

AD-A189 641 ADVANCED ADA WORKSHOP AUGUST 1987(U) ADA JOINT PROGRAM 1/4
OFFICE ARLINGTON VA 21 AUG 87

UNCLASSIFIED

F/G 12/3 NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS CHART A

UNCLASSIFIED

DTIC FILE COPY

AD-A189 641

Advanced Ada Workshop, August, 1987

7. AUTHOR(s)

Ada Software Engineering Education and Training Team (ASEET)

9. PERFORMING ORGANIZATION AND ADDRESS

Ada Software Education and Training Team
Ada Joint Program Office, 3E114, The
Pentagon, Washington, D.C.20301-3081

11. CONTROLLING OFFICE NAME AND ADDRESS

Ada Joint Program Office
3E 114, The Pentagon
Washington, DC 20301-3081

14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office)

Ada Joint Program Office

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20. If different from Report)

UNCLASSIFIED

18. SUPPLEMENTARY NOTES

19. KEYWORDS (Continue on reverse side if necessary and identify by block number)

Ada Programming language, Ada Training, Education, Training, Computer
Programs, Ada Joint Program Office, AJPO,

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

This document contains prints of slides presented at the Advanced Ada
Workshop, Monday, 17 August to Friday, 21 August, 1987. *Keywords:*

DTIC
ELECTED
S JAN 06 1988 D
C D

ADVANCED Ada WORKSHOP

Applied Ada Software Engineering

Capt Roger D. Beauman

Capt Michael S. Simpson

Ada Software Engineering Education and
Training (ASEET) Team

HC 4

Ada IS A REGISTERED TRADEMARK OF THE U.S. GOVERNMENT, Ada JOINT PROGRAM OFFICE

APPLIED Ada SOFTWARE ENGINEERING

- * **Basic Problem**
 - Projection to the 1990's
 - A Macro Solution
- * **A Practical Solution**
 - Software Engineering
 - Ada
- * **Software Engineering**
 - Goals
 - Principles
- * **Why Ada ?**
 - Features of Ada
 - Software Engineering Applications

BASIC PROBLEM

Projection to the 1990's

- * **Multiprocessors - Networks and Parallel Architectures**
- * **Distributed Databases**
- * **Hardware Capabilities**
- * **Software Demands**
- * **Hardware Costs**

CHANGING COMPUTER TECHNOLOGY

**REALTIME AND
PARALLEL PROCESSING**

DISTRIBUTED DATABASES

- * Central Control Over Data**
- * Minimize Effort in Storing Data**
- * "The Ada Package Store"**

HARDWARE CAPABILITIES

- * **Mainframe in a Micro**
 - Intel 80286, 80386, 80486, ???
 - Motorola 68000, 68010, 68020, 68030, ???
- * **Screen Resolution**
 - Desktop Publishing, CAD/CAM
- * **Storage Devices**
 - 100+ MB Hard Disks
 - Access Times - 18 ms to 40 ms
- * **Opens New Fields of Applications**

SOFTWARE DEMANDS

- * **New Users with Consumer Relationships**
- * **Non-Technical Arenas**
 - **Need Guarantees**
 - **Demand Reliability**
- * **Development is the Key**
 - **Design is Paramount**
 - **Simplistic Operations; i.e. TV**
 - **Costs of Errors**
 - **Other Considerations**

HARDWARE/SOFTWARE COST TRENDS

A MACRO SOLUTION

- * Greater Use of Automation
- * Higher Levels of Abstraction
- * Reuseability
 - Isolate Commonality
 - Create Workable Abstractions
 - Reuseable Parts Library
- * Rapid Prototyping
 - Gain Insight
 - Evaluate Design Expectations
 - Compare Design Alternatives

A solution offered by Edward Lieblein

A PRACTICAL SOLUTION

Software Engineering Myths

- * Anyone Can Be a Software Engineer
- * Automated Tools = Software Engineering
- * Structured Programming = Software Engineering
- * Structured Analysis = Software Engineering
- * Code Re-use = Software Engineering
- * It Will Make Programming Obsolete
- * AI Will Make It Effortless
- * Fantastic Productivity Gains
- * Ada = Software Engineering

SOFTWARE ENGINEERING

A PRACTICAL SOLUTION

- * What Is It ?**
- * Why Is It Needed ?**
- * The State of the Art**
- * The State of the Practice**
- * Why Now ?**

CHARACTERISTICS OF DoD SOFTWARE

- * Expensive
- * Incorrect
- * Unreliable
- * Difficult to predict
- * Unmaintainable
- * Not reusable

FACTORS AFFECTING DOD SOFTWARE

- * Ignorance of life cycle implications
- * Lack of standards
- * Lack of methodologies
- * Inadequate support tools
- * Management
- * Software professionals

CHARACTERISTICS OF DoD SOFTWARE REQUIREMENTS

- * Large
- * Complex
- * Long lived
- * High reliability
- * Time constraints
- * Size constraints

THE FUNDAMENTAL PROBLEM

- * Our inability to manage the COMPLEXITY of our software systems
- * Lack of a disciplined, engineering approach

SOFTWARE ENGINEERING

THE ESTABLISHMENT AND APPLICATION OF SOUND
ENGINEERING =>

- * Environments
- * Tools
- * Methodologies
- * Models
- * Principles
- * Concepts

SOFTWARE ENGINEERING

COMBINED WITH =>

- * Standards
- * Guidelines
- * Practices

SOFTWARE ENGINEERING

TO SUPPORT COMPUTING WHICH IS =>

- * Understandable
- * Efficient
- * Reliable and safe
- * Modifiable
- * Correct

THROUGHOUT THE LIFE CYCLE OF A SYSTEM

SOFTWARE ENGINEERING

- * Purposes
- * Concepts
- * Mechanisms
- * Notation
- * Usage

PURPOSES

- * Create software systems according to good engineering practice
- * Manage elements within the software life cycle

CONCEPTS

- * Derive the architecture of software systems
- * Specify modules of the system

MECHANISMS

- * Tools for:
 - Writing operating systems
 - Tuning software
 - Prototyping
- * Techniques for:
 - Managing projects
 - Systems analysis
 - Systems design
- * Standards for:
 - Coding
 - Metrics
 - Human and machine interfacing

NOTATION

- * Languages for writing linguistic models
- * Documentation

USAGE

- * Embedded systems
- * Data processing
- * Control
- * Expert systems
- * Research and development
- * Decision support
- * Information management

CONTENT AREAS

- * Communication skills
- * Software development and evolution processes
- * Problem analysis and specification
- * System design
- * Data Engineering
- * Software generation
- * System quality
- * Project management
- * Software engineering projects

PROGRAMMING LANGUAGES AND SOFTWARE ENGINEERING

- * A programming language is a software engineering tool
- * A programming language EXPRESSES and EXECUTES design methodologies
- * The quality of a programming language for software engineering is determined by how well it supports a design methodology and its underlying models, principles, and concepts

TRADITIONAL PROGRAMMING LANGUAGES AND SOFTWARE ENGINEERING

Programming Languages

- Were not engineered
- Have lacked the ability to express good software engineering
- Have acted to constrain software engineering

A PRACTICAL SOLUTION

Ada

Ada and Software Engineering

- * **They Aren't the Same Thing**
- * **Ada Has Unique Features That Facilitates Software Engineering**
- * **You CAN Write Bad Code in Ada**
- * **Ada is NOT the Total Answer**

USAISEC

Ada AND SOFTWARE ENGINEERING

- Ada
 - Was itself “engineered” to support software engineering
 - Embodies the same concepts, principles, and models to support methodologies
 - Is the best tool (programming language) for software engineering currently available

LANGUAGE DEVELOPMENT

- * Requirements completed before development
- * Competitive procurement used for design
- * Formal planned test and evaluation phase
- * Massive public commentary used
- * Design team used
- * Strict standardization control

SOFTWARE ENGINEERING

- * Goals of Software Engineering**
- * Principles of Software Engineering**

GOALS OF SOFTWARE ENGINEERING

- ★ MODIFIABILITY**
- ★ RELIABILITY**
- ★ EFFICIENCY**
- ★ UNDERSTANDABILITY**

PRINCIPLES OF SOFTWARE ENGINEERING

- * Abstraction
- * Modularity
- * Localization
- * Information hiding
- * Completeness
- * Confirmability
- * Uniformity

ABSTRACTION

- * The process of separating out the important parts of something while ignoring the inessential details
- * Separates the "what" from the "how"
- * Reduces the level of complexity
- * There are levels of abstraction within a system

MODULARITY

- * Purposeful structuring of a system into parts which work together
- * Each part performs some smaller task of the overall system
- * Can concentrate and develop parts independently as long as interfaces are defined and shared
- * Can develop hierarchies of management and implementation

LOCALIZATION

- * Putting things that logically belong together in the same physical place

INFORMATION HIDING

- * Puts a wall around localized details
- * Prevents reliance upon details and causes focus of attention to interfaces and logical properties

COMPLETENESS

- * Ensuring all important parts are present
- * Nothing left out

CONFIRMABILITY

- * Developing parts that can be effectively tested

UNIFORMITY

- * No unnecessary differences across a system

FEATURES OF Ada

- * Supports Large System Development**
- * Supports Structured Programming**
- * Supports Top-Down Development**
- * Supports Strong Data Typing**
- * Supports Data Abstraction**
- * Supports Information Hiding and Data Encapsulation**

SYSTEMS ENGINEERING

- * Analyze problem
- * Break into solvable parts
- * Implement parts
- * Test parts
- * Integrate parts to form total system
- * Test total system

REQUIREMENTS FOR EFFECTIVE SYSTEMS ENGINEERING

- * Ability to express architecture
- * Ability to define and enforce interfaces
- * Ability to create independent components
- * Ability to separate architecture issues from implementation issues

Overview of Important Ada Features

- Readability
- Typeing Structures
- Program Units
- Separate Compilation
- Subprograms
- Exceptions
- Packages
- Generics
- Low Level Features
- Strong Typing

READABILITY

- * Ada was engineered with the understanding that programming is a human activity
- * Features are provided that allow a maintenance person to quickly grasp the meaning of a particular program and to understand its structure
- * Readability is more than just a language issue

PROGRAM UNITS

- * Components of Ada which together form a working Ada software system
- * Express the architecture of a system
- * Define and enforce interfaces

PROGRAM UNITS

SUBPROGRAMS

Working components
that perform some
action

TASKS

Performs actions in
parallel with other
program units

PACKAGES

A mechanism for
collecting entities
together into logical
units

PROGRAM UNITS

- * Consist of two parts: specification and body

SPECIFICATION: Defines
the interface between
the program unit
and other program
units (the **WHAT**)

BODY: Defines the
implementation of
the program unit
(the **HOW**)

