Chapter 3: Modules

Starting Out with Programming Logic & Design

Second Edition

by Tony Gaddis


Chapter Topics

- 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

3.1 Introduction

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

3.1 Introduction

5 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

• 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()

- 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.

- 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


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

Figure 3-2 The main module


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


Figure 3-6 Flowchart for Program 3-1


- 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.

- 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


3.3 Local Variables

- A **local variable** is declared inside a module and cannot be accessed by statements that are outside the module.
- **Scope** describes the part of the program in which a variable can be accessed.
- Variables with the same scope must have different names.

3.4 Passing Arguments to Modules

- 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.

3.4 Passing Arguments to Modules

Figure 3-14 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
```

3.4 Passing Arguments to Modules

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.

3.5 Global Variables & Global Constants

- 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

3.5 Global Variables & Global Constants

- 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.