C++ Programming Essentials Unit 2: Structured Programming

CHAPTER 8: SCOPE, LIFETIME, AND MORE ON FUNCTIONS

DR. ERIC CHOU

IEEE SENIOR MEMBER

LECTURE 1

Scope and Binding of Variables

Chapter 8 Topics

- Local Scope vs. Global Scope of an Identifier
- Detailed Scope Rules to Determine which Variables are Accessible in a Block
- Determining the Lifetime of a Variable
- Writing a Value-Returning Function for a Task
- Some Value-Returning Functions with Prototypes in Header Files cctype and cmath
- Creating and Using a Module Structure Chart
- Stub Testing a Program

Binding of Variable to Its Memory Location

•Binding of a variable is the association of a variable to its physical memory location.

- •Variable a is bound to the memory location addressed at 0002.
- •The time that a is bound to 0002 is called the scope of variable a.

Scope of Identifier

•the scope of an identifier (or named constant) means the region of program code where it is legal to use that identifier for any purpose.

Local Scope vs. Global Scope

the scope of an identifier that is declared inside a block (this includes function parameters) extends from the point of declaration to the end of the block

the scope of an identifier that is declared outside of all namespaces, functions and classes extends from point of declaration to the end of the entire file containing program code

```
const float TAX_RATE = 0.05;  // global constant
float tipRate; // global variable
void handle (int, float );  // function prototype
using namespace std;
int main (){
 // age and bill local to this block
  int age;
  float bill;
 // a, b, and tax cannot be used here
 // TAX_RATE and tipRate can be used
  handle (age, bill);
  return 0;
void handle (int a, float b){
  float tax; // a, b, and tax local to this block
 // age and bill cannot be used here
 // TAX_RATE and tipRate can be used
```


Detailed Scope Rules

- 1. Function name has global scope.
- 2. Function parameter scope is identical to scope of a local variable declared in the outermost block of the function body.
- 3. Global variable (or constant) scope extends from declaration to the end of the file, except as noted in rule 5.
- 4. Local variable (or constant) scope extends from declaration to the end of the block where declared. This scope includes any nested blocks, except as noted in rule 5.
- 5. An identifier's scope does not include any nested block that contains a locally declared identifier with the same name (local identifiers have name precedence).

Name Precedence Implemented by Compiler Determines Scope

- •When an expression refers to an identifier, the compiler first checks the local declarations.
- •If the identifier isn't local, compiler works outward through each level of nesting until it finds an identifier with same name. There it stops.
- •Any identifier with the same name declared at a level further out is never reached.
- •If compiler reaches global declarations and still can't find the identifier, an error message results.

LECTURE 2

namespace

namespace Scope

•the scope of an identifier declared in a namespace definition extends from the point of declaration to the end of the namespace body, and its scope includes the scope of a using directive specifying that namespace

Other Labeled Namespaces

- Namespaces that are just namespaces:
 - C++ namespace
 - Modula-3 module
 - Ada package
 - Java package
- Namespaces that serve other purposes too:
 - Class definitions in class-based object-oriented languages

C++ Unnamed Namespace

- A namespace without any name is called unnamed namespace. C++ allows programmer to create unnamed namespaces. After defining an unnamed namespace, its members can be accessed from any module of the program without using any qualification. They are usually created to shield global data.
- Syntax of Unnamed Namespace

```
namespace
{
//body of unnamed namespace
.......
}
```

The using Directive

- Various program components such as cout are declared within this namespace.
- We can use it the other way, For example like this

```
std::cout << "Every age has a language of its own.";
```

without using directive

3 Ways to Use Namespace Identifiers

• use a qualified name consisting of the namespace, the scope resolution operator :: and the desired the identifier

```
alpha = std :: abs( beta );
```

write a using declaration

```
using std::abs;
alpha = abs(beta);
```

write a using directive locally or globally

```
using namespace std;
alpha = abs(beta);
```

namespace Alias

```
namespace NXP_LPC2129
 namespace Hardware_Abstraction_Layer
 class GPIO
 public:
 - Namespace alias
 GPIO();
 void set(Pin p);
 void clear(Pin p);
 bool isSet(Pin p)
 namespace HAL = NXP_LPC2129::Hardware_Abstraction_Layer;
 int main()
 HAL::GPIO port1;
 port1.set(Pin16);
 port1.clear(Pin17);
```