PROGRAM UNITS

- * The specification of the program unit is the only means of connecting program units
- * The interface is enforced
- * The body of a program unit is not accessible to other program units
- * There is a clear distinction between architecture and implementation

SEPARATE COMPIILATION

- * Program units may be separately compiled
- * Separate compilation is possible because of the separation of specification and body
- * A system is put together by referencing the specifications of other program units

SEPARATE COMPIILATION

- * A program unit's specification may be compiled separately from its body
- * Realizes not only a logical distinction between architecture and implementation, but also a physical distinction

SEPARATE COMPILATION

- * Allows development of independent software components
- * Currently we all but lose the human effort going into software; it is disposable
- * Separate compilation allows us to reuse components and keep our investment

SOFTWARE COMPONENTS

DISCRETE COMPONENTS

- * Allow a system to be composed of black boxes
- * Provide clear, understandable functions
- * Black boxes can be more effectively validated and verified
- * Prevalent across engineering disciplines

SUBPROGRAMS

- * A program unit that performs a particular action
 - Procedures
 - Functions
- * Contains an interface (parameter part) mechanism to pass data to and from the subprogram
- * The basic discrete component which acts like a black box
- * Gives ability to express abstract actions

MAJOR FEATURES OF Ada

- * **Packages**
- * **Strong Typing**
- * **Typing Structures**
- * **Data Abstraction**
- * **Tasks**
- * **Exceptions**
- * **Generics**

PACKAGES

- * **Definition**
- * **Components of a Package**
 - **Specification**
 - **Body**
- * **Goals and Principles of Software Engineering Supported**

PACKAGES

- * Program units that allow us to collect logically related entities in one physical place
- * Allow the definition of reusable software components/resources
- * A fundamental feature of Ada which allow a change of mindset
- * An architecture-oriented feature

PACKAGES

- * Place a "wall" around resources
- * Export resources to users of a package
- * May contain local resources hidden from the user of a package

Program Units

```
package ROBOT_CONTROL is
 type SPEED is range 0..100;
 type DISTANCE is range 0..500;
 type DEGREES is range 0..359;
 procedure GO_FORWARD ( HOW_FAST : in SPEED;
 HOW_FAR : in DISTANCE );
 procedure REVERSE ( HOW_FAST : in SPEED;
 HOW_FAR : in DISTANCE );
 procedure TURN ( HOW MUCH : in DEGREES );
end ROBOT_CONTROL;
```

```
with ROBOT_CONTROL;

procedure DO_A_SQUARE is
begin

 ROBOT_CONTROL.GO_FORWARD( HOW_FAST => 100,
 HOW_FAR => 20 );
 ROBOT_CONTROL.TURN( 90 );
 ROBOT_CONTROL.GO_FORWARD( 100, 20 );
 ROBOT_CONTROL.TURN( 90 );
 ROBOT_CONTROL.GO_FORWARD( 100, 20 );
 ROBOT_CONTROL.TURN( 90 );
 ROBOT_CONTROL.GO_FORWARD( 100, 20 );
 ROBOT_CONTROL.TURN( 90 );

end DO_A_SQUARE;
```

Program Units

Package bodies

```
--Define local declarations
--Define implementation of subprograms
-- defined in specification
package body ROBOT_CONTROL is
 --local declarations
 procedure RESET_SYSTEM is
 begin
 --implementation
 end RESET_SYSTEM;
 procedure GO_FORWARD...is...
 procedure REVERSE...is...
 procedure TURN...is...
end ROBOT_CONTROL;
```

PACKAGES

DIRECTLY SUPPORT:

- * Abstraction
- * Information hiding
- * Modularity
- * Localization

- * Understandability
- * Efficiency
- * Reliability and safety
- * Modifiability
- * Correctness

STRONG TYPING

- * Raw Materials for Software Engineering**
- * Effects of Strong Typing**
- * Goals and Principles of Software Engineering Supported**

THE RAW MATERIALS OF ENGINEERING

- * All engineering disciplines shape raw materials into a finished product
- * The materials and methods combine to define different disciplines

PRODUCT

ENGINEERING PROCESS

STRUCTURING RAW MATERIALS

- * There is a requirement to structure raw materials
 - To quantify
 - To manage
 - To test
 - To validate
- * Methods of structuring vary across disciplines

SOME RAW MATERIALS OF SOFTWARE ENGINEERING

- * Binary switches
- * Computer memory locations
- * Data

STRONG TYPING

- * Defines structure of data (mapping)
- * Enforces structure of data

STRONG TYPING

- * Enforces abstraction of structure on data
- * Increases confidence of correctness
- * Increases reliability and safety
- * Promotes understandability and maintainability

Types

- A type consists of a set of values that objects of the type may take on, and a set of operations applicable to those values
- Ada is a strongly typed language!
 - *Every object must be declared of some type name
 - *Different type names may not be implicitly mixed
 - *Operations on a type must preserve the type

```
AN_INTEGER : INTEGER;  
A_FLOAT_NUMBER : FLOAT;  
ANOTHER_FLOAT : FLOAT;
```

```
A_FLOAT_NUMBER := ANOTHER_FLOAT + AN_INTEGER;  
--illegal
```

TYPING STRUCTURES

- * **Discrete Data Types**
 - Enumeration
 - Integer
- * **Real Data Types**
 - Fixed Point (Absolute Error)
 - Floating Point (Relative Error)
- * **Composite Types**
 - Arrays (Homogeneous)
 - Records (Heterogeneous)
- * **Dynamic Types**
 - Access Types
- * **Abstract Data Types**
 - Private
 - Limited Private

TYPING STRUCTURES

- * Variety of problems requires a variety of structuring capabilities
- * Ada provides a rich variety of types

TYPING STRUCTURES IN Ada

- * Discrete data
 - Enumeration
 - Integer
- * Real data
 - Fixed point (absolute error)
 - Floating point (relative error)
- * Composite data
 - Arrays (homogeneous)
 - Records (heterogeneous)
- * Dynamic data
 - Access types

Types

Integers

--Define a set of exact, consecutive values

USER DEFINED

```
type ALTITUDE is range 0..100_000;
type DEPTH is range 0..20_000;
PLANES_HEIGHT : ALTITUDE;
DIVER_DEPTH : DEPTH;

begin
```

```
PLANES_HEIGHT := 10_000;
PLANES_HEIGHT := 200_000; --- error
PLANES_HEIGHT := DIVER_DEPTH; --- error
end;
```

Types

Enumeration

- Define a set of ordered enumeration values
- Used in array indexing, case statements,
- and looping

USER DEFINED

```
type SUIT is (CLUBS, HEARTS, DIAMONDS, SPADES);
```

```
type COLOR is (RED, WHITE, BLUE);
```

```
type SWITCH is (OFF, ON);
```

```
type EVEN DIGITS is ('2','4','6','8');
```

```
type MIXED is (ONE,'2',THREE,'*','',more);
```

where CLUBS < HEARTS < DIAMONDS < SPADES
(clubs) (hearts) (diamonds) (spades)

Types

Fixed point types

- Absolute bound on error
- Larger error for smaller numbers (around zero)

USER DEFINED

type INCREMENT is delta 1.0/8 range 0.0 .. 1.0;

0, 1*2e-3, 2*2e-3, 4*2e-3, 5*2e-3,...

PREDEFINED

DURATION --> (Used for "delay" statements)

Types

Floating point types

- Relative bound of error
- Defined in terms of significant digits
- More accurate at smaller numbers, less at larger

USER DEFINED

type NUMBERS is digits 3 range 0.0 .. 20_000;

0.001, 0.002, 0.003...999.0, 1000.0, 1001.0..., 10000.0, 10100.0

PREDEFINED

FLOAT

Types

Records

undiscriminated
discriminated
variant

UNDISCRIMINATED

```
type DAYS is ( MON,TUE,WED,THU,FRI,SAT,SUN );
type DAY is range 1..31;
type MONTH is (JAN,FEB,MAR,APR,MAY,JUN,JUL,AUG,
SEP,OCT,NOV,DEC);
type YEAR is range 0..2085;
type DATE is record
  DAY_OF_WEEK : DAYS;
  DAY_NUMBER : DAY;
  MONTH_NAME : MONTH;
  YEAR_NUMBER : YEAR;
end record;
TODAY : DATE;
begin
  TODAY.DAY_OF_WEEK := TUE;
  TODAY.DAY_NUMBER := 26;
  MONTH_NAME := NOV;
  YEAR_NUMBER := 1985;
```

TUE
26
NOV
1985

DAY_WEEK
DAY_NUMBER
MONTH_NAME
YEAR_NUMBER

DATA ABSTRACTION

- * Definition**
- * Goals and Principles of Software Engineering Supported**
- * Baskin-Robbins Ice Cream Example**

DATA ABSTRACTION

- * Combines primitive raw materials to form higher level structures
- * Levels of abstraction
- * Enforces an abstraction on a higher level structure
- * Prohibits use of implementation details
- * Promotes understandability
- * Promotes modifiability

DATA ABSTRACTION AND PRIVATE TYPES

- * Private types directly implement data abstraction
- * Directly implement information hiding

package B_R is

type NUMBERS is range 0 .. 9;
procedure TAKE (ANUMBER : out NUMBERS);
function NOW_SERVING return NUMBERS;
procedure SERVE (NUMBER : NUMBERS);
end B_R;

```
with B_R; use B_R;
procedure ICE_CREAM is
  YOUR_NUMBER : NUMBERS;
begin
  TAKE ( YOUR_NUMBER );
  loop
 if NOW_SERVING = YOUR_NUMBER then
 SERVE ( YOUR_NUMBER );
 end if;
 exit;
  end loop;
end ICE_CREAM;
```

with B_R; use B_R;
procedure ICE_CREAM is

YOUR_NUMBER : NUMBERS;

begin
 TAKE (YOUR_NUMBER);
 loop
 if NOW_SERVING = YOUR_NUMBER then
 SERVE (YOUR_NUMBER);
 exit;
 else
 YOUR_NUMBER := YOUR_NUMBER - 1;
 end if;
 end loop;
end ICE_CREAM;

```
package B_R is
 type NUMBERS is private;
 procedure TAKE ( A_NUMBER : out NUMBERS );
 function NOW_SERVING return NUMBERS;
 procedure SERVE ( NUMBER : in NUMBERS );
private
 type NUMBERS is range 0..99;
end B_R;
```

```
with B_R; use B_R;
procedure ICE_CREAM is
  YOUR_NUMBER : NUMBERS;
begin
  TAKE ( YOUR_NUMBER );
loop
  if NOW_SERVING = YOUR_NUMBER then
 SERVE ( YOUR_NUMBER );
 exit;
  else
 YOUR_NUMBER := NOW_SERVING;
  end if;
end loop;
end ICE_CREAM;
```

package B_R is

type NUMBERS is limited private;

procedure TAKE (A_NUMBER : out NUMBERS);
function NOW_SERVING return NUMBERS;
procedure SERVE (NUMBER : in NUMBERS);
function "=" (LEFT, RIGHT : in NUMBERS) return
BOOLEAN;

private

type NUMBERS is range 0..99;

end B_R;

with B_R; use B_R;
procedure ICE_CREAM is
YOURNUMBER : NUMBERS;
procedure GO_TO_DQ is separate;

begin
 TAKE (YOURNUMBER);
 loop
 if NOW_SERVING = YOURNUMBER then
 SERVE (YOURNUMBER);
 exit;
 else
 GO_TO_DQ;
 exit;
 end if;
 end loop;
end ICE_CREAM;

