

10. Functions II

Pre- and Postconditions Stepwise Refinement, Scope, Libraries and Standard Functions

Pre- and Postconditions

- characterize (as complete as possible) what a function does
- document the function for users and programmers (we or other people)
- make programs more readable: we do not have to understand *how* the function works
- are ignored by the compiler
- Pre and postconditions render statements about the correctness of a program possible – provided they are correct.

311

312

Preconditions

precondition:

- what is required to hold when the function is called?
- defines the *domain* of the function

0^e is undefined for $e < 0$

```
// PRE: e >= 0 || b != 0.0
```

Postconditions

postcondition:

- What is guaranteed to hold after the function call?
- Specifies *value* and *effect* of the function call.

Here only value, no effect.

```
// POST: return value is b^e
```

313

314

Pre- and Postconditions

- should be correct:
- *if* the precondition holds when the function is called *then* also the postcondition holds after the call.

Funktion `pow`: works for all numbers $b \neq 0$

315

Pre- and Postconditions

- We do not make a statement about what happens if the precondition does not hold.
- C++-standard-slang: “Undefined behavior”.

Function `pow`: division by 0

316

Pre- and Postconditions

- pre-condition should be as *weak* as possible (largest possible domain)
- post-condition should be as *strong* as possible (most detailed information)

317

White Lies...

```
// PRE: e >= 0 || b != 0.0  
// POST: return value is b^e
```

is formally incorrect:

- Overflow if e or b are too large
- b^e potentially not representable as a double (holes in the value range!)

318

White Lies are Allowed

```
// PRE: e >= 0 || b != 0.0
// POST: return value is b^e
```

The exact pre- and postconditions are platform-dependent and often complicated. We abstract away and provide the mathematical conditions. \Rightarrow compromise between formal correctness and lax practice.

319

Checking Preconditions...

- Preconditions are only comments.
- How can we ensure that they hold when the function is called?

320

...with assertions

```
#include <cassert>
...
// PRE: e >= 0 || b != 0.0
// POST: return value is b^e
double pow(double b, int e) {
 assert (e >= 0 || b != 0);
 double result = 1.0;
 ...
}
```

321

Postconditions with Asserts

- The result of “complex” computations is often easy to check.
- Then the use of asserts for the postcondition is worthwhile.

```
// PRE: the discriminant p*p/4 - q is nonnegative
// POST: returns larger root of the polynomial x^2 + p x + q
double root(double p, double q)
{
 assert(p*p/4 >= q); // precondition
 double x1 = - p/2 + sqrt(p*p/4 - q);
 assert(equals(x1*x1+p*x1+q,0)); // postcondition
 return x1;
}
```

323

Exceptions

- Assertions are a rough tool; if an assertions fails, the program is halted in a unrecoverable way.
- C++ provides more elegant means (exceptions) in order to deal with such failures depending on the situation and potentially without halting the program
- Failsafe programs should only halt in emergency situations and therefore should work with exceptions. For this course, however, this goes too far.

324

Stepwise Refinement

- A simple *technique* to solve complex problems

325
Niklaus Wirth. Program development by stepwise refinement. Commun. ACM 14, 4, 1971

Stepwise Refinement

- Solve the problem step by step. Start with a coarse solution on a high level of abstraction (only comments and abstract function calls)
- At each step, comments are replaced by program text, and functions are implemented (using the same principle again)
- The refinement also refers to the development of data representation (more about this later).
- If the refinement is realized as far as possible by functions, then partial solutions emerge that might be used for other problems.
- Stepwise refinement supports (but does not replace) the structural understanding of a problem.

326

Example Problem

Find out if two rectangles intersect!

327

Coarse Solution


```
(include directives omitted)
{
 // input rectangles

 // intersection?

 // output solution

 return 0;
}
```

Refinement 1: Input Rectangles

330

331

Refinement 1: Input Rectangles

Width w and height h may be negative.