Demo Program:

namespaces.cpp

Go Dev C++!!!

```
using namespace std;
 5 ☐ namespace a {
 char x = 'A';
 8 ☐ namespace b{
 char x = 'B';
10
11
12 ☐ int main(int argc, char** argv) {
13 🖹
 { // code block 1: namespace a is used.
14
 using namespace a;
15
 cout << "After using a x=" << x << endl;</pre>
16
17
18 🖹
 { // code block 2: namespace b is used.
19
 using namespace b;
 cout << "After using b x=" << x << endl;</pre>
21
22
23 🖹
 { // code block 1: namespace a is used.
24
 using namespace a;
25
 cout << "After using a x=" << x << endl;</pre>
26
28
 return 0;
29 L
```

#include <iostream>

```
C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch8\Namespace\Namespace.exe
```

```
After using a x=A
After using b x=B
After using a x=A
```


LECTURE 3

Precedence of Scoping Rules (Binding)

Name Precedence(or Name Hiding)

•when a function declares a local identifier with the same name as a global identifier, the local identifier takes precedence within that function

These allocate memory

```
int someInt;
 // for the global variable
int Square (int n) // for instructions in body
  int result;
 // for the local variable
  result = n * n;
  return result;
```


These do NOT allocate memory

Demo Program:

external.cpp (external means public, static means private)

Go Dev C++!!!

external.cpp

```
1 #include <iostream>
2 #include "count.h"
3
4 using namespace std;
5
6 int a[]= {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
7 int main(int argc, char** argv){
 int y = sum(a, 10);
 cout << "Number of Iterations=" << count << " " << "Sum(1, 10) =" << y << endl;
 return 0;
}</pre>
```

■ C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch8\External\External.exe

```
Number of Iterations=10 Sum(1, 10) =55
```

count.h

```
#ifndef COUNT_H
#define COUNT_H
makes
extern int count;
extern int sum(int *, int);
#endif
```

count.cpp

```
1  #include <iostream>
2  #include "count.h"
3  using namespace std;
4  int count;
5
6  int sum(int a[], int len){
7 int s=0;
8  for (int i=0; i<len; i++){
9 count++;
10 s += a[i];
11  }
12  return s;
}</pre>
```


Lifetime of a Variable

•the lifetime of a variable is the time during program execution when an identifier actually has memory allocated to it

Lifetime of Local Automatic Variables

- their storage is created (allocated) when control enters the function
- local variables are "alive" while function is executing
- their storage is destroyed (deallocated) when function exits

Lifetime of Global Variables

- their lifetime is the lifetime of the entire program
- their memory is allocated when program begins execution
- their memory is deallocated when the entire program terminates

LECTURE 4

Storage Classes: auto and static variables

Automatic vs. Static Variable

storage for automatic variable is allocated at block entry and deallocated at block exit

storage for static variable remains allocated throughout execution of the entire program

Note: **static** variable is stored at global static region. **auto** variables are stored in call-stack (in defined in function).

C/C++ Memory Spaces

Static memory

- variables outside of functions
- static internal variables
 - keyword static
- program sections [FGA]

Automatic variables

- stack
- register
- keyword auto

Heap

RAM address

By default

- •local variables are automatic
- •to obtain a static local variable, you must use the reserved word static in its declaration.

Static and Automatic Local Variables

```
int popularSquare( int n)
  static int timesCalled = 0; // initialized only once
  int result = n * n;
 // initialized each time
 // when this function is called.
  timesCalled = timesCalled + 1;
  cout << "Call # " << timesCalled << endl;</pre>
  return result;
```

Example of a static variable

```
int myfunction (int a)
 First time in, n is initially 0
 before being incremented;
 static int n=0;
 second time, n is initially what
 n = n+1;
 it was on exit first time, then it
 return n * a;
 is incremented
int main()
 int i = 2, j;
 Here j=2
 j = myfunction(i);
 cout << "First time: j=" << j << endl;
 j = myfunction(i);
 Here j=4
 cout << "Second time: j=" << j << endl;
```