TASKS

- * Definition**
- * Goals and Principles of Software Engineering Supported**
- * Example**

TASKS

- * Program unit that acts in parallel with other entities
- * Directly implements those parts of embedded systems which act in parallel
- * Takes advantage of move toward parallel hardware architectures
 - Fault tolerance
 - Distributed systems

* Elimination of software dependency

Tasks

```
procedure SENSOR_CONTROLLER is
 function OUT_OF_LIMITS return BOOLEAN;
 procedure SOUND_ALARM;

task MONITOR_SENSOR; -- specification
task body MONITOR_SENSOR is -- body
begin
 loop
 if OUT_OF_LIMITS then
 SOUND_ALARM;
 end if;
 end loop;
end MONITOR_SENSOR;

function OUT_OF_LIMITS return BOOLEAN is separate;
procedure SOUND_ALARM is separate;
begin
 null; -- Task is activated here
end SENSOR_CONTROLLER;
```

Tasks

```
-- a basic task with no communication
with TEXTJO; use TEXTJO;
procedure COUNT_NUMBERS is
package INTJO is new INTEGERJO (INTEGER);
use INTJO;
task COUNT_SMALL;
task COUNT_LARGE;
task body COUNT_SMALL is
begin
for INDEX in -100..0 loop
PUT(INDEX);
NEW_LINE;
end loop;
end COUNT_SMALL;
task body COUNT_LARGE is
begin
for INDEX in 0..100 loop
PUT(INDEX);
NEW_LINE;
end loop;
end COUNT_LARGE;
begin
null; -- tasks are started here
end COUNT_NUMBERS;
```

EXCEPTIONS

- * **Definition**
- * **Goals and Principles of Software Engineering Supported**
- * **Types of Exceptions in Ada**
 - **Pre-defined Exceptions**
 - **User-defined Exceptions**
- * **Example**

SOFTWARE RELIABILITY AND SAFETY

- * Errors will occur
 - Hardware
 - Software
- * Real time systems must be able to operate in a degraded mode
- * Reliability and safety must be engineered into a system
- * Traditional languages lack specific features for dealing with errors and exceptional situations

EXCEPTIONS

- * Deal specifically with errors and exceptional situations
- * When an exception is raised processing is suspended and control is passed to an appropriate exception handler
 - Try again
 - Fix error
 - Propogate exception
- * Increase reliability
- * Reduce complexity

Exceptions

- Real time systems must have the ability to handle error situations to be reliable

... deal with exceptional situations

AD-A189 641 ADVANCED ADA WORKSHOP AUGUST 1987(U) ADA JOINT PROGRAM 2/4
OFFICE ARLINGTON VA 21 AUG 87

UNCLASSIFIED

F/G 12/5 NL

MICROCOPY RESOLUTION TEST CHART
Nikon MicroscopyU.S.A. Inc., Melville, NY 11747

Exceptions

- When an exception situation occurs, the exception is said to be "raised"
- What happens then, depends on the presence or absence of an exception handler

```
begin  
loop  
  
 GET( A_NUMBER );  
 NEWLINE;  
 PUT("The number is");  
 PUT( A_NUMBER );  
 NEWLINE;  
end loop;  
end GETNUMBERS;
```

Exceptions


```
begin
  loop
 begin
 GET ( ANUMBER );
 NEWLINE;
 PUT ( "The number is " );
 PUT ( ANUMBER );
 NEWLINE;
 exception
 when DATA_ERROR => PUTLINE("Bad number, try again");
 end;
  end loop;
end GETNUMBERS;
```

GENERICs

- * Definition**
- * Goals and Principles of Software Engineering Supported**
- * Example of Generic Unit Use**

GENERICs

- * A generic is a tailorabile template for a program unit
- * Increases reusable software component capability by an order of magnitude

GENERICSS

- * Reduce size of program text
- * Reduce need to reinvent the wheel
- * Increase reliability by allowing reuse of known reliable components

Generics

```
procedure INTEGER_SWAP (FIRST_INTEGER, SECOND_INTEGER;
in out INTEGER) is
```

```
TEMP : INTEGER;
```

```
begin
```

```
 TEMP := FIRST_INTEGER;
 FIRST_INTEGER := SECOND_INTEGER;
 SECOND_INTEGER := TEMP;
end INTEGER_SWAP;
```

Generics

```
generic
  type ELEMENT is private;
  procedure SWAP (ITEM_1,ITEM_2:in out ELEMENT);

procedure SWAP(ITEM_1,ITEM_2:in out ELEMENT) is
  TEMP:ELEMENT;
begin
  TEMP := ITEM_1;
  ITEM_1 := ITEM_2;
  ITEM_2 := TEMP;
end SWAP;
```

Generics with SWAP;

```
procedure EXAMPLE is
 procedure INTEGER_SWAP is new SWAP(INTEGER);
 procedure CHARACTER_SWAP is new SWAP(CHARACTER);

 NUM_1, NUM_2 : INTEGER;
 CHAR_1, CHAR_2 : CHARACTER;
begin
 NUM_1 := 10;
 NUM_2 := 25;
 INTEGER_SWAP(NUM_1, NUM_2 );
 CHAR_1 := 'A';
 CHAR_2 := 'S';
 CHARACTER_SWAP(CHAR_1, CHAR_2);
end EXAMPLE;
```

SUMMARY

* Basic Problem

-- Projection to the 1990's

-- A Macro Solution

* A Practical Solution

-- Software Engineering

-- Ada

* Software Engineering

-- Goals

-- Principles

* Why Ada ?

-- Features of Ada

-- Software Engineering
Applications

PACKAGES

DIRECTLY SUPPORTS:

- * ABSTRACTION
- * MODULARITY
- * LOCALIZATION
- * INFORMATION HIDING
- UNIFORMITY
- * COMPLETENESS
- * CONFIRMABILITY

- * MODIFIABILITY
- * RELIABILITY
- * EFFICIENCY
- * UNDERSTANDABILITY

TYPING

DIRECTLY SUPPORTS:

- ABSTRACTION
- MODULARITY
- LOCALIZATION
- INFORMATION HIDING
- UNIFORMITY
- * COMPLETENESS
- * CONFIRMABILITY

- * MODIFIABILITY
- * RELIABILITY
- * EFFICIENCY
- * UNDERSTANDABILITY

DATA ABSTRACTION

DIRECTLY SUPPORTS:

- * ABSTRACTION
MODULARITY
LOCALIZATION
- * INFORMATION HIDING
UNIFORMITY
- * COMPLETENESS
CONFIRMABILITY

- * MODIFIABILITY
- * RELIABILITY
- EFFICIENCY
- * UNDERSTANDABILITY

EXCEPTIONS

DIRECTLY SUPPORTS:

- ABSTRACTION
- * MODULARITY
- * LOCALIZATION
- INFORMATION HIDING
- * UNIFORMITY
- * COMPLETENESS
- * CONFIRMABILITY

MODIFIABILITY

- * RELIABILITY
- * EFFICIENCY
- * UNDERSTANDABILITY

TASKS

DIRECTLY SUPPORTS:

- * ABSTRACTION
- * MODULARITY
- LOCALIZATION
- * INFORMATION HIDING
- UNIFORMITY
- * COMPLETENESS
- * CONFIRMABILITY

MODIFIABILITY

- * RELIABILITY
- * EFFICIENCY
- * UNDERSTANDABILITY

GENERICSS

DIRECTLY SUPPORTS:

- * ABSTRACTION
- * MODULARITY
- * LOCALIZATION
- * INFORMATION HIDING
- * UNIFORMITY
- * COMPLETENESS
- * CONFIRMABILITY

- * MODIFIABILITY
- * RELIABILITY
- * EFFICIENCY
- * UNDERSTANDABILITY

Ada Generics

**Part of the
Advanced Ada Workshop**

**Sponsored by the
Ada Software Engineering Education & Training Team
(ASEET)**

**John Bailey
Software Metrics, Inc.**

**703-533-8300
jbailey at Ada20**

18 August 1987

Outline

1. Rationale

**Are generics really necessary in Ada?
What can they do?**

2. Syntax and Semantics

**Generic parameters
Instantiation
Compared with other Ada units**

3. Examples

**See how simple they can be.
See how useful they can be.
See how complicated they can be.**

4. Limitations

**Some generalization is not easy.
Some generalization is not possible.**

5. Advanced Usage

**Retrofitting generics
Generalization judgement calls**

1. Rationale

Are generics really necessary?

Ada language goals:

- Encapsulation of processing desired**
- Encapsulation of resources (objects) desired**
- User-defined types desired**
- Strong, static type checking desired**
- Unnecessary language features not desired**
- Reusability desired**

Other languages answer some of these goals, but not all.

Fortran

- Encapsulation of processing supported**
- Encapsulation of resources (mostly)**
- No user-defined types**
- No static type checking**
- I/O routines part of language definition**
- Some reusability support**

Pascal

- Encapsulation of processing supported**
- No encapsulation of resources**
- User-defined types**
- Strong, static type checking (with loopholes)**
- I/O routines part of language definition**
- No reusability support**

Smalltalk

- Encapsulation of processing supported**
- Encapsulation of resources supported**
- User-defined types supported**
- No static type checking**
- Only primitive I/O language-defined**
- Excellent reusability support**

Generics Are Solution

Some of the above goals appear to be in conflict:

- Reusability vs. Strong static type checking -- ?

```
type User_Type is new Integer;
procedure Increment (X : in out User_Type) is
begin
 X := X + 1;
end Increment;
```

Cannot reuse Increment anywhere else.

- Strong checking vs. Minimal language -- ?

```
type User_Type is new Integer;
X : User_Type;
I : Integer;
Put (X); -- for strong checking, these
Put (I); -- must be distinct "Put's"
```

Pascal solves this with "magic" I/O procedures
- extended language

```
Write (X);
Write (I);
Write (X, I);
Write ('The answer is ', X, ' or ', I);
```

Smalltalk provides primitive I/O with each new type
Might not be wanted.
Does not provide static checking
This allows great flexibility but can lead to
runtime errors that could have been
avoided by compilation-time checking

The Case for Generics

Ada generics allow excellent compromise

Minimal additional complexity

**Encapsulation of processing
Generic subprograms**

**Encapsulation of resources (objects)
Generic packages**

**User-defined types desired
Strong, static type checking desired**

**Unnecessary language features avoided
I/O not part of language (rather, part
of the standard environment)**

**Reusability supported
Reasonable flexibility
Capability to separate essential detail
of an algorithm or object from
problem-specific detail**

(Hint: that last point is the essence of generic programming)

What can Generics Do?