332

Refinement 1: Input Rectangles

```
int main()
{
 std::cout << "Enter two rectangles [x y w h each] \n";
 int x1, y1, w1, h1;
 std::cin >> x1 >> y1 >> w1 >> h1;
 int x2, y2, w2, h2;
 std::cin >> x2 >> y2 >> w2 >> h2;

 // intersection?

 // output solution

 return 0;
}
```

333

Refinement 2: Intersection? and Output

```
int main()
{
 input rectangles ✓

 bool clash = rectangles_intersect(x1,y1,w1,h1,x2,y2,w2,h2);

 if (clash)
 std::cout << "intersection!\n";
 else
 std::cout << "no intersection!\n";

 return 0;
}
```

334

Refinement 3: Intersection Function...

```
bool rectangles_intersect(int x1, int y1, int w1, int h1,
 int x2, int y2, int w2, int h2)
{
 return false; // todo
}

int main() {
 input rectangles ✓
 intersection? ✓
 output solution ✓
 return 0;
}
```

335

Refinement 3: Intersection Function...

```
bool rectangles_intersect(int x1, int y1, int w1, int h1,
 int x2, int y2, int w2, int h2)
{
 return false; // todo
}
```

Function main ✓

336

Refinement 3: ... with PRE and POST

```
// PRE: (x1, y1, w1, h1), (x2, y2, w2, h2) are rectangles,
// where w1, h1, w2, h2 may be negative.
// POST: returns true if (x1, y1, w1, h1) and
// (x2, y2, w2, h2) intersect
bool rectangles_intersect(int x1, int y1, int w1, int h1,
 int x2, int y2, int w2, int h2)
{
 return false; // todo
}
```

337

Refinement 4: Interval Intersection

Two rectangles intersect if and only if their x and y -intervals intersect.

338

Refinement 4: Interval Intersections

```
// PRE: (x1, y1, w1, h1), (x2, y2, w2, h2) are rectangles, where
// w1, h1, w2, h2 may be negative.
// POST: returns true if (x1, y1, w1, h1), (x2, y2, w2, h2) intersect
bool rectangles_intersect(int x1, int y1, int w1, int h1,
 int x2, int y2, int w2, int h2)
{
 return intervals_intersect(x1, x1 + w1, x2, x2 + w2)
 && intervals_intersect(y1, y1 + h1, y2, y2 + h2); ✓
}
```

339

Refinement 4: Interval Intersections

```
// PRE: [a1, b1], [a2, b2] are (generalized) intervals,
// with [a,b] := [b,a] if a>b
// POST: returns true if [a1, b1], [a2, b2] intersect
bool intervals_intersect(int a1, int b1, int a2, int b2)
{
 return false; // todo
}
```

Function rectangles_intersect ✓

Function main ✓

340

Refinement 5: Min and Max

```
// PRE: [a1, b1], [a2, b2] are (generalized) intervals,
// with [a,b] := [b,a] if a>b
// POST: returns true if [a1, b1], [a2, b2] intersect
bool intervals_intersect(int a1, int b1, int a2, int b2)
{
 return max(a1, b1) >= min(a2, b2)
 && min(a1, b1) <= max(a2, b2); ✓
}
```

341

Refinement 5: Min and Max

```
// POST: the maximum of x and y is returned
```

```
int max(int x, int y){  
 if (x>y) return x; else return y;  
}
```

already exists in the standard library

```
// POST: the minimum of x and y is returned
```

```
int min(int x, int y){  
 if (x<y) return x; else return y;  
}
```

Function intervals_intersect ✓

Function rectangles_intersect ✓

Function main ✓

342

Back to Intervals

```
// PRE: [a1, b1], [a2, h2] are (generalized) intervals,
```

```
// with [a,b] := [b,a] if a>b
```

```
// POST: returns true if [a1, b1],[a2, b2] intersect
```

```
bool intervals_intersect(int a1, int b1, int a2, int b2)  
{
```

```
 return std::max(a1, b1) >= std::min(a2, b2)
```

```
 && std::min(a1, b1) <= std::max(a2, b2); ✓
```

```
}
```