Demo Program:

static.cpp

Go Dev C++!!!

```
#include <iostream>
 using namespace std;
 4
 5 ☐ int myfunction(int a){
 static int n=0;
 n=n+1;
 8
 return n*a;
10
11 □ int main(int argc, char** argv) {
12
 int i=2, j;
13
 j= myfunction(i);
14
 cout << "First time: j=" << j << endl;</pre>
15
 j = myfunction(i);
 cout << "Second time: j=" << j << endl;</pre>
16
17
 return 0;
18 L }
```

```
C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch8\Static\Static.exe
```

```
First time: j=2
Second time: j=4
```


LECTURE 5

Storage Classes: extern and static variables

Storage Class Static and Extern in C Programming

Storage Class	Declaration Location	Scope (Visibility)	Lifetime (Alive)
auto	Inside a function/block	Within the function/block	Until the function/block completes
register	Inside a function/block	Within the function/block	Until the function/block completes
extern	Outside all functions	Entire file plus other files where the variable is declared as extern	Until the program terminates
static (local)	Inside a function/block	Within the function/block	Until the program terminates
static (global)	Outside all functions	Entire file in which it is declared	Until the program terminates

Global static (private) versus extern (public) Variables.

- Definition of static and extern are the same for C and C++.
- •For variables, un-specified global variables are considered static. To shared with other module. It must be declared extern at the prototype .h.
- •For functions, un-specified functions are considered to be of extern type which is public.
- •Private (static) data and public (extern) function are following the rule of data encapsulation.

	External Linkage	Internal Linkage	No Linkage
Common Local			✓
Common Global	✓		
static		✓	
const		✓	
extern static		conflicting specifiers	
extern const	✓		

Note: in some sense, namespace is used to prevent conflicting variables.

Storage Classes: register

Register variable

- Used to indicate to the compiler that the variable should be stored in a register if possible.
- The scope of register variables is local to the block in which they are declared.
- fast

For example:

register int var;

Demo Program

register.cpp

Go Dev C++!!!

Scope of Argument Variables

Scope of variables

 Arguments to a function and variables declared inside a function are local to that function

```
float calcXcord(float grad1, float Ycept1, float grad2, float Ycept2)
 Only known inside
 float Xcord;
 function calcXcord
 Xcord=(Ycept2-Ycept1)/(grad1-grad2);
 return Xcord;
int main(int argc, char* argv[])
 Only known inside
  float gradLine1, gradLine2;
 function main
 float YOLine1, YOLine2;
  float Xcoord, Ycoord;
 cout << "input gradient and Y axis value for first line" << endl;
  cin>>gradLine1>>Y0Line1;
  cout << "input gradient and Y axis value for second line" << endl;
  cin>>gradLine2>>Y0Line2;
 Xcoord=calcXcord(gradLine1,Y0Line1,gradLine2,Y0Line2);
```

Argument Variables' scope is the whole function (method).

```
Sample::Func(char *szWhat)
{
 int i = 0;
 cout << "i = " << i << "\n";
 {
 int i = 7, j = 9;
 cout << "i = " << i << "\n";
 <<"j = " << j << "\n";
 }
 cout << "i = " << i << "\n";
}</pre>
```

Outer block contains local-scope object i and format parameter szWhat.

Inner block contains local-scope objects i and j.

Guidelines for Modular Programming

Program with Several Functions

function prototypes

main function

Square function

Cube function

Data Flow Diagram

Data Flow Determines Passing-Mechanism

Passing Mechanism is the Data Flow

Parameter Data Flow	Passing-Mechanism	
Incoming /* in */	Pass-by-value	
Outgoing /* out */	Pass-by-reference	
Incoming/outgoing /* inout */	Pass-by-reference	

Value-returning Functions

```
#include <iostream>
 // prototypes
int Square (int);
int Cube (int);
using namespace std;
int main ()
  cout << "The square of 27 is "
 << Square (27) << endl; // function call
 cout << "The cube of 27 is "
 << Cube (27) << endl; // function call
  return 0;
```

Rest of Program

```
int Square (int n) // header and body
  return n*n;
int Cube (int n) // header and body
  return n * n * n;
```


Syntax Template for Function Definition

Each function should have its own purpose.

```
DataType FunctionName ( Parameter List )
{
Statement

.
.
.
.
.
.
.
```


"What will the function do with your argument?"

The answer determines whether your function parameter should be value or reference as follows . . .