Consider the rationale for programming anything:

A programmed solution:

**Generalizes over several occurrences
Appropriate if similar processing,
but with varying values**

Typical programs contain:

- Conceptual "chunks" related to the general problem class:
Algorithms
Objects or classes of objects
- Details about the specific problem
Specific types
Specific routines, such as error recovery
Specific data flow designs
- At run time, a specific case is handled
Values specific to a given run are used
Same program is "reused" with next set of values

Likewise, generic programming uses:

- Conceptual chunks, object classes
- Problem-specifics
- Run-time specifics

Traditional Programming - Diagram

Algorithms, Objects, Resources

-- intertwined with --

Problem-specific declarations

```
package Useful_Object is
  type Specific_Type is (Something_or_other);
  procedure Do_Something (To : Specific_Type);
  function Status_Of (An_Object_Of : Specific_Type)
 return Predefined_Type_Perhaps;
end Useful_Object;
```

Generic Programming - Diagram

application-domain
algorithms

application-domain
object classes

problem-specific declarations

problem-specific processing

Instantiations of the application-domain
chunks (above the dashed line)

generic

type Formal_Type is private;

package General_Object is

procedure Do_Something (To : Formal_Type);

function Status_Of (An_Object_Of : Formal_Type)
return Predefined_Type_Perhaps;

end General_Object;

type Specific_Type is (Something_or_other);

package Useful_Object is new
General_Object (Specific_Type);

Another Quick Example

Frequently, the following occurs in Ada programs:

```
package Global_Types is
 type Useful is (This, That, The_Other);
end Global_Types;
```

```
with Global_Types;
package Service is
 procedure Operation
 (On : Global_Types.Useful);
end Service;
```

```
with Global_Types;
with Service;
procedure User is
 My_Object : Global_Types.Useful;
begin
 Service.Operation (My_Object);
end User;
```

Cannot separately use Service without also using
Global_Types due to visibility requirements.

Alternative, Equivalent Program

```
package Global_Types is
 type Useful is (Whatever);
end Global_Types;

-- no context clause
generic
 type Formal is private;
package General_Service is
 procedure Operation (On : Formal);
end General_Service;

with Service;
with Global_Types;
procedure User is
 My_Object : Global_Types.Useful;
 package Service is new
 General_Service (Global_Types.Useful);
begin
 Service.Operation (My_Object);
end User;
```

Now, General_Service can be reused without
Global_Types.

Just as a program becomes a specific case for a
given run, a generic program is instantiated
into a specific case for a given program.

Another Reason Generics are Unavoidable

With only predefined types, reusability is simplified:

```
function Math_Operation (X : Real) return Real;
```

**If users only have type Real for floating point,
the above function is always usable**

However:

Ada allows user-defined types, such as:

```
type Low_Precision is digits 3;  
type High_Precision is digits 7;
```

**And, Ada requires strong static type checking, so
if Math_Operation were needed for both of
the above types, two functions would be needed:**

```
function Math_Operation (X : Low_Precision)  
 return Low_Precision;
```

```
function Math_Operation (X : High_Precision)  
 return High_Precision;
```

Generics solve this problem:

```
generic  
 type Real is digits <>;  
function Math_Operation (X : Real) return Real;
```

Analogy with Programming

Typical programming:

A programmed solution can be written once and "used" several times. The following motivate the creation of a programmed solution:

Reusability:

Similar processing will be required repeatedly.

Reliability:

Testing and verification can be performed to help ensure all runs will be correct.

Readability:

By allowing variables to stand for specific values during run time, the program can be understood in the abstract.

Maintainability:

Making a change in the program will apply to all usages.

Generic Programming:

All the same arguments can be applied to generic programming.

Reusability:

Similar program components needed repeatedly, but different enough to preclude run time parameterization.

Reliability:

A properly tested generic need not be retested each time it is used.

Readability:

By suppressing problem-specific detail the higher-level concept can be understood.

Maintainability:

By helping to avoid repetition, the (hopefully single) location where a change is required is easier to determine.

Simplified View

**Just as types are templates for describing objects,
Generics are merely templates for other program units.**

Generic packages

Generic subprograms

Generic procedures

Generic functions

There are no generic tasks

- a task is already an object of a type.**
- a generic package can contain a task**

**A generic (template) is instantiated by a
declaration just as an object is an "instance"
of a type (template).**

**This instantiation is accomplished by the compiler,
and not (necessarily) at run time.**

**The effect of Ada generics can be obtained through
editor-like substitution (but this is not the
smartest implementation of them)**

Sometimes likened to assembly language Macros.

Simple Examples

If you can write an Ada package, procedure, or function
(you can, can't you?)
then you can write an Ada generic:

```
procedure Easy is
begin
 Text_Io.Put_Line ("pie");
end Easy;
```

-- a call to Easy:
Easy;

Generic version:

```
generic
procedure Easy is
begin
 Text_Io.Put_Line ("pie");
end Easy;
```

-- first an instantiation:
procedure Easy_Instance is new Easy;

-- then a call:
Easy_Instance;

Note the need to instantiate first, then treat as a regular procedure.

The above generic is a trivial case with no parameters.

It's possible (but not too likely) that such a simple generic might be useful.

**The preceding example must have been in the scope
of package Text_Io.**

**Or, it could have been a library unit with its own
context clause:**

```
with Text_Io;
generic
procedure Easy is
begin
 Text_Io.Put_Line ("ple");
end Easy;
```

Generics are one of the possible library units.

Recalling the Ada grammar:

```
Library_Unit ::=
 subprogram_declaration
 package_declaration
 generic_declaration
 generic_instantiation
 subprogram_body
```

Note that a generic instantiation can also be a library unit.

Given the foregoing, the following two lines also form a library unit:

```
with Easy;
procedure Easy_Instance is new Easy;
```

And a user could be:

```
with Easy_Instance;
procedure User is
begin
 Easy_Instance;
end User;
```

Resulting in "ple" being printed.

These trivial cases should illustrate the hidden simplicity in the declaration and use of Ada generics.

More Useful Example

Normally, one or more parameters would be used to allow a variety of instances to be declared.

```
generic
  Prompt : String := "A>";
procedure Issue_Prompt;

  with Text_Io;
procedure Issue_Prompt is
begin
  Text_Io.Put (Prompt);
end Issue_Prompt;
```

Note, the context clause could have preceeded the spec but it isn't needed until the body.

Note that the separate spec and body is Required with generic subprograms, unlike regular subprograms.

The following is Not allowed:

```
with Text_Io;
generic
  Prompt : String := "A>";
procedure Issue_Prompt is
begin
  Text_Io.Put (Prompt);
end Issue_Prompt;
```

Instantiations

The above could be instantiated with the following:

```
with Issue_Prompt;
with Text_Io;
function User_Reply return String is
 procedure Prompt is new
 Issue_Prompt ("What is your wish? ");
 Buffer : String (1..80);
 Length: Natural;
begin
 Prompt;
 Text_Io.Get_Line (Buffer, Length);
 return Buffer (1..Length);
end User_Reply;
```

```
with Issue_Prompt;
with Text_Io;
function User_Reply (To_Question: String := "") return String is
 procedure Prompt is new
 Issue_Prompt (To_Question);
 Buffer : String (1..80);
 Length: Natural;
begin
 Prompt;
 Text_Io.Get_Line (Buffer, Length);
 return Buffer (1..Length);
end User_Reply;
```

Continued...

Resp1 : constant String := User_Reply; -what's wrong?

Resp2 : constant String := User_Reply ("Why? ");

Resp3 : constant String := User_Reply;

What is your wish? __

Why? __

A> __

Another Example

Generic formal type parameter (any floating point type)
followed by an object parameter of that type:

```
generic
 type Real is digits <>;
 Max : Real := Real'Last;
procedure Useless;

procedure Useless is
 Local : Real := Max / 2.0;
begin
 if Real'Last > Max then
 Local := Real'Last / 2.0;
 end if;
end Useless;

with Useless;
procedure Useless_User is
 type Coarse is digits 3;
 procedure Zip is new Useless
 (Real => Coarse,
 Max => 10.0);
 procedure Zap is new Useless (Coarse);
 procedure Zot is new Useless (Float, -1.0);
begin
 Zip;
end Useless_User;
```

Object Parameters - Detail

As with subprogram parameters, generic formal parameters can have modes:

Mode **In** is the default.

```
generic
 Obj1 : Integer;
 Obj2 : in Integer;
procedure Testing;

procedure Testing is
begin
 Obj1 := Obj2; -- no!
end Testing;
```

In Parameters

Mode In parameters act as constants.

Mode In parameters are passed values (as with In parameters of subprograms).

```
with Testing;
procedure Test is
 X, Y : Integer := 29;
 procedure Fee is new Testing (3 + X, 7);
 procedure Fie is new Testing (X, Y);
begin
 Fee;
end Test;
```

Mode In parameters are given values as in assignment
(unlike subprogram In parameters - see later).

```
with Testing;
procedure Test is
 X : Integer; -- uninitialized
 procedure Bomb is new Testing (X, X);
begin
 Bomb; -- erroneous
end Test;
```

Default Evaluation

**Defaults are evaluated at time of instantiation
(Not at time of elaboration of generic)**

```
package Declaration_Shell is

 function Num return Integer;

 generic
 Val : Integer := Num;
 procedure Demo;

end Declaration_Shell;

package body Declaration_Shell is

 Local : Integer := 0;

 function Num return Integer is
 begin
 Local := Local + 1;
 return Local;
 end Num;

 procedure Demo is separate;

end Declaration_Shell;

with Text_Io;
separate (Declaration_Shell)
procedure Demo is
begin
 Text_Io.Put_Line (Integer'Image (Val));
end Demo;
```

So, . . .

```
with Declaration_Shell;
procedure Show is

 procedure Demo is
 new Declaration_Shell.Demo;

 procedure Demo1 is
 new Declaration_Shell.Demo;

begin
 Demo;
 Demo1;
end Show;
```

output:

1
2

Not:

1
1

Mode in out

Mode in out parameters must be passed variables, not values (same as in out subprogram parameters)

Formal objects of mode in out are aliases for their actual counterparts.

Can be confusing - and is usually *not* recommended.

The evaluation of the variable represented by a name supplied as the actual parameter to an in out generic formal object parameter occurs *once*

Therefore, If some expression in the name evaluation changes after the instantiation, no change is made to the object represented by the formal name.