343

Look what we have achieved step by step!

```
#include <iostream>  
#include <algorithm>  
  
// PRE: [a1, b1], [a2, h2] are (generalized) intervals,  
// with [a,b] := [b,a] if a>b  
// POST: returns true if [a1, b1],[a2, b2] intersect  
bool intervals_intersect(int a1, int b1, int a2, int b2)  
{  
 return std::max(a1, b1) >= std::min(a2, b2)  
 && std::min(a1, b1) <= std::max(a2, b2);  
}  
  
// PRE: (x1, y1, w1, h1), (x2, y2, w2, h2) are rectangles, where  
// w1, h1, w2, h2 may be negative.  
// POST: returns true if (x1, y1, w1, h1),(x2, y2, w2, h2) intersect  
bool rectangles_intersect(int x1, int y1, int w1, int h1,  
 int x2, int y2, int w2, int h2)  
{  
 return intervals_intersect(x1, x1 + w1, x2, x2 + w2)  
 && intervals_intersect(y1, y1 + h1, y2, y2 + h2);  
}
```


```
int main ()  
{  
 std::cout << "Enter two rectangles [x y w h each]\n";  
 int x1, y1, w1, h1;  
 std::cin >> x1 >> y1 >> w1 >> h1;  
 int x2, y2, w2, h2;  
 std::cin >> x2 >> y2 >> w2 >> h2;  
 bool clash = rectangles_intersect(x1,y1,w1,h1,x2,y2,w2,h2);  
 if (clash)  
 std::cout << "intersection!\n";  
 else  
 std::cout << "no intersection!\n";  
 return 0;  
}
```

344

Result

- Clean solution of the problem
- Useful functions have been implemented

intervals_intersect
rectangles_intersect

345

Where can a Function be Used?

```
#include <iostream>

int main()
{
 std::cout << f(1); // Error: f undeclared
 return 0;
}

int f(int i) // Scope of f starts here
{
 return i;
}
```

Gültigkeit f
↓

346

Scope of a Function

- is the part of the program where a function can be called
- is defined as the union of all scopes of its declarations (there can be more than one)

declaration of a function: like the definition but without {...}.

```
double pow(double b, int e);
```

347

This does not work...

```
#include <iostream>

int main()
{
 std::cout << f(1); // Error: f undeclared
 return 0;
}

int f(int i) // Scope of f starts here
{
 return i;
}
```

Gültigkeit f
↓

348

...but this works!

```
#include <iostream>
int f(int i); // Gültigkeitsbereich von f ab hier

int main()
{
 std::cout << f(1);
 return 0;
}

int f(int i)
{
 return i;
}
```

349

Forward Declarations, why?

Functions that mutually call each other:

```
int g(...); // forward declaration

int f(...) // f valid from here
{
 g(...) // ok
}

int g(...)
{
 f(...) // ok
}
```

Gültigkeit g
Gültigkeit f

350

Reusability

- Functions such as `rectangles_intersect` and `pow` are useful in many programs.
- “Solution”: copy-and-paste the source code
- Main disadvantage: when the function definition needs to be adapted, we have to change *all* programs that make use of the function

351

Level 1: Outsource the Function

```
// PRE: e >= 0 || b != 0.0
// POST: return value is b^e
double pow(double b, int e)
{
 double result = 1.0;
 if (e < 0) { // b^e = (1/b)^(-e)
 b = 1.0/b;
 e = -e;
 }
 for (int i = 0; i < e; ++i)
 result *= b;
 return result;
}
```

352

Level 1: Include the Function

```
// Prog: callpow2.cpp
// Call a function for computing powers.
```

```
#include <iostream>
#include "mymath.cpp" ← file in working directory
```

```
int main()
{
 std::cout << pow( 2.0, -2) << "\n";
 std::cout << pow( 1.5, 2) << "\n";
 std::cout << pow( 5.0, 1) << "\n";
 std::cout << pow(-2.0, 9) << "\n";

 return 0;
}
```


353

Disadvantage of Including

- `#include` copies the file (`mymath.cpp`) into the main program (`callpow2.cpp`).
- The compiler has to (re)compile the function definition for each program
- This can take long for many and large functions.

Level 2: Separate Compilation

of `mymath.cpp` independent of the main program:

354

355

Level 2: Separate Compilation

Declaration of all used symbols in so-called *header* file.

```
// PRE: e >= 0 || b != 0.0
// POST: return value is b^e
double pow(double b, int e);
```

mymath.h

Level 2: Separate Compilation

of the main program, independent of `mymath.cpp`, if a *declaration* from `mymath.h` is included.