When to Use Value-Returning Functions

- 1) If it must return more than one value or modify any of the caller's arguments, do not use a value-returning function.
- 2) If it must perform I/O, do not use a value-returning function.
- 3) If there is only one value returned, and it is Boolean, a value-returning function is appropriate.
- 4) If there is only one value returned, and that value will be used immediately in an expression, a value-returning function is appropriate.
- 5) When in doubt, use a void function. You can recode any value-returning function as a void function by adding an extra outgoing parameter.
- 6) If both void and value-returning are acceptable, use the one you prefer.

What will the function do with your argument?

IF THE FUNCTION	FUNCTION PARAMETER IS
will only use its value	/* in */ value parameter
will give it a value	/* out */ reference parameter using &
will change its value	/* inout */ reference parameter using &

NOTE: I/O stream variables and arrays are exceptions

Some Prototypes in Header File < cmath >

```
double cos (double x);
// FCTNVAL
 == trigonometric cosine of angle x radians
double exp (double x);
// FCTNVAL == the value e(2.718...) raised to the power x
double log (double x);
// FCTNVAL == natural (base e) logarithm of x
double log10 (double x);
// FCTNVAL == common (base 10) logarithm of x
double pow (double x, double y);
// FCTNVAL == x raised to the power y
```

Demo Program: Handling Functional Calls (AmoutDue)

Prototype for float Function

- called AmountDue() with 2 parameters
- •The first is type char, the other is type int.

float AmountDue (char, int);

- •This function will find and return the amount due for local phone calls. A char value 'U' or 'L' indicates Unlimited or Limited service, and the int holds the number of calls made.
- •Assume Unlimited service is \$40.50 per month.
- •Limited service is \$19.38 for up to 30 calls, and \$.09 per additional call.

```
float AmountDue (char kind, int calls) //2 parameters
 // 1 local variable
  float result;
  const float UNLIM_RATE = 40.50,
 LIM_RATE = 19.38,
 EXTRA = .09;
  if (kind =='U')
 result = UNLIM_RATE;
  else if ( ( kind == 'L' ) && ( calls <= 30) )
 result = LIM_RATE;
  else
 result = LIM_RATE + (calls - 30) * EXTRA;
  return result;
```

```
#include <iostream>
#include <fstream>
float AmountDue(char, int);
 // prototype
using namespace std;
int main(void)
 ifstream mylnfile;
  ofstream myOutfile;
 areaCode, Exchange, calls;
  int
  string phoneNumber;
  //int count = 0;
  float bill;
  char
 service;
  myInfile.open("calls.txt"); if (!myInfile.good()) exit(100);
  myOutfile.open("bills.txt");
 // open files
  while (myInfile >> service >> phoneNumber >> calls){
 bill = AmountDue(service, calls);
 // function call
 cout << service << " " << phoneNumber << " " << calls << endl;
 myOutfile << phoneNumber << " "<< bill << endl;
 // close files
  myInfile.close();
  myOutfile.close();
```

```
string s;
  ifstream fin;
  fin.open("bills.txt"); if (!fin.good()) exit(100);
  getline(fin, s);
  while (fin){
 cout << s << endl;</pre>
 getline(fin, s);
  fin.close();
return 0;
```


Demo Program

amountdue.cpp

Go Dev C++!!!

To handle the call AmountDue (service, calls)

MAIN PROGRAM MEMORY

Locations: 4000 4002 4006

200 ? 'U'

calls bill service

TEMPORARY MEMORY for function to use Locations: 7000 7002 7006 calls result kind

Handling Function Call

```
bill = AmountDue(service, calls);
```

- Begins by evaluating each argument
- •a copy of the value of each is sent to temporary memory which is created and waiting for it
- the function body determines result
- result is returned and assigned to bill

Demo Program: Base Conversion

```
int Power ( /* in */ int x, // Base number
 /* in */ int n ) // Power to raise base to
// This function computes x to the n power
// Precondition:
// x is assigned && n \ge 0 && (x to the n) <= INT_MAX
// Postcondition:
// Function value = x to the n power
 int result; // Holds intermediate powers of x
 result = 1;
 while (n > 0)
 result = result * x;
 n-- ;
 return result;
```


Demo Program:

power.cpp

Go Dev C++!!!