Test your knowledge!

```
declare
 Y : array (1..5) of Character := "kitty";
 Index : Integer := 1;
generic
 X : in out Character;
procedure Gen;
procedure Gen is
 begin
 Index := 5;
 X := 'w';
 Put (String (Y));
 end;
procedure P is new Gen (Y (Index));
begin
 P;
end;
```

**What would happen if the object passed depended
on the value of a discriminant?**

Is this Reasonable?

```
declare
 type Furniture is (Bed, Couch, Table);
 type Style (F : Furniture := Bed) is record
 case F is
 when Bed =>
 Four_Poster : Boolean;
 when Couch =>
 Convertible : Boolean;
 when Table =>
 Legs : Integer;
 end case;
 end record;
 S : Style;
 generic
 X : in out Boolean;
 procedure Gen;

 procedure Gen is
 begin
 S := (Table, 4);
 -- what is the value of X ???
 end;

 procedure P is new Gen (S.Four_Poster);

begin
 P;
end;
```

Would the above be allowed?

Other points

Mode out is not available.
What would that mean, anyway?

**Formal objects are not static, so they can't be used
in the generic in case alternatives, type ranges,
floating point precisions, etc.**

```
declare
 generic
 X : Integer;
 procedure Gen (Val : Integer);

 procedure Gen (Val : Integer) is
 begin
 case Val is
 when X =>
 ...
 when others =>
 ...
 end case;
 end Gen;

 procedure P is new Gen (X => 5);
 begin
 P (Val => 8);
 end;
```

You guessed it, this is illegal, too!

Parametric Confusion

When the subprograms have parameters, the syntax can be confusing.

Generic formals precede specification but parameter list follows instantiation.

Subsequent parameters to instance also follow, but name is instance name now not generic name.

So, the text never quite matches up, as with subprograms!

```
declare
 generic
 Gen_Formal : Integer;
 procedure G (Proc_Formal : Boolean);

 procedure G (Proc_Formal : Boolean) is
 begin
 Put (Gen_Formal);
 Put (Proc_Formal);
 end G;

 procedure P is new G (Gen_Formal => 3);
begin
 P (Proc_Formal => False);
end;
```

Enough on objects... Type Parameters!

The real power of generics is revealed through
the use of type (and subprogram - later) parameters

Type Parameters

type T is digits <>; -- any floating point type

type T is delta <>; -- any fixed point type

type T is range <>; -- any integer type

**type T is (<>); -- any discrete type, which
-- includes integer types**

Note allowable operations on above, such as 'First,
'Last, 'Succ, 'Pred, "*", "+", etc., are
available only as appropriate (minimum
assumptions)

```
generic
 type Counter is (<>);
function Gen_F (X : Counter) return Counter;

function Gen_F (X : Counter) return Counter is
begin
 return X + 1; -- oops
end Gen_F;
```

Private Formal Parameters

type T is private;

Good news: any type except a limited type will match this formal.

Bad news: you can only declare objects, assign values to objects, and test for equality (just those operations you would expect to be able to perform on a private type).

type T is limited private;

Good news: any type including a limited type will match this formal.

Bad news: you can only declare objects and nothing else (just what you would expect to be able to do with a limited private type).

Remember, object parameters are given values by assignment, so can't have limited private object parameters (rats!).

generic

**File : Text_Io.File_Type;
procedure Oops;**

Static Uses Not Allowed

```
declare
 generic
 X : Integer;
 package Static_Uses_Illegal is
 type Length is range 1 .. X;
 type Precision is digits X;
 N : constant := X;
 end Static_Uses_Illegal;
 package S is new Static_Uses_Illegal (3);
begin
 null;
end;
```

Surprise

```
declare
 subtype Small is Integer range 1..10;
 X : Integer := 27;
 generic
 S : in Small;
 procedure Gen;
 procedure Gen is
 begin
 Put ("All OK");
 end Gen;
 procedure P is new Gen (X);
begin
 P;
end;
```

-- will raise Constraint_Error at time of instantiation

```
declare
 subtype Small is Integer range 1..10;
 X : Integer := 27;
 generic
 S : in out Small;
 procedure Gen;
 procedure Gen is
 begin
 Put ("All OK");
 end Gen;
 procedure P is new Gen (X);
begin
 P;
end;
```

-- will execute OK - in spite of apparent error

Different Integer Types

Ada allows user defined Integer types:

```
type Dimension is range 0 .. 100;
```

This is really a derived type, and therefore a distinct type from type Standard.Integer.

Therefore, a utility that worked with Integers would not work with type Dimension:

```
function Is_Prime (P : Integer) return Boolean;  
D : Dimension := 27;  
  
if Is_Prime ( D ) then ... -- would not compile
```

One solution:

```
if Is_Prime ( Integer ( D ) ) then ... -- OK
```

Generic solution:

```
generic  
 type Int_Like is range <>;  
function Is_Prime ( P : Int_Like ) return Boolean;  
  
function Prime_Dimension is new  
 Is_Prime ( Int_Like => Dimension );  
  
if Prime_Dimension ( P => D ) then ... --OK
```

Other Numeric Generic Parameters

Similarly, a generic could manipulate floating or fixed point numeric objects of user-defined types.

```
function Sqrt (X : Float) return Float;
```

Would only work with values of type Float:

```
type Precise is digits 9;
Measurement : Precise := 2.33442_545;
begin
  Ans := Sqrt (Measurement);  -- would not compile
  Ans := Sqrt (Float (Measurement)); -- OK, but ugh
```

Better to make Sqrt generic:

```
generic
  type Precision is digits <>;
  function Gen_Sqrt (X : Precision) return Precision;
```

```
function Sqrt is new Gen_Sqrt (Precise);
```

```
M := Sqrt (Measurement);
```

Note that you Don't say:

```
function Sqrt is new Gen_Sqrt (9);
```

Fixed Point Does Not Give an Alternative

Recall that there is no general purpose fixed point type so all fixed point types (except Duration) are user-defined.

```
function Sqrt (X : No_Global_Fixed_Type)
```

```
...
```

So, fixed point routines must be generic if not in the scope of the fixed point declarations they will operate on:

```
generic
 type Fixed is delta <>;
function Gen_Fixed_Sqrt (F : Fixed) return Fixed;
```

And, instantiations would look as you would expect:

```
type Fix is delta 0.01;
function Fix_Sqrt is new Gen_Fixed_Sqrt (Fix);
```

Note, again, that the syntax of the instantiation is not:

```
function Fix_Sqrt is new Gen_Fixed_Sqrt (0.01);
```

Enumeration Types Can Also Be Passed

If a generic needs to know about an enumeration type, there is a generic formal parameter for any discrete type.

Note that integer types are also considered discrete types, so an instantiation can pass either an enumeration type or an integer type.

```
generic
 type Things is (<>);
function Number_Of_Things return Integer;

function Number_Of_Things return Integer is
begin
 return
 Things'Pos (Things'Last) -
 Things'Pos (Things'First) + 1;
end Number_Of_Things;

function Two is new
 Number_Of_Things (Boolean);

function Look_Out is new
 Number_Of_Things (Integer);

function Barely_Make_It is new
 Number_Of_Things (Positive);
```

Review of Simple Parameters

<u>To pass</u>	<u>Use the form</u>
Integer	<code>type Int is range <>;</code>
Floating	<code>type FIt is digits <>;</code>
Fixed	<code>type Fix is delta <>;</code>
Discrete (integers are also discrete)	<code>type Enum is (<>);</code>

Access Type Parameters

```
generic
 type Int_Ptr is access Integer;
package Probably_Not_Too_Useful is . . .
```

When one parameter depends on another:

```
package Access_Example is

 type Candy is (MM, Mars, Hershey);
 type Pointer is access Candy;

 generic
 type Blind is limited private;
 type Ptr is access Blind;
 package Lists is

 type List is limited private;
 -- must be limited Why?

 procedure Make (L : in out List);
 -- etc. . .

 private
 type List is
 record
 Data : Blind; -- because of this
 Link : Ptr;
 end record;
 end Lists;

 package Candy_Chain is new Lists
 (Blind => Candy,
 Ptr => Pointer
 );
 end Access_Example;
```

Structured Types

How do you pass an array to a generic?

```
generic
 type Arr is private;
 Obj : Arr;
procedure Try;
```

```
S : String (1 .. 5) := "kitty";
```

```
procedure Nice_Try is new Try (String, S);
```

```
procedure Try is
begin
 Obj (1) := 'w';
end Try;
```

Sorry - no dice

To be treated as an array, the structure of an object
must be "known" to the generic:

How To Teach Your Generic About Arrays

```
generic
 type Int_Array is array
 (Integer range <>) of Integer;
procedure Sort_Array (Arr : in out Int_Array);

procedure Sort_Array (Arr : in out Int_Array) is
 Temp : Integer;
begin
 for I in Arr'First + 1 .. Arr'Last loop
 for J in Arr'First .. I - 1 loop
 if Arr (I) < Arr (J) then
 Temp := Arr (J);
 Arr (J) := Arr (I);
 Arr (I) := Temp;
 end if;
 end loop;
 end loop;
 end Sort_Array;

type List is array (Integer range <>) of Integer;

procedure S is new Sort_Array (List);

L : List (1..5) := (3, 2, 4, 7, -3);

begin
 S (L);
```

Here, the component type had to be Integer, and the index range had to be an unconstrained range of Integer.

More Flexibility Possible

Above, the index type was Integer and the component type was type Integer.

Here, the index type is a range of any integer type and the component type is also any integer type.

```
generic
 type Index is range <>;
 type Component is range <>;
 type Int_Array is array (Index) of Component;
procedure Sort_Array (Arr : in out Int_Array);
procedure Sort_Array (Arr : in out Int_Array) is
 Temp : Component;
begin
 for I in Arr'First + 1 .. Arr'Last loop
 for J in Arr'First .. I - 1 loop
 if Arr (I) < Arr (J) then
 Temp := Arr (J);
 Arr (J) := Arr (I);
 Arr (I) := Temp;
 end if;
 end loop;
 end loop;
end Sort_Array;
type Short is range 1 .. 5;
type Dimension is new Integer range 0 .. 100;
type List is array (Short) of Dimension;
procedure S is new Sort_Array
 (Short, Dimension, List);
L : List := (2, 5, 4, 6, -3);
begin
 S (L);
```

Even More Flexibility

An array must be indexed by a discrete type, but not necessarily an integer type - an enumerated type is also OK.

