lecture 2 Understanding Program Structure

Objectives

- Describe the features of unstructured spagnetti code
- Describe the three basic structures sequence, selection, and loop
- Use a priming read
- Appreciate the need for structure
- Recognize structure
- Describe three special structures case, do-while, and do-until

Understanding Unstructured Spaghetti Code

- Spaghetti code logically snarled program statements
- Can be the result of poor program design Example: college admissions criteria

TABLE 2-1: ADMISSION REQUIREMENTS			
Test score	High-school rank		
90–100	Upper 75 percent (from 25th to 100th percentile)		
80–89	Upper half (from 50th to 100th percentile)		
70–79	Upper 25 percent (from 75th to 100th percentile)		

Understanding Unstructured Spaghetti Code (continued)

Understanding Unstructured spaghetti Code (continued)

- Spaghetti code programs often work, but are difficult to read and maintain
- Is usually quicker to write ie 'code as you go'
- Convoluted logic usually requires more code
- Developers can often think 'just testing the concept will fix it later'
 which rarely if ever happens
- Nightmare to fix and unravel later
- Correctly analysing and structuring a program before you start coding takes a little extra time
- Correctly re-structuring a program after it has been coded can take far far longer and may never be fully successful

Understanding the Three Basic Structures

- Structure: a basic unit of programming logic
- Any program can be constructed from only three basic types of structures
 - Sequence
 - Selection
 - Loop

- Sequence structure
 - A set of instructions, performed sequentially with no branching

- Selection structure
 - Asks a question, then takes one of two possible courses of action based on the answer
 - Also called a decision structure or an if-then-else

Dual-alternative if: contains two alternatives

if hoursWorked is more than 40 then
 calculate regularPay and overtimePay
else
 calculate regularPay

- Single-alternative if: contains one alternative
- Or, a one-sided condition

Single-alternative if

if employee belongs to dentalPlan then
deduct \$40 from employeeGrossPay

- Else clause is not required
- Null case: situation where nothing is done
- Some novice developers sometimes write long series of singlealternate if statements to avoid complex if-then-else structures

```
If varGender == "F" then
ShowWomensClothing
End if
```


```
If varGender == "M" then
ShowMensClothing
Fnd if
```

```
If varGender == "F" then
ShowWomensClothing
Else
ShowMensClothing
End if
```


- Loop structure
 - Repeats a set of actions based on the answer to a question
 - Also called repetition or iteration
 - Question is asked first in the most common form of loop

Loop structure

while testCondition continues to be true do someProcess

while you continue to beHungry take anotherBiteOfFood

- All logic problems can be solved using only these three structures
- Structures can be combined in an infinite number of ways
- Stacking: attaching structures end-to-end
- End-structure statements
 - Indicate the end of a structure
 - endif: ends an if-then-else structure
 - endwhile: ends a loop structure

```
If varGender == "F" then
ShowWomensClothing
Else
ShowMensClothing
End if
```


```
While varCounter <= 20 do
Print varCounter
varCounter = varCounter + 1
```

varCounter = 0

endwhile

- Any individual task or step in a structure can be replaced by a structure
- Nesting: placing one structure within another
- Indent the nested structure's statements
- Block: group of statements that execute as a single unit

- Each structure has one entry and one exit point
- Structures attach to others only at entry or exit points
- Most initial coding issues arise from these entry and exit points not being correctly defined or receiving correct (expected) input

Using the Priming Read

- Priming read (or priming input):
 - Reads the first input data record
 - Outside the loop that reads the rest of the records
 - Helps keep the program structured
- Analyze a program flow for structure one step at a time
- Never try and code two sequential structures at once, as finding points of error becomes exponentially more difficult
- Watch for unstructured loops that do not follow this order:
 - First ask a question
 - Take action based on the answer
 - Return to ask the question again

Using the Priming Read (continued)

Unstructured loop:

While varCounter <= 20 do
Print varCounter
varCounter = varCounter + 1
endwhile

Structured loop

varCounter = 0

While varCounter <= 20 do
Print varCounter
varCounter = varCounter + 1
endwhile

Using the Priming Read (continued)

Structured but nonfunctional loop

```
varCounter = 0
While varCounter <= 20 do
 Print varCounter
 Endwhile
varCounter = varCounter + 1</pre>
```

Structured, working, but non useful loop

```
varCounter = 0
While varCounter <= 20 do
 varCounter = varCounter + 1
Endwhile
Print varCounter</pre>
```


Understanding the Reasons for Structure

- Advantages of structure:
 - Provides clarity
 - Professionalism
 - Efficiency
 - Ease of maintenance
 - Supports modularity

Understanding the Reasons for Structure (continued)

Understanding the Reasons for Structure (continued)

Three Special Structures –

Case, Do While, and Do Until

- Many languages allow three additional structures:
 - case structure
 - do-while structure
 - do-until structure
- Case Structure:
 - Decisions with more than two alternatives
 - Tests a variable against a series of values and takes action based on a match
 - Nested if-then-else statements will do what a case structure does

Three Special Structures - Case, Do While, and Do Until (continued)

Using nested if-then-else for multiple alternatives

Three Special Structures - Case, Do While, and Do Until (continued)

Using a case structure for multiple alternatives

DO DO

Three Special Structures — Case, Do While, and Do Until (continued)

- do-while and do-until loops
 - Question is asked at the end of the loop structure
 - Ensures that the loop statements are always used at least once
 - Especially common in database recordset loops where you dountil there are no more records in the result set

Three Special Structures - Case, Do While, and Do Until (continued)

- do-while loop executes as long as the question's answer is Yes or True
- do-until loop executes as long as the question's answer is No or False (until it becomes Yes or True)

```
While varCounter <= 20 do
Print varCounter
varCounter = varCounter + 1
Endwhile
```

Is varCounter still less than or equal to 20 – Yes? – ok, keep going

```
varCounter = 0
```

varCounter = 0

Do until varCounter = 20
Print varCounter
varCounter = varCounter + 1
Endwhile

Is varCounter equal to 20 yet – No? – ok, keep going

Selection of coding structures

- In the end, as a developer you select the structures that you feel best suite coding tasks at hand
- Be consistent at all times
- Predictable and consistent coding structures are easier to find, debug or enhance
- As stated, in a branching conditional structure, always try and code the IF side first, using known inputs, then code the ELSE side

Setting up your priming values

- In some applications, when you commence a looping structure, you will know a certain value
- For example, you might write a program that summarises yearly sales figures for a shop that is open 24/7

 In such a case you know the number of days in a year and so it can be hard-coded into the loop

Setting up your priming values (continued)

 In many applications you will need to set up looping structures based on highly variable types of input (where you cannot hard-code

a value with certainty)

- In the example of the form shown here we might end up with any number of fields to process in the unit details section of the form (assuming the user can add new rows as they go)
- In this case, we need to read in the submitted form, analyse its contents, and then setup our loop

Firstname			
Surname			
Student ID			
Course Type	Undergraduate Degree ▼		
Unit Code	Credit Points	Year / Semester	Mark (/ 100)

Analysing input for priming reads

 One possible approach for the previous example might be to use a for-each structure first

 Now, that will get the entire form and not just the unit details, so we have to go a bit further (ie eliminate the Firstname, Surname, Student ID and Course Type fields)

Analysing input for priming reads

- Now, this example is broken into rows as we would probably want to do both row and field based input processing and validation
- What would be the first thing we would check for at the row level before processing any further input?

Readings

 How to Write Unmaintainable Code by Roedy Green – Available at http://freeworld.thc.org/root/phun/unmaintain.html

(NOTE: this is meant to be funny, but serves as good guide as to how NOT to write your code. If you find yourself doing these kinds of things, STOP! ©