4 Procedural Abstraction

- The Black Box Analogy
 - A black box refers to something that we know how to use, but the method of operation is unknown.
 - A person using a program does not need to knowhow it is coded.
 - A person using a program needs to know what the program does, not how it does it.
- Functions and the Black Box Analogy
 - A programmer who uses a function needs to know what the function does, not how it does it.
 - A programmer needs to know what will be produced if the proper arguments are put into the box.

4.1 Information Hiding

- Designing functions as black boxes is an example of information hiding.
 - The function can be used without knowing how it is coded.
 - The function body can be "hidden from view".

4.2 Function Implementations and The Black Box

- Designing with the black box in mind allows us,
 - To change or improve a function definition without forcing programmers using the function to change what they have done.
 - To know how to use a function simply by reading the function declaration and its comment.

4.3 Procedural Abstraction and C++

- Procedural Abstraction is writing and using functions as if they were black boxes
 - Procedure is a general term meaning a "function like" set of instructions.
 - Abstraction implies that when you use a function as a black box, you abstract away the details of the code in the function body.

4.4 Procedural Abstraction and Functions

- Write functions so the declaration and comment is all a programmer needs to use the function
 - Function comment should tell all conditions required of arguments to the function.
 - Function comment should describe the returned value.
 - Variables used in the function, other than the formal parameters, should be declared in the function body.

4.5 Formal Parameter Names

- Functions are designed as self-contained modules
- Different programmers may write each function.
- Programmers choose meaningful names for formal parameters,
 - Formal parameter names may or may not match variable names used in the main part of the program.
 - It does not matter if formal parameter names match other variable names in the program.
 - Remember that only the value of the argument is plugged into the formal parameter.

4.6 Case Study: Buying Pizza

- What size pizza is the best buy?
 - Which size gives the lowest cost per square inch?
 - Pizza sizes given in diameter.
 - Quantity of pizza is based on the area which is proportional to the square of the radius.

4.6.1 Buying Pizza Problem Definition

- Input:
 - Diameter of two sizes of pizza.
 - Cost of the same two sizes of pizza.
- Output:
 - Cost per square inch for each size of pizza.
 - Which size is the best buy,
 - * Based on lowest price per square inch,
 - * If cost per square inch is the same, the smaller size will be the better buy.

4.6.2 Buying Pizza Problem Analysis

- Subtask 1
 - Get the input data for each size of pizza
- Subtask 2
 - Compute price per inch for smaller pizza
- Subtask 3
 - Compute price per inch for larger pizza
- Subtask 4
 - Determine which size is the better buy
- Subtask 5
 - Output the results

4.6.3 Buying Pizza Function Analysis

- Subtask 2 and subtask 3 should be implemented as a single function because
 - Subtask 2 and subtask 3 are identical tasks
 - * The calculation for subtask 3 is the same as the calculation for subtask 2 with different arguments
 - Subtask 2 and subtask 3 each return a single value
- Choose an appropriate name for the function
 - We'll use ${\bf unitprice}$

Buying Pizza unitprice Declaration

```
double unitprice(int diameter, double price);
// Returns the price per square inch of a pizza
// The formal parameter named diameter is the
// diameter of the pizza in inches. The formal
// parameter named price is the price of the
// pizza.
```

4.6.4 Buying PizzaAlgorithm Design

- Subtask 1
 - Ask for the input values and store them in variables diameter_small diameter_large price small price large
- Subtask 4
 - Compare cost per square inch of the two pizzas using the less than operator
- Subtask 5
 - Standard output of the results

4.6.5 Buying Pizza unitprice Algorithm

- Subtasks 2 and 3 are implemented as calls to function **unitprice**
- unitprice algorithm
 - Compute the radius of the pizza
 - Computer the area of the pizza using πr^2
 - Return the value of (price / area)

4.6.6 Buying Pizza unitprice Pseudocode

- Pseudocode
 - Mixture of C++ and english
 - Allows us to make the algorithm more precise without worrying about the details of C++ syntax
- unitprice pseudocode
 - radius = one half of diameter; area = π * radius * radius return (price / area)

4.6.7 Buying PizzaThe Calls of unitprice

• Main part of the program implements calls of **unitprice** as

```
double unit_price_small, unit_price_large;
: // subtask 1
:
unit_price_small = unitprice(diameter_small, price_small); // subtask 2
unit_price_large = unitprice(diameter_large, price_large); // subtask 3
```

4.6.8 Buying Pizza First try at unitprice

```
double unitprice (int diameter, double price)
{
 const double PI = 3.14159;
 double radius, area;
 radius = diameter / 2;
 area = PI * radius * radius;
 return (price / area);
}
```

Oops! Radius should include the fractional part

4.6.9 Buying Pizza Second try at unitprice

```
double unitprice (int diameter, double price)
{
 const double PI = 3.14159;
 double radius, area;
 radius = diameter / static_cast<double>(2);
 area = PI * radius * radius;
 return (price / area);
}
```

Now radius will include fractional parts

```
radius = diameter / 2.0 ; // This would also work
```

4.6.10 Program Testing

- Programs that compile and run can still produce errors
- Testing increases confidence that the program works correctly
 - Run the program with data that has known output
 - * You may have determined this output with pencil and paper or a calculator
 - Run the program on several different sets of data
 - * Your first set of data may produce correct results in spite of a logical error in the code
 - · Remember the integer division problem? If there is no fractional remainder, integer division will give apparently correct results

4.7 Use Pseudocode

- Pseudocode is a mixture of English and the programming language in use
- Pseudocode simplifies algorithm design by allowing you to ignore the specific syntax of the programming language as you work out the details of the algorithm
 - If the step is obvious, use C++
 - If the step is difficult to express in C++, use English