Also, the component type can be anything (but if assignment is needed in the generic, then it cannot be limited).

```
generic
 type Index is ( <> );
 type Component is private;
 type Int_Array is array (Index) of Component;
procedure Sort_Array (Arr : in out Int_Array);

procedure Sort_Array (Arr : in out Int_Array) is
 Temp : Component;
begin
 for I in Index'Succ (Arr'First) .. Arr'Last loop
 for J in Arr'First .. Index'Pred (I) loop
 if Arr (I) < Arr (J) then
 Temp := Arr (J);
 Arr (J) := Arr (I);
 Arr (I) := Temp;
 end if;
 end loop;
 end loop;
end Sort_Array;
type List is array (Boolean) of Float;
procedure S is new Sort_Array
 (Boolean, Float, List);
L : List (4.5, 2.6945);
begin
 S (L);
```

Constrained vs. Unconstrained Arrays

Note that the first example used an unconstrained type for the formal array parameter and was instantiated with an unconstrained actual array type.

The next two examples showed a constrained array type parameter and actual type.

There is NO array parameter to generics that allows either an unconstrained or constrained array type to be passed to it.

Typically, if you would like to allow either, make the generic handle unconstrained arrays, and make the user declare constrained array types based on named unconstrained types, which are the ones used for the instantiation.

```
type Short is range 1 .. 5;
type List is array (Short) of Things;
```

The above is really shorthand for

```
type Anon is new Integer; -- or other parent type
subtype Short is Anon range 1 .. 5;
```

```
type Anon_List is array (Anon range <>) of Things;
subtype List is Anon_List (Short);
```

So, just don't take shortcuts in declaring the user array types.

No Generic Record Types

Would be nice, but the syntax and rules would have to be quite complex.

For example,

```
generic
 type First_Component is private;
 type Second_Component is private;
 type Rec is record
 Name1 : First_Component;
 Name2 : Second_Component;
 end record;
procedure Nice_Try;
```

How would you handle different sized record structures?

How would you handle initialized components?

What would you do with such general records once they were passed to the generic?

Food for thought . . .

Exceptions Raised by the Instance

Exceptions can be raised and propagated by an instance during processing.

These must be handled by the user of the instance:

```
generic
procedure Action;

procedure Action is
 Error : exception;
begin
 ...
end Action;

procedure Act1 is new Action;
procedure Act2 is new Action;
procedure Act3 is new Action;

begin
 Act1;
 Act2;
 Act3;

exception
 when Act1.Error => ... ;
 when Act2.Error => ... ;
 when Act3.Error => ... ;
```

No Exception Parameters To a Generic

Can't pass an exception to a generic to be raised:

```
generic
 When_Trouble : exception; -- nope
 ...
procedure Sort . . .
 ...
exception
 when others =>
 raise When_Trouble;
end Sort;

My_Exception : exception;
procedure S is new Sort (My_Exception);

...
begin
 S;
exception
 when My_Exception => -- this isn't possible
 whatever . . .
end;
```

But, There Is Something Just As Useful

Passing a subprogram to a generic is possible:

```
generic
 with procedure Call_Me_Sometime;
procedure General_Stuff;

procedure General_Stuff is
begin
 ...
 Call_Me_Sometime;
 ...
end General_Stuff;

procedure Wait_Call is
begin
 Put ("I've been called!");
end Wait_Call;

procedure My_Instance is new
 General_Stuff (Wait_Call);

begin
 My_Instance;
 -- Wait_Call could now be called
 -- by the instance
```

Subprogram Parameters

Replaces the dynamic passing of subprograms such as in standard Pascal.

Enables more complete type checking, i.e., types of parameters to passed subprogram can be checked against calls to it.

Pascal problem:

```
program P;
  type
 Color = (Red, Green, Blue);
  var
 Bucket : Color;

  procedure Print (C : Color);
  begin
 case C of
 Red : write ('Red');
 Green : write ('Green');
 Blue : write ('Blue');
 end;
  end;

  procedure Proc (P : procedure);
  begin
 P (Bucket); (* OK *)
 P (5); (* runtime error *)
  end;

begin
  Proc (Print);
```

Ada Solution

```
declare
 type Color is (Red, Green, Blue);
 Bucket : Color := Green;

 procedure Print (C : Color) is
 begin
 Text_Io.Put (Color'Image (C));
 end Print;

 generic
 with procedure P (Val : Color);
 procedure Gen_Proc;

 procedure Gen_Proc is
 begin
 P (Bucket); -- OK
 P (5); -- compile time error
 end Gen_Proc;

 procedure Proc is new Gen_Proc (Print);

begin
 Proc;
end;
```

Sending the Parameter Types, Too

One of the most common uses of subprogram parameters to generics is to provide the generic with operations on user-supplied types.

Some operations are implied by the generic formal parameter:

type T is private;

allows values of this type to be assigned to variables and compared for equality

type T is (<>);

matches any discrete type
allows use of 'First, 'Last, 'Succ, 'Pred, 'Image,
'Value, 'Pos, 'Val, "<", ">", as well as above.

type T is range <>;

matches any integer type
since integer types are also discrete types,
allows all of the above plus the integer operations
such as "+", "-", etc.

type Ar is array (Index) of Component;

allows indexing, slicing, assigning, equating
(which are special for arrays), 'Length, 'First,
'Last, etc.

When Additional Operations are Needed

For example, with array, private, and limited private types, the generic cannot perform text output of values without help from the user:

```
type Handle is access Integer;
Ptr : Handle := new Integer'(57);

function Handle_Image (L : Handle) return String is
begin
 return Integer'Image (L.all);
end Handle_Image;

generic
 type Any is limited private;
 with function String_Of (X : Any) return String;
procedure Gen_Proc (Obj : Any);

procedure Gen_Proc (Obj : Any) is
begin
 Put ("This is Gen_Proc processing . . . ");
 Put (String_Of (Obj));
end Gen_Proc;

procedure Example is new Gen_Proc
 (Handle, Handle_Image);

procedure Interesting is new Gen_Proc
 (Integer, Integer'Image);

begin
 Example (Ptr);
 Interesting (75);
end;
```

Default Subprogram "Values"

As with generic object and value parameters (and unlike generic type parameters - why?) generic subprogram parameters can be supplied by defaults.

For example, consider the following:

```
with Text_Io;
package Shell is

 generic
 type Any is limited private;
 with procedure Print (Val : Any) ;
 package Any_Lists is

 type Any_List is ...

 procedure Put (L : Any_List);
 -- the body would call the generic
 -- parameter Print procedure
 end Any_Lists;

 package Char_Lists is new Any_Lists
 (Character, Text_Io.Put);

end Shell;
```

With judicious naming of the generic subprogram parameter, a default might be possible:

```
with Text_Io;
package Shell is

 generic
 type Any is limited private;
 with procedure Put (Val : Any) is <>;
 package Any_Lists is

 type Any_List is . . .

 procedure Put (L : Any_List);
 -- the body would call the generic
 -- parameter Put procedure
 end Any_Lists;

 package Char_Lists is new Any_Lists
 (Character);

 -- what's missing?

end Shell;
```

Remember - the resolution of the default takes place at the point of instantiation (not at the generic declaration). Otherwise, it would be trivial.

Speaking of Point of Declaration vs. Instantiation...

Also remember that global references from within a generic refer to those at the point of declaration not those at the point of instantiation. But, default references refer to matching names from the point of instantiation. Confused?

```
with Text_Io;
use Text_Io;
package Shell is

 Global : Integer := 17;

 generic
 with procedure Put (Val : Integer) is <>;
 procedure Demo;

end Shell;

package body Shell is

 procedure Demo is
 begin
 Put (Global);
 end Demo;

end Shell;
```

```
with Shell;
package Inner is
 Global : Integer := 39;

 procedure Put (I : Integer);

 procedure User is new Demo;
end Inner;

with Text_Io;
package body Inner is
 procedure Put (I : Integer) is
 begin
 Text_Io.Put
 ("Surprise!" & Integer'Image (I));
 end Put;
end Inner;

Inner.User;
```

What gets printed?

So, generic instantiation is not simple text substitution.

Exercise

Modify the Sorting example from before so that the user can optionally change whether the sort is ascending or descending.

As before:

```
generic
 type Int_Array is array
 (Integer range <>) of Integer;
procedure Sort_Array (Arr : in out Int_Array);

procedure Sort_Array (Arr : in out Int_Array) is
 Temp : Integer;
begin
 for I in Arr'First + 1 .. Arr'Last loop
 for J in Arr'First .. I - 1 loop
 if Arr (I) < Arr (J) then
 Temp := Arr (J);
 Arr (J) := Arr (I);
 Arr (I) := Temp;
 end if;
 end loop;
 end loop;
 end Sort_Array;
```

Make minimal changes to satisfy requirement.

Solution

```
generic
 type Int_Array is array
 (Integer range <>) of Integer;
 with function "<" (Left, Right : Integer)
 return Boolean is <>;
procedure Sort_Array (Arr : in out Int_Array);

procedure Sort_Array (Arr : in out Int_Array) is
 Temp : Integer;
begin
 for I in Arr'First + 1 .. Arr'Last loop
 for J in Arr'First .. I - 1 loop
 if Arr (I) < Arr (J) then
 Temp := Arr (J);
 Arr (J) := Arr (I);
 Arr (I) := Temp;
 end if;
 end loop;
 end loop;
end Sort_Array;
```

Instances could be declared:

```
type List is array (Integer range <>) of Integer;

procedure Ascending1 is new Sort_Array
 (List, "<");

procedure Ascending2 is new Sort_Array (List);

procedure Descending is new Sort_Array
 (List, ">");
```

Nesting of Generics

It can be useful to export a generic utility from a generic package. Don't clutch:

```
generic
 type Element is private;
 with function "<" (Left, Right : Element)
 return Boolean is <>;
package Sorted_Binary_Trees is
 type Tree is private;

 procedure Insert
 (X : Element; Into : in out Tree);

 generic
 with procedure Operate (X : Element);
 procedure Search_And_Operate (T : Tree);

end Sorted_Binary_Trees;
```

(The body is, of course, "trivially obvious to even the most casual reader". . .)

Exercise: Give an example instantiation of the above generics. (Not the body.)

A Simple Solution

```
package Int_Trees is
 new Sorted_Binary_Trees (Integer);

procedure Put_Int (X : Integer) is
begin
 Text_Io.Put (Integer'Image (X));
end Put_Int;

procedure Print_In_Order is new
 Int_Trees.Search_And_Operate (Put_Int);
```

Other Type Parameters

As with arrays, unconstrained types are allowed for private and limited types using the customary syntax:

```
generic
 type Furniture (Upholstered : Boolean)
 is private;
package P is
 Table : Furniture (False);
 Couch : Furniture (True);
end P;
```

Note that a default for the discriminant is Not allowed.

This means that an unconstrained object cannot be declared (unlike typical discriminated records)

Incidentally, a type mark must be used in a generic part, and not a subtype:

```
generic
 subtype Short is Integer range <>;
procedure Not_A_Chance;
```

More on Unconstrained Types

Peculiar situations can arise when matching a private or limited type with an actual type which is unconstrained.

