

Writing the **Programs**

Shari L. Pfleeger Joann M. Atlee

4th Edition

Contents

- 7.1 Programming Standards and Procedures
- 7.2 Programming Guidelines
- 7.3 Documentation
- 7.4 The Programming Process
- 7.5 Information System Example
- 7.6 Real Time Example
- 7.7 What this Chapter Means for You

Chapter 7 Objectives

- Standards for programming
- Guidelines for reuse
- Using design to frame the code
- Internal and external documentation

Programming as a Challenging Task

- All detailed issues have not been addressed
- Structures and Relationships that are easy to draw may not be straightforward to program
- Code understandable for others
- Benefit from characteristics of design as well as keeping the code reusable

7.1 Programming Standards and Procedures

- Standards for you
 - methods of code documentation
- Standards for others
 - Integrators, maintainers, testers
 - Prologue documentation
 - Automated tools to identify dependencies
- Matching design with implementation
 - Changes in design can be easily implemented in code
 - · Carry forward the design's modularity

7.1 Programming Standards and Procedures Prologue Documentation

```
* COMPONENT TO FIND INTERSECTION OF TWO LINES
* COMPONENT NAME: FINDPT
* PROGRAMMER: E. ELLIS
* VERSION: 1.0 (2 FEBRUARY 2001)
* PROCEDURE INVOCATION:
 CALL FINDPT (A1, B1, C1, A2, B2, C2, XS, YS, FLAG)
* INPUT PARAMETERS:
 INPUT LINES ARE OF THE FORM
 A1*X + B1*Y + C1 = 0 AND
 A2*X + B2*Y + C2 = 0
 SO INPUT IS COEFFICIENTS A1, B1, C1 AND A2, B2, C2
* OUTPUT PARAMETERS:
 IF LINES ARE PARALLEL, FLAG SET TO 1.
  ELSE FLAG = 0 AND POINT OF INTERSECTION IS (XS, YS)
```

7.2 Programming Guidelines Control Structures

- Make the code easy to read
 - Reader should not worry about understanding the control flow
 - Reflect the design's control structure

7.2 Programming Guidelines Example of Control Structures

Control skips around among the program's statements

```
benefit = minimum;
 if (age < 75) goto A;//may be a function call
 benefit = maximum;
 goto C;
 if (AGE' < 65) goto B;
 if (AGE < 55) goto C;
A: if (AGE < 65) goto B;
benefit = benefit * 1.5 + bonus;
 goto C;
 B: if (age < 55) goto C;
benefit = benefit * 1.5;
 C: next statement
Rearrange the code
 if (age < 55) benefit = minimum;
elseif (AGE < 65) benefit = minimum + bonus;
elseif (AGE < 75) benefit = minimum * 1.5 + bonus;
```

else benefit = maximum;

7.2 Programming Guidelines Control Structures

- Make the code not too specific, and not too general
 - Specific enough to be understood, generic enough to be re-used
- Use parameter names and comments to exhibit coupling among components

```
Reestimate TAX

it is better to write

Reestimate TAX based on values of GROSS_INC and DEDUCTS
```

Make the dependency among components visible

7.2 Programming Guidelines Algorithms

- Common objective and concern: performance (speed)/execution time
- Efficiency may have hidden costs
 - cost to write the faster code
 - cost to test the code
 - cost to understand the
 - cost to modify the code

Do not sacrifice clarity and conspeed

7.2 Programming Guidelines Data Structures

- Several techniques that used the structure of data to organize the program
 - keeping the program simple
 - using a data structure to determine a program structure

7.2 Programming Guidelines: Keep the Program Simple (Example: Determining Federal Income Tax)

- 1. For the first \$10,000 of income, the tax is 10%
- 2. For the next \$10,000 of income above \$10,000, the tax is 12 percent
- 3. For the next \$10,000 of income above \$20,000, the tax is 15 percent
- 4. For the next \$10,000 of income above \$30,000, the tax is 18 percent
- 5. For any income above \$40,000, the tax is 20 percent

```
tax = 0
if (taxable_income == 0) goto EXIT;
if (taxable_income > 10000) tax = tax + 1000;
else{
 tax = tax + .10*taxable_income;
 goto EXIT;
if (taxable_income > 20000) tax = tax + 1200;
else{
 tax = tax + .12*(taxable_income-10000):
 goto EXIT;
if (taxable_income > 30000) tax = tax + 1500;
else{
 tax = tax + .15*(taxable_income-20000):
 goto EXIT:
if (taxable_income < 40000){
 tax = tax + .18*(taxable_income-30000);
 goto EXIT;
élse
 tax = tax + 1800. + .20*(taxable_income-40000);
```

7.2 Programming Guidelines Keep the Program Simple Example (continued)

 Define a tax table for each "bracket" of tax liability

Bracket	Base	Percent
0	0	10
10,000	1000	12
20,000 .	2200	15.
30,000	3700	18
40,000	5500	20

Simplified algorithm

```
for (int i=2, level=1; i <= 5; i++)
 if (taxable_icome > bracket[i])
 level = level + 1;
tax= base[level]+percent[level] * (taxable_income - bracket[level]);
```

7.2 Programming Guidelines General Guidelines to Preserve Cality

- Employ pseudocode
- · Revise and rewrite, revise and rewrite and r
 - Convoluted contro
 - Decision process ha
 - Unconditional branch
- · Reuse
 - Producer reuse: create components designed to be reused in future applications
 - Consumer reuse: reuse components initially developed for other projects

to eliminate

7.2 Programming Guidelines Consumer Reuse

- Four key characteristics to check about components to reuse
 - does the component perform the function or provide the data needed?
 - is it less modification than building the component from scratch?
 - is the component well-documented?
 - is there a complete record of the component's test and revision history?

7.2 Programming Guidelines Producer Reuse

- Several issues to keep in mind
 - make the components general
 - separate dependencies (to isolate sections likely to change)
 - keep the component interface general and well-defined
 - include information about any faults found and fixed
 - use clear naming conventions
 - document data structures and algorithms
 - keep the communication and error-handling sections separate and easy to modify

7.3 Documentation

Internal documentation

header comment block

7.3 Documentation Information Included in Header Comment Block

- What is the component called
- Who wrote the component
- Where the component fits in the general system design
- When the component was written and revised
- Why the component exists
- How the component uses its data structures, algorithms, and control

7.3 Documentation

- External documentation
 - describe the problem
 - describe the algorithm
 - describe the data

7.4 The Programming Process

- Documentation is still essential in agile-methods
 - Assists the developers in planning, as a roadmap
 - Helps describe key abstractions and defines system boundaries
 - Assists in communicating among team members

7.7 What This Chapter Means for You

- Things to consider when writing a code
 - organizational standards and guidelines
 - reusing code from other projects
 - writing code to make it reusable on future projects
 - using the low-level design as an initial framework, and moving in several iterations from design to code

Disclaimer

 Minor modifications have been made in content and flow of UCF slides