356

357

The linker unites...

```
001110101100101010
000101110101000111
00010 Funktion pow
111100001101010001
111111101000111010
010101101011010001
100101111100101010
```

mymath.o

+

```
001110101100101010
000101110101000111
00010 Funktion main
111100001101010001
010101101011010001
10 rufe pow auf! 1010
111111101000111010
```

callpow3.o

... what belongs together

```
001110101100101010
000101110101000111
00010 Funktion pow
111100001101010001
111111101000111010
010101101011010001
100101111100101010
```

mymath.o

+

```
001110101100101010
000101110101000111
00010 Funktion main
111100001101010001
010101101011010001
10 rufe pow auf! 1010
111111101000111010
```

callpow3.o

=

```
001110101100101010
000101110101000111
00010 Funktion pow
111100001101010001
111111101000111010
010101101011010001
100101111100101010
001110101100101010
000101110101000111
00010 Funktion main
111100001101010001
010101101011010001
10 rufe addr auf! 010
111111101000111010
```

Executable callpow3

358

359

Availability of Source Code?

Observation

mymath.cpp (source code) is not required any more when the mymath.o (object code) is available.

Many vendors of libraries do not provide source code.

Header files then provide the *only* readable informations.

Open-Source Software

- Source code is generally available.
- Only this allows the continued development of code by users and dedicated “hackers”.
- Even in commercial domains, open-source software gains ground.
- Certain licenses force naming sources and open development. Example GPL (GNU General Public License)
- Known open-source software: Linux (operating system), Firefox (browser), Thunderbird (email program)...

360

361

Libraries

- Logical grouping of similar functions

Name Spaces...

```
// cmath
namespace std {

 double pow(double b, int e);

 ....
 double exp(double x);
 ...
}
```

362

363

...Avoid Name Conflicts

```
#include <cmath>
#include "mymath.h"

int main()
{
 double x = std::pow(2.0, -2); // <cmath>
 double y = pow(2.0, -2); // mymath.h
}
```

364

Name Spaces / Compilation Units

In C++ the concept of separate compilation is *independent* of the concept of name spaces

In some other languages, e.g. Modula / Oberon (partially also for Java) the compilation unit can define a name space.

365

Functions from the Standard Library

- help to avoid re-inventing the wheel (such as with `std::pow`);
- lead to interesting and efficient programs in a simple way;
- guarantee a quality standard that cannot easily be achieved with code written from scratch.

Example: Prime Number Test with `sqrt`

$n \geq 2$ is a prime number if and only if there is no d in $\{2, \dots, n - 1\}$ dividing n .

```
unsigned int d;
for (d=2; n % d != 0; ++d);
```

366

367

Prime Number test with `sqrt`

$n \geq 2$ is a prime number if and only if there is no d in $\{2, \dots, \lfloor \sqrt{n} \rfloor\}$ dividing n .

```
unsigned int bound = std::sqrt(n);
unsigned int d;
for (d = 2; d <= bound && n % d != 0; ++d);
```

- This works because `std::sqrt` rounds to the next representable double number (IEEE Standard 754).

Prime Number test with `sqrt`

```
// Test if a given natural number is prime.
#include <iostream>
#include <cassert>
#include <cmath>

int main ()
{
 // Input
 unsigned int n;
 std::cout << "Test if n>1 is prime for n =? ";
 std::cin >> n;
 assert (n > 1);

 // Computation: test possible divisors d up to sqrt(n)
 unsigned int bound = std::sqrt(n);
 unsigned int d;
 for (d = 2; d <= bound && n % d != 0; ++d);

 // Output
 if (d <= bound)
 // d is a divisor of n in {2,...,[sqrt(n)]}
 std::cout << n << " = " << d << " * " << n / d << ".\n";
 else
 // no proper divisor found
 std::cout << n << " is prime.\n";

 return 0;
}
```

368

369

Functions Should be More Capable!

Swap ?

```
void swap(int x, int y) {
 int t = x;
 x = y;
 y = t;
}
int main(){
 int a = 2;
 int b = 1;
 swap(a, b);
 assert(a==1 && b==2); // fail! 😞
}
```

371

Functions Should be More Capable!

Swap ?

```
// POST: values of x and y are exchanged
void swap(int& x, int& y) {
 int t = x;
 x = y;
 y = t;
}
int main(){
 int a = 2;
 int b = 1;
 swap(a, b);
 assert(a==1 && b==2); // ok! 😊
}
```

372

Sneak Preview: Reference Types

- We can enable functions to change the value of call arguments.
- Not a new concept specific to functions, but rather a new class of types

Reference types (e.g. int&)

373