If the actual type is unconstrained:

- an unconstrained array**
- an unconstrained record without a default discriminant**

then you can't declare an object of that type inside the generic (which includes allocators without initial values)

unless the object is a constant, meaning the initial value must have been supplied by the instantiation.

```
generic
  type T is private;
package Experiment is
  Val : T;
  type Ptr is access T;
  P : Ptr := new T;
end Experiment;
```

```
type Boo is array (Boolean range <>) of Integer;
package P is new Experiment (Boo); -- will fail
```

```
type Rec (B : Boolean) is record
  null;
end record;
package Q is new Experiment (Rec); -- will fail
```

```
generic
  type T is private;
  Init : T;
package Experiment is
  Val : T := Init; -- still a problem
  type Ptr is access T;
  P : Ptr := new T'(Init); -- this helps
end Experiment;
```

```
type Boo is array (Boolean range <>) of Integer;
I : Boo (False .. True) := (6, 12);
package P is new Experiment (Boo, I); -- will fail
```

```
type Rec (B : Boolean) is record
  null;
end record;
R : Rec (False) := Rec'(B => False);
package Q is new Experiment (Rec, R); -- will fail
```

```
generic
 type T is private;
 Init : T;
package Experiment is
 Val : constant T := Init; -- OK
 type Ptr is access T;
 P : Ptr := new T'(Init);
end Experiment;
```

```
type Boo is array (Boolean range <>) of Integer;
I : Boo (False .. True) := (6, 12);
package P is new Experiment (Boo, I); -- OK
```

```
type Rec (B : Boolean) is record
 null;
end record;
R : Rec (False) := Rec'(B => False);
package Q is new Experiment (Rec, R); -- OK
```

Retrofitting Generics

Look familiar?

```
package Counter is
 type Count is limited private;
 procedure Increment (C : in out Count);
 procedure Reset (C : out Count);
private ...
end Counter;

package Trees is
 type Tree is limited private;
 procedure Get (T : out Tree);
 function Is_Leaf (T : Tree) return Boolean;
 procedure Split (T : in out Tree;
 Left, Right : out Tree);
 procedure Return (T : in out Tree);
private ...
end Trees;

with Trees;
package Piles is
 type Pile is limited private;
 function Empty (P : Pile) return Boolean;
 procedure Put (T : in out Trees.Tree;
 On : in out Pile);
 procedure Initialize (P : in out Pile);
 procedure Get (T : out Trees.Tree;
 From : in out Pile);
private ...
end Piles;

with Trees, Piles, Counter;
procedure Count_Leaves is ...
```

Generalization

```
generic
 type Object is limited private;
package General_Piles is
 type Pile is limited private;
 function Empty (P : Pile) return Boolean;
 procedure Put (T : in out Object;
 On : in out Pile);
 procedure Initialize (P : in out Pile);
 procedure Get (T : out Object;
 From : in out Pile);
private ...
end Piles;
-- package is the same except for substitution
-- of Object for Trees.Tree
```

```
with Trees, General_Piles, Counter;
procedure Count_Leaves is ...
 package Tree_Piles is
 new General_Piles (Trees.Tree);
 ...
-- can be the same otherwise
```

Note that this generalization was made easy due to the lack of assumptions that the original components made about each other's types.

Clue: private and limited private types assist in future generalizations of your program components.

What if the types aren't private?

Generalizations are still possible, but require more complicated generic parts.

```
package Export_Array is
 type Global_Array is array (1..10) of Integer;
 ...
with Export_Array;
package Needs_To_See_Global_Array is
 procedure Sort
 (Ar : in out Export_Array.Global_Array);
 ...

```

To generalize the above:

```
generic
 type GA is array (1..10) of Integer;
package Needs_To_See_Global_Array is
 procedure Sort (Ar : in out GA);
 ...

```

Or better would be:

```
generic
 type Index_Range is range <>;
 type GA is array (Index_Range) of Integer;
package Needs_To_See ...
```

But would need to ensure that the body of the package did not depend on literals unique to the original array type (i.e., that the range went from 1 to 10).

Simple Generic

Given a single state-machine implementation of stacks,
the customary way to introduce many stacks is to turn
it into an abstract data type:

Simple stack package:

```
package Stack is
 procedure Push (I : Integer);
 procedure Pop (I : out Integer);
 function Empty return Boolean;
 function Full return Boolean;
end Stack;
```

Conventional way to convert to many stacks:

```
package Stacks is
 type Stack is private;
 procedure Push (I : Integer; On : in out Stack);
 procedure Pop
 (I : out Integer; From : in out Stack);
 function Empty (S : Stack) return Boolean;
 function Full (S : Stack) return Boolean;
private ...
end Stacks;
```

User code:

```
S : Stacks.Stack;
I : Integer;
begin
 Push (25, S);
 Pop (I, S);
```

Many Stacks, "Generically"

Review the original single stack:

```
package Stack is
 procedure Push (I : Integer);
 procedure Pop (I : out Integer);
 function Empty return Boolean;
 function Full return Boolean;
end Stack;
```

Illustration of generic method (not necessarily recommended, just for example):

```
generic
package Stack is
 procedure Push (I : Integer);
 procedure Pop (I : out Integer);
 function Empty return Boolean;
 function Full return Boolean;
end Stack;
```

No change to the body in this conversion! (Unlike the body of the private type example.)

User code:

```
package S1 is new Stack;
package S2 is new Stack;
I : Integer;
begin
 S1.Push (25);
 S1.Pop (I);
```

Generic Implementations

What happens when a generic is elaborated?

What happens when an instantiation is elaborated?

It depends . . .

Suppose an initialization block appears at the end of a generic package body:

```
with Text_Io;  
package body Stack is  
 ...  
begin  
 Text_Io.Put ("Stack instance elaborated");  
end Stack;
```

Then, each of the following will cause the above Put statement to execute:

```
package S1 is new Stack;  
package S2 is new Stack;
```

In the case of packages (not generics) there would only be one logical package and only one elaboration initialization would occur.

This emphasizes the fact that there are as many logical packages (or subprograms) as there are instantiations of a generic package (or subprogram).

Logical or Physical?

Debate over whether an implementation should actually create physical copies of a generic for each instance or somehow "code share" among all the instances.

Code sharing is more the way a procedure or function behaves (re-entrant).

Physical expansion (code copying) is more the way a macro expansion behaves.

There are advantages and disadvantages of each:

Physical Expansion, Pro:

Object code executes faster because all the work is done at compile time and no context switching is needed among the instances of the same generic code.

Implementation is simpler.

Physical Expansion, Con:

Space requirements for object code can become a real problem if there are a lot of instances.

Recompilation of a generic spec is always required even if just the body changes. (Why?)

Code Sharing, Pro:

Significant savings in object code size.

Generic bodies can be changed without recompiling the specs (and therefore the instantiations).

Code Sharing, Con:

Execution can be slower due to run time instantiations.

Implementation is more difficult.

So, which is it? There is a "best" answer:

For a development compiler, on a host machine, where maintenance, modification, and recompilation is likely and turnaround time is more important than saving a few milliseconds at run time, you want a code sharing compiler.

For a target compiler, in a time-critical application, where execution efficiency is more important than recompilation efficiency, you want a code copying compiler.

It's 11:00 . . . Do you know what your compiler is doing?

(Do you know what the different vendors offer?)

More Retrofitting - Make the following general:

```
package Project is
 subtype Line is String (1..80);
 subtype Word is String (1..80);
 type Break_Chars is (' ', '-', ':', ';');
end Project;

with Project; use Project;
procedure Next_Word (From : in out Line; Into : out Word) is
begin
 Into := (others => ' ');
 for C in 1 .. 80 loop
 -- find first non-Break_Chars letter in From
 end loop;
 for W in C .. 80 loop
 -- copy contiguous non-Break_Chars to Into
 end loop;
 for R in W+1 .. 80 loop
 -- left justify remaining letters in From
 -- and set rest to a Blank
 end loop;
end Next_Word;

with Next_Word;
with Project; use Project;
with Text_Io;
procedure Main is
 Input_Line : Line;
 Length : Natural;
 A_Word : Word;
begin ... -- initializations, file openings
 while not Text_Io.End_Of_File (In_File) loop
 Input_Line := (others => ' ');
 Get_Line (In_File, Input_Line, Length);
 loop
 Next_Word (From => Input_Line, Into => A_Word);
 exit when A_Word = (others => ' ');
 Put_Line (A_Word);
 end loop;
 end loop;
end Main;
```

```

package Project is
 subtype Line is String (1..80);
 subtype Word is String (1..80);
 type Break_Chars is (' ', '-', ':', ',');
end Project;

generic
 type Line is array (Positive range <>) of Character;
 type Word is array (Positive range <>) of Character;
 Break_Chars : String;
package Next_Word_Package is
 procedure Next_Word
 (From : in out Line; Into : out Word);
end Next_Word_Package;

package body Next_Word_Package is
 procedure Next_Word
 (From : in out Line; Into : out Word) is
begin
 Into := (others => Break_Chars (Break_Chars'First));
 ...
with Next_Word;
with Project; use Project;
with Text_Io;
procedure Main is
 Input_Line : Line;
 Length : Natural;
 A_Word : Word;
 package Words is new
 ...
begin ... -- initializations, file openings
 while not Text_Io.End_Of_File (In_File) loop
 Input_Line := (others => ' ');
 Get_Line (In_File, Input_Line, Length);
 loop
 Next_Word (From => Input_Line, Into => A_Word);
 exit when A_Word = (others => ' ');
 Put_Line (A_Word);
 end loop;
 end loop;
end Main;

```

Unwrapping Ada® Packages

LCDR Melinda Moran
Computer Science Department
U. S. Naval Academy
Annapolis, MD 21401
(301) 267-2797
AV 281-2797
LINDY@USNA

Ada Program Structure

4 Basic Program Units:

Packages

Subprograms

Tasks

Generic Units

Packages, a Powerful Tool for Software Engineering:

Abstraction

- both data and process abstraction supported
- layers of abstraction supported
- facilitate managing complexity by allowing division of problem into layers of abstraction with 7 +/- 2 components each

Information Hiding

- irrelevant information hidden
- only information relevant to each level of abstraction is visible and accessible at that level

Modularity

- facilitate creation of libraries of software modules which can be reused to implement many systems
- facilitate easily modified systems where packages can easily be added and subtracted

Localization

- facilitate creation of very cohesive packages which can be less tightly coupled

Uniformity

Completeness

Confirmability

- communication only through visible interface minimizes debugging problems by minimizing "ripple" effects
- clear definition of interfaces simplifies testing problems

PACKAGES

Definition: collection of computational resources, which may *encapsulate* data types, data objects, subprograms, tasks and even other packages.

