Input Va	alidation			
				_
			Opyget (2014,201),200 Newson MacRoss, Inc. of Repts Newson	

Learning Objectives Garbage In, Garbage Out

The Input Validation Loop **Defensive Programming**

Garbage In, Garbage Out (1 of 2)

If a program reads bad data as input, it will produce bad data as outpu

- Programs should be designed to accept only good data
- Input Validation
 - All input should be inspected before processing
 - If it's invalid, it should be rejected and the user should be prompte to enter the correct data

Garbage In, Garbage Out (2 of 2)

Program 7-1

```
1 // Variables to hold the hours worked, the
2 // hourly pay rate, and the gross pay.
3 Declare Real hours, payRate, grossPay
4
5 // Get the number of hours worked.
6 Display "Enter the number of hours worked."
7 Input hours
8
9 // Get the hourly pay rate.
10 Display "Enter the hourly pay rate."
11 Input payRate
12
13 // Calculate the gross pay.
14 Set grossPay = hours * payRate
15
16 // Display the gross pay is ", currencyFormat(grossPay)
```


Program Output (with Input Shown in Bold)

Enter the number of hours worked.
400 [Enter]
Enter the hourly pay rate.
20 [Enter]
The gross pay is \$8,000.00

The Input Validation Loop (1 of 3)

Input validation is commonly done with a loop that iterates as long as input is bad

Figure 7-1 Logic containing an input validation loop

The Input Validation Loop (2 of 3)

Priming read is the first input to be tested

```
// Get a test result
Display "Enter a test score."
Input score
//Make sure it is not lower than 0.
While score < 0 OR score > 100
Display "ERROR: The score cannot be less than 0"
Display "or greater than 100."
Display "The the correct score."
Input score
End While
```

The Input Validation Loop (3 of 3)

Writing Validation Functions

- For complex validation, it is recommended to write a function.
- This process can make the code look cleaner

Validating String Input

- Some strings must be validated such as those programs that ask for a specific string input like "yes"
- Or programs that specify a string to be a specific length like password validation

Defensive Programming (1 of 2)

Input validation is defensive programming

 The practice of anticipating both obvious and unobvious errors that can happen

Types of errors to consider

- Empty input, where a user accidentally hits enter before entering data
- The user enters the wrong type of data

Defensive Programming (2 of 2)

Common errors to be aware of

- State abbreviations should be 2-character strings
- Zip codes should be in the proper format of 5 or 9 digits
- Hourly wages and salary amounts should be numeric values and within ranges
- Dates should be checked
- Time measurements should be checked
- Check for reasonable numbers