Property Check Function: isProperty()

Using bool Type with a Loop

```
// declare Boolean variable
bool dataOK;
 temperature;
float
 // initialize the Boolean variable
dataOK = true;
while (dataOK)
  if (temperature > 5000)
 dataOK = false;
```

A Boolean Function

```
bool IsTriangle ( /* in */ float angle1,
 /* in */ float angle2,
 /* in */ float angle3)
// Function checks if 3 incoming values add up to 180 degrees,
// forming a valid triangle
// PRECONDITION: angle1, angle2, angle 3 are assigned
// POSTCONDITION:
// FCTNVAL == true, if sum is within 0.000001 of
 180.0 degrees
 == false, otherwise
 return (fabs(angle1 + angle2 + angle3 - 180.0) < 0.000001);
```

Some Prototypes in Header File < cctype >

```
int isalpha (char ch);
// FCTNVAL == nonzero, if ch is an alphabet letter
 == zero, otherwise
int isdigit (char ch);
// FCTNVAL == nonzero, if ch is a digit ('0' - '9')
//
 == zero, otherwise
int islower (char ch);
// FCTNVAL == nonzero, if ch is a lowercase letter ('a' - 'z')
 == zero, otherwise
int isupper (char ch);
// FCTNVAL == nonzero, if ch is an uppercase letter ('A' - 'Z')
 == zero, otherwise
```

Program Integration

American: MM/DD/YYYY

British: DD/MM/YYYY

Date Formats

ISO 8601: YYYY-MM-DD

Top-down Design

Start from the top level description of each function.

Break down a big functionality into smaller functions.

Work on the project calling structure (in tree-structure).

ConvertDates Program

```
ConvertDates program
 This program reads dates in American form: mm/dd/yyyy
 from an input file and writes them to an output file
 in American, British: dd/mm/yyyy, and ISO: yyyy-mm-dd
 formats. No data validation is done on the input file.
  ******************
#include <iostream> // for cout and endl
#include <iomanip> // for setw
#include <fstream> // for file I/O
#include <string> // for string type
using namespace std;
void Get2Digits( ifstream&, string& ); // prototypes
void GetYear( ifstream&, string& );
void OpenForInput( ifstream& );
void OpenForOutput( ofstream& );
void Write( ofstream&, string, string);
```

ConvertDates Continued

```
int main()
 string
 month; // Both digits of month
 string day; // Both digits of day
 string year; // Four digits of year
 ifstream dataIn; // Input file of dates
 ofstream dataOut; // Output file of dates
 OpenForInput(dataIn);
 OpenForOutput(dataOut);
 // Check files
 if (!dataIn || !dataOut )
 return 1;
 // Write headings
 dataOut << setw(20) << "American Format"</pre>
 << setw(20) << "British Format"</pre>
 << setw(20) << "ISO Format" << endl << endl;</pre>
```


End of main

```
Get2Digits( dataIn, month ) ; // Priming read
while ( dataIn ) // While last read successful
 Get2Digits( dataIn, day );
 GetYear( dataIn, year );
 Write( dataOut, month, day, year );
 Get2Digits( dataIn, month ); // Read next data
return 0;
```


Sample Input Data File

```
10/11/1975
1 1 / 2 3 / 1 9 2 6
 5/2/2004
05 / 28 / 1965
7/ 3/ 19 56
```


