

Programming Logic and Design

Chapter 3
Understanding Structure

Objectives

In this chapter, you will learn about:

- The disadvantages of unstructured spaghetti code
- The three basic structures—sequence, selection, and loop
- Using a priming input to structure a program
- The need for structure
- Recognizing structure
- Structuring and modularizing unstructured logic

The Disadvantages of Unstructured Spaghetti Code

Spaghetti code

- Logically snarled program statements
- Often a complicated mess
- Programs often work but are difficult to read and maintain
- Confusing and prone to error

Unstructured programs

Do not follow the rules of structured logic

Structured programs

Follow the rules of structured logic

Spaghetti code logic for washing a dog

Understanding the Three Basic Structures

Structure

- Basic unit of programming logic
- Sequence structure
 - Perform actions or tasks in order
 - No branching or skipping any task
- Selection structure (decision structure)
 - Ask a question, take one of two actions
 - Often called if-then-else
 - Dual-alternative ifs or single-alternative ifs
- Loop structure
 - Repeat actions while a condition remains true

Sequence structure

Selection structure

Dual-alternative ifs

- Contains two alternatives
- The **if-then-else** structure

if someCondition is true then

do oneProcess

else

do theOtherProcess

endif

Single-alternative ifs

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

An else clause is not required

null case

Situation where nothing is done

Single-alternative selection structure

Loop structure

- Repeats a set of actions while a condition remains true
 - Loop body
- Also called repetition or iteration
- Condition is tested first in the most common form of loop
- The while...do or while loop

Loop structure

Loop structure


```
while testCondition continues to be true
 do someProcess
```

endwhile

```
while you continue to be hungry
 take another bite of food
 determine if you still feel hungry
```

endwhile

- All logic problems can be solved using only sequence, selection, and loop
- Structures can be combined in an infinite number of ways
- Stacking structures
 - Attaching structures end-to-end
- End-structure statement
 - Indicates the end of a structure
 - The endif statement ends an if-then-else structure
 - The endwhile statement ends a loop structure

Structured flowchart and pseudocode with three stacked structures

 Any individual task or step in a structure can be replaced by a structure

Nesting structures

- Placing one structure within another
- Indent the nested structure's statements

Block

A group of statements that execute as a single unit

Flowchart and pseudocode showing nested structures—
a sequence nested within a selection

Flowchart and pseudocode showing nested structures a loop nested within a sequence, nested within a selection

Flowchart and pseudocode for a selection within a loop within a sequence within a selection

- Structured programs have the following characteristics:
 - Include only combinations of the three basic structures
 - Each structure has a single entry point and a single exit point
 - Structures can be stacked or connected to one another only at their entry or exit points
 - Any structure can be nested within another structure

Using a Priming Input to Structure a Program

- Priming input (or priming read)
 - Reads the first input data record
 - Is outside the loop that reads the rest of the records
 - Helps keep the program structured
- Analyze a flowchart for structure one step at a time
- 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 a Priming Input to Structure a Program (continued)

Structured, but nonfunctional, flowchart of number-doubling problem

Using a Priming Input to Structure a Program (continued)

Functional but unstructured flowchart

Functional, structured flowchart for the number-doubling problem

Structured but incorrect solution to the number-doubling problem

Understanding the Reasons for Structure

- Clarity—unstructured programs are confusing
- Professionalism—other programmers expect it
- Efficiency—most languages support it
- Maintenance other programmers find it easier to read
- *Modularity* —easily broken down into modules

Recognizing Structure

Structured Flowcharts?

Yes D? No Yes No E?

Example 1

Example 2

Yes, they are both structured.

Recognizing Structure (continued)

An Unstructured Flowchart

The flowchart is formed in a structured manner by following the numbered steps 1-7.

Recognizing Structure (continued)

start start Catch dog Catch dog Does dog Yes Yes Does dog run away? run away? No Catch Catch dog No dog Turn on water start Yes Does dog run away? Catch dog No Turn off water Yes Does dog Catch dog run away? Catch dog Turn on water Don't Do It This loop is not structured because its logic does not return to the question Does dog after its body executes. run away? Turn off No water Catch dog Yes Does dog Catch run away? dog Turn on water

Steps to structure the dog-washing process

Recognizing Structure (continued)

start Catch dog Does dog Catch dog run away? No Turn on water Does dog run away? Turn off water No Catch dog Get dog wet and apply shampoo Yes Catch dog Does dog run away? No Turn on water Does dog run away? Turn off water No Catch dog Rinse dog Yes Catch dog Does dog run away? stop No Turn on water

start

Catch dog

endwhile Turn on water while dog runs away Turn off water

endwhile

endwhile

Rinse dog

while dog runs away

Catch dog

Catch dog

endwhile Turn on water

while dog runs away Turn off water

Catch dog

endwhile Turn on water

while dog runs away Catch dog

Get dog wet and apply shampoo

while dog runs away Catch dog

Structured dog-washing flowchart and pseudocode

Summary

- Spaghetti code
 - Statements that do not follow rules of structured logic
- Three basic structures
 - Sequence, selection, and loop
 - Combined by stacking and nesting
- Priming input
 - Statement that reads the first input value prior to starting a structured loop

Summary (continued)

- Structured techniques promote:
 - Clarity
 - Professionalism
 - Efficiency
 - Modularity
- Flowcharts can be made structured by untangling
- Logical steps can be rewritten to conform to the three structures