

1


Learning Objectives

- 3.1 Introduction
- 3.2 Defining and Calling a Module
- 3.3 Local Variables
- 3.4 Passing Arguments to Modules
- 3.5 Global Variables and Global Constants
- 3.6 Focus on Languages: Java, Python, and C++

2


3.1 Introduction (1 of 2)


- A module is a group of statements that exists for the purpose of performing a specific task within a program.
- Most programs are large enough to be broken down into several subtasks.
- Divide and conquer: It's easier to tackle smaller tasks individually.

UNCLASSIFIED 3

3


UNCLASSIFIED


Benefits of using modules

- · Simpler code
 - · Small modules easier to read than one large one
- · Code reuse
 - · Can call modules many times
- · Better testing
 - · Test separate and isolate then fix errors
- · Faster development
 - · Reuse common tasks
- · Easier facilitation of teamwork
 - · Share the workload
- · Easier Maintenance
 - · Smaller, simpler code is easier to maintain

UNCLASSIFIED 4

Δ


Defining and Calling a Module (1917)

• The code for a module is known as a module definition.

Module showMessage()
Display "Hello world."
End Module

To execute the module, you write a statement that calls it.
 Call showMessage()

5


UNCLASSIFIED


3.2 Defining and Calling a Module

- A module's name should be descriptive enough so that anyone reading the code can guess what the module does.
- No spaces in a module name.
- · No punctuation.
- · Cannot begin with a number.

UNCLASSIFIED 6


3.2 Defining and Calling a Module

- · Definition contains two parts
 - A header
 - The starting point of the module
 - A body
 - · The statements within a module

Module name()
Statement
Statement
Etc.
End Module

UNCLASSIFIED 7


7


3.2 Defining and Calling a Module (4 of 7)

 A call must be made to the module in order for the statements in the body to execute.

Figure 3-2 The main module


8


Defining and Calling a Module (5-61-7)

• When flowcharting a program with modules, each module is drawn separately.

Figure 3-6 Flowchart for Program 3-1


9


UNCLASSIFIED


3.2 Defining and Calling a Module (8

- A top-down design is used to break down an algorithm into modules by the following steps:
 - The overall task is broken down into a series of subtasks.
 - Each of the subtasks is repeatedly examined to determine if it can be further broken down.
 - · Each subtask is coded.


UNCLASSIFIED 10


3.2 Defining and Calling a Module (7 of 7)

- A hierarchy chart gives a visual representation of the relationship between modules.
- The details of the program are excluded.

Figure 3-7 A hierarchy chart


11


UNCLASSIFIED


3.3 Local Variables (

- A local variable is declared inside a module and cannot be accessed by statements that are outside the module.
- A variable's scope is the part of the program in which the variable can be accessed.

UNCLASSIFIED 12


3.4 Passing Arguments to Modules (1 of


- Sometimes, one or more pieces of data need to be sent to a module.
- An argument is any piece of data that is passed into a module when the module is called.
- A parameter is a variable that receives an argument that is passed into a module.
- The argument and the receiving parameter variable must be of the same data type.
- Multiple arguments can be passed sequentially into a parameter list.

UNCLASSIFIED 15

15


Figure 3-15 Two arguments passed into two parameters

Module main()

```
Display "The sum of 12 and 45 is"
Call showSum(12, 45)
End Module

Module showSum(Integer num1, Integer num2)
Declare Integer result
Set result = num1 + num2
Display result
End Module
```

16


Pass by Value vs. Pass by Reference

- Pass by Value means that only a copy of the argument's value is passed into the module.
 - One-directional communication: Calling module can only communicate with the called module.
- Pass by Reference means that the argument is passed into a reference variable.
 - Two-way communication: Calling module can communicate with called module; and called module can modify the value of the argument.

UNCLASSIFIED 17

17


UNCLASSIFIED


3.5 Global Variables & Global Constants (1 of

- A global variable is accessible to all modules.
- Should be avoided because:
 - They make debugging difficult
 - Making the module dependent on global variables makes it hard to reuse module in other programs
 - They make a program hard to understand

UNCLASSIFIED 18


3.5 Global Variables & Global Constants (2 of 2)


- A global constant is a named constant that is available to every module in the program.
- Since a program cannot modify the value of a constant, these are safer than global variables.

UNCLASSIFIED 19