Module Structure Chart

LECTURE 13

Bottom-Up Implementation

Debug Mode

else return;

```
In the global definition,
  const bool DEBUG = 1; // 1 for debug mode, 0 for normal mode
Example:
 if (dataIn >> c) {
 // get a char c
 if (DEBUG) cout << c; // echo the char if in debug mode
```

```
string filename;
129
 bool done = false;
130
131 -
 while (!done){
132
 cout << "Enter the input file name: " ;
 getline(cin, filename);
133
 fin.open(filename.c_str() );
134
 // C++ string need to convert to C-string for
 // file open as filename
 if (fin.good()) done = true;
135
 // #include <string>
136
 // #include <cctype>
137
138
139 void OpenForOutput(ofstream& fout){
 string filename;
140
141
 cout << "Enter the output file name: " ;
 getline(cin, filename);
142
 fout.open(filename.c str());
143
144
```

```
92 □ void Get2Digits(ifstream& fin, string& data){
 93
 char c;
 94
 int count =0;
 95
 data = "";
 96
 97 🗀
 if (fin >> c) {
 98
 if (DEBUG)
 99
 cout << c;
100
101
 else return;
102
103
 while (count<3){
 // check if the character is a digit, bypass all others.
104
 if (isdigit(c)){
 data += c;
105
106
 count++;
107
108
 if (fin >> c) {
109
 if (DEBUG) cout << c:</pre>
110
111
 else return;
112
 if (c=='/') count=100; // stop reading if /
113
 if (data.length()==0 || data.length()>2) {
114 🖹
115
 cout << "Error in input file!!" << endl; exit(1);</pre>
116
 // adjust the data string length to 2 (data can be month MM or day DD)
 if (data.length()==1){
117 🗀
 data = '0'+data:
118
119
120
 if (DEBUG) cout << endl << data << endl;</pre>
121
```

```
55
 void GetYear(/* inout */ ifstream& dataIn, /* out */ string& year)
56
 // Function reads characters from dataIn and returns four digit
 // characters in the year string.
57
58
 // PRECONDITION: dataIn assigned
59
 // POSTCONDITION: year assigned
60 ⊟ {
61
 char c; // One digit of the year
62
 int count; // Loop control variable
 year = ""; // null string to start
63
64
65 🖹
 if (dataIn >> c) {
 if (DEBUG) cout << c;</pre>
66
67
68
 else return;
69
70 🗀
 while (count <4){
71 🗀
 if (isdigit(c)){
72
 year += c;
73
 count++;
74
75
 if (count == 4) continue;
76 🖹
 if (dataIn >> c) {
 if (DEBUG) cout << c;</pre>
77
78
79
 else return;
80
81
 if (DEBUG) cout << endl;</pre>
82 L
```


Use Stubs in Testing a Program

- A stub is a dummy function with a very simple body, often just an output statement that this function was reached, and a return value (if any is required) of the correct type.
- Its name and parameter list is the same as a function that will actually be called by the program being tested.

A Stub for Function GetYear

```
void GetYear ( /* inout */ ifstream dataIn,
 /* out */ string& year )
// Stub to test GetYear function in ConvertDates program.
// PRECONDITION: dataIn assigned
// POSTCONDITION: year assigned
cout << "GetYear was called. Returning \"1948\"." << endl;</pre>
year = "1948";
```


Demo Program

convertdate.cpp (single module format)

Go Dev C++!!!

convert.h

extern const bool DEBUG;

convert.cpp (#Include, and Globals)

```
#include <iostream>
 // for cout and endl
#include <iomanip>
 // for setw
#include <fstream>
 // for file I/0
#include <string>
 // for string type
#include <cctype>
 // for isdigit()
#include "convert.h"
#include "getyear.h"
 (1) Only the sharing
#include "get2digits.h"
 side need to include
#include "getfiles.h"
 convert.h
#include "write.h"
 (2) Includes all other .h
using namespace std;
 For the functions.
const bool DEBUG = true:
```

```
#ifndef GET2DIGITS H
 get2digits.h
#define GET2DIGITS H
extern const bool DEBUG:
void Get2Digits(std::ifstream&, std::string&);
#endif
```

```
#include <iostream>
 get2digits.cpp
#include <fstream>
#include <iomanip>
#include <string>
#include "get2digits.h"
using namespace std;
void Get2Digits(std::ifstream& fin, std::string& data)
```

Project in Multiple Files

(3) All parameters in the child module need the specifier std::

write.h

```
#ifndef WRITE H
#define WRITE H
#endix
#include xiostream> write.cpp
#include <fstream>
#include <iomanip>
#include <string
#include "write.h"
using namespace std;
void Write(std::ofstream& fout, std::string mo, std::string d, std::string yr)
```

```
getfiles.h
 #ifndef GETFILES H
 #define GETFILES H
 void OpenForInput(std::ifstream& );
 void OpenForOutput(std::ofstream& );
 #endif
 getfiles.cpp
 #include <iostream>
 #include <fstream>
 #include <string>
 #include "getfiles.h"
 using namespace std;
 void OpenForInput(std::ifstream& fin)
 void OpenForOutput(std::ofstream& fout)
void Write(std::ofstream&, std::string, std::string);
```

getyear.cpp

```
#ifndef GETYEAR H
 getyear.h
 #define GETYEAR H
#include <iostream>
#include <fstream>
 extern const bool DEBUG;
#include <iomanip>
 void GetYear(std::ifstream&, std::string&)
#include <string>
 #endif
#include "getyear.h"
using namespace std;
void GetYear std::ifstream& dataIn, std::string& vear)
```


Demo Program

convert.cpp (multiple module format)

Go Dev C++!!!