Purpose: to express and *enforce* user's logical abstractions within the language.

Applications/Common Usages:

- Encapsulate related data types, constants or objects.
- Encapsulate related program units.
- Embody an Abstract Data Type.
- Embody an Abstract-state Machine.
- Encapsulate tasks.*

Structure of a Package

Composed of 2 parts

Specification

- defines the package's interface with client modules -- the types and services it offers
- defines the portion of the package "visible" to other modules
- must be compiled before program units which use it
- may contain a "private" portion

Body

- contains implementation details of "how" the package fulfills its contract with the client modules
- facilitates "information hiding" -- hides irrelevant information from client modules
- protects data structures and operations it encapsulates from inadvertent or malicious tampering by client module
- may be separately compiled at a later time than specification
- may be replaced with different implementation without recompilation "ripples" to other modules as long as specification is unchanged
- may not be present if specification only contains types or object declarations
- may contain a section of initialization statements and an exception handler

```
package TERMINAL_PUB is
 procedure ClearScreen;
 procedure SetCursorAt(Column, Row: in integer);
 procedure CursorUp;
 procedure CursorDown;
 procedure CursorRight;
 procedure CursorLeft;
 procedure Home;
end TERMINAL_PUB;
```

```
with TEXT_IO; use TEXT_IO;
package body TERMINAL_PUB is
 ESC : constant character := character'val(27);

 procedure Home is
 begin
 PUT(ESC);
 PUT("H");
 end;

 procedure ClearScreen is
 begin
 Home;
 PUT(ESC);
 PUT("J");
 end ClearScreen;

 procedure SetCursorAt(column, row: in integer) is
 begin
 PUT(ESC);
 PUT("P");
 PUT(character'val(row+32));
 PUT(character'val(column+32));
 end SetCursorAt;

 procedure CursorUp is
 begin
 PUT(ESC);
 PUT("A");
 end;

 procedure CursorDown is
 begin
 PUT(ESC);
 PUT("B");
 end;

 procedure CursorRight is
 begin
 PUT(ESC);
 PUT("C");
 end;

 procedure CursorLeft is
 begin
 PUT(ESC);
 PUT("D");
 end;


end TERMINAL_PUB;
```

AD-A189 641 ADVANCED ADA WORKSHOP AUGUST 1987(U) ADA JOINT PROGRAM 3/4
OFFICE ARLINGTON VA 21 AUG 87

UNCLASSIFIED

F/G 12/3 NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS

```

-- Unit Name: Basic_IO
-- Author: LCDR MORAN
-- Date: 4 AUG 1987
-- Function: Provides user ability to do input and output of
-- character, string, integer, and floating point
-- data types.

package Basic_IO is

 procedure Neu_Line;
 -- advances cursor to next line on the screen

 procedure Get(Item : out character);
 -- reads a single character from the keyboard

 procedure Get_Line(Item : out character);
 -- reads a single character and carriage return from the keyboard

 procedure Put(Item : in character);
 -- outputs a single character to the screen

 procedure Put_Line(Item : in character);
 -- outputs a single character to the screen and advances the cursor
 -- to the next line on the screen

 procedure Get(Item : out string);
 -- reads a string of characters from the keyboard

 procedure Get_Line(Item : out string);
 -- reads a string of characters and a carriage return from the keyboard

 procedure Put(Item : in string);
 -- outputs a string of characters to the screen

 procedure Put_Line(Item : in string);
 -- outputs a string of characters to the screen and advances the cursor
 -- to the next line on the screen

 procedure Get(Item : out integer);
 -- reads an integer from the keyboard

 procedure Get_Line(Item : out integer);
 -- reads an integer and a carriage return from the keyboard

 procedure Put(Item : in integer);
 -- outputs an integer to the screen

 procedure Put_Line(Item : in integer);
 -- outputs an integer to the screen and advances the cursor to the
 -- next line on the screen

 procedure Get(Item : out float);
 -- reads a floating point value from the keyboard

 procedure Get_Line(Item : out float);
 -- reads a floating point value and a carriage return from the keyboard

 procedure Put(Item : in float);
 -- outputs a floating point value to the screen

 procedure Put_Line(Item : in float);
 -- outputs a floating point value to the screen and advances the cursor
 -- to the next line on the screen

end Basic_IO;

```

```

with Text_10;
package body Basic_10 is
  package Int_10 is new Text_10.Integer_10(Integer);
  package Float_Point_10 is new Text_10.Float_10(Float);
end;

procedure New_Line is
begin
  Text_10.New_Line;
end;

procedure Get_Line is
  Info : String(1..80);
  Count : Natural;
begin
  begin
 Text_10.Get_Line(Info,Count);
  end;
end;

procedure Get(Item : out Character) is
begin
  Text_10.Get(Item);
end;

procedure Get_Line(Item : out Character) is
begin
  Text_10.Get(Item);
  Get_Line;
end;

procedure Put(Item : in Character) is
begin
  Text_10.Put(Item);
end;

procedure Put_Line(Item : in Character) is
begin
  Text_10.Put(Item);
  New_Line;
end;

procedure Put(Line : in Character) is
begin
  Text_10.Put(Line);
end;

procedure Put_Line(Item : in String) is
begin
  Text_10.Put(Item);
  New_Line;
end;

procedure Put(Item : in String) is
begin
  Text_10.Put(Item);
end;

procedure Put_Line(Item : in Integer) is
begin
  Text_10.Put(Item);
  New_Line;
end;

procedure Get(Item : out Integer) is
begin
  Int_10.Get(Item);
end;

procedure Get_Line(Item : out Integer) is
begin
  begin
 Int_10.Get(Item);
 Get_Line;
  end;
end;

procedure Put(Item : in Integer) is
begin
  Int_10.Put(Item);
end;

procedure Put_Line(Item : in Integer) is
begin
  begin
 Int_10.Put(Item);
 New_Line;
  end;
end;

procedure Get(Item : out Float) is
begin
  Float_Point_10.Get(Item);
  Get_Line;
end;

procedure Get_Line(Item : out Float) is
begin
  begin
 Float_Point_10.Get(Item);
 Get_Line;
  end;
end;

procedure Put(Item : in Float) is
begin
  Float_Point_10.Put(Item);
end;

procedure Put_Line(Item : in Float) is
begin
  begin
 Float_Point_10.Put(Item);
 New_Line;
  end;
end;

procedure Put(Item : in String) is
begin
  Text_10.Put(Item);
end;

```

Overloading

```
package COMPLEX is
 type COMPLEX_NUMBER is record
 REAL_PART : FLOAT;
 IMAGINARY_PART : FLOAT;
 end record;
 function "+" (A,B : in COMPLEX_NUMBER) return COMPLEX_NUMBER;
 function "-" (A,B : in COMPLEX_NUMBER) return COMPLEX_NUMBER;
end COMPLEX;

package body COMPLEX is
 function "+" (A,B : in COMPLEX_NUMBER) return COMPLEX_NUMBER is
 RESULT : COMPLEX_NUMBER;
 begin
 RESULT.REAL_PART := A.REAL_PART + B.REAL_PART;
 RESULT.IMAGINARY_PART := A.IMAGINARY_PART + B.IMAGINARY_PART;
 return RESULT;
 end;

 function "-" (A,B : in COMPLEX_NUMBER) return COMPLEX_NUMBER is
 RESULT : COMPLEX_NUMBER;
 begin
 RESULT.REAL_PART := A.REAL_PART - B.REAL_PART;
 RESULT.IMAGINARY_PART := A.IMAGINARY_PART - B.IMAGINARY_PART;
 return RESULT;
 end;
end COMPLEX;
```

Overloading continued

```
package FRACTIONS is
 type FRACTION is record
 NUMERATOR : NATURAL;
 DENOMINATOR : NATURAL;
 end record;
 function "+" (A,B : in FRACTION) return FRACTION;
 function "-" (A,B : in FRACTION) return FRACTION;
end FRACTIONS;

package body FRACTIONS is
 function "+" (A,B : in FRACTION) return FRACTION is
 RESULT : FRACTION;
 begin
 RESULT.NUMERATOR := (A.NUMERATOR * B.DENOMINATOR) +
 (B.NUMERATOR * A.DENOMINATOR);
 RESULT.DENOMINATOR := A.DENOMINATOR + B.DENOMINATOR;
 return RESULT;
 end;

 function "-" (A,B : in FRACTION) return FRACTION is
 RESULT : FRACTION;
 begin
 RESULT.NUMERATOR := (A.NUMERATOR * B.DENOMINATOR) -
 (B.NUMERATOR * A.DENOMINATOR);
 RESULT.DENOMINATOR := A.DENOMINATOR + B.DENOMINATOR;
 return RESULT;
 end;
end FRACTIONS;
```

Overloading continued

```
with COMPLEX, FRACTIONS;  
use COMPLEX, FRACTIONS;  
procedure ARITHMETIC is  
 X : FRACTION := (3,4);  
 Y : FRACTION := (5,6);  
 FRACTION_RESULT : FRACTION := (1,1);  
  
 A : COMPLEX_NUMBER := (5,7);  
 B : COMPLEX_NUMBER := (8,9);  
 COMPLEX_RESULT : COMPLEX_NUMBER := (0,0);  
  
begin  
 FRACTION_RESULT := X + Y;  
 COMPLEX_RESULT := A + B;  
  
 FRACTION_RESULT := X - Y;  
 COMPLEX_RESULT := A - B;  
end;
```

Packages with No Body

```
package CALENDAR is
 type DAY is (MONDAY, TUESDAY, WEDNESDAY, THURSDAY, FRIDAY,
 SATURDAY, SUNDAY);
 type MONTH is (JANUARY, FEBRUARY, MARCH, APRIL, MAY, JUNE,
 JULY, AUGUST, SEPTEMBER, OCTOBER, NOVEMBER,
 DECEMBER);
 type YEAR is range 0 .. INTEGER'LAST;
end CALENDAR;
```

```
package METRIC_EARTH_CONSTANTS is
 EQUATORIAL_RADIUS : constant := 6378.145; --km
 GRAVITATION_CONSTANT : constant := 3.986012e5;  --km**3/sec**2
 SPEED_UNIT : constant := 7.90536828; --km/sec
 TIME_UNIT : constant := 806.8118744; -- sec
end METRIC_EARTH_CONSTANTS;
```

{METRIC_EARTH_CONSTANTS package taken from Software Engineering
with Ada by Grady Booch}

```
with TYPES;
use TYPES;
package GIGI_GRAPHICS_PKG is

-----
procedure SETSCREENSCALE(left,right,top,bottom: in integer);
procedure CLEARGREEN;
procedure SETSCREENCOLOR(color : in colortype);
procedure SETREVERSEVIDEO;
procedure SETNORMALVIDEO;
procedure FREEZESCREEN(ticks : in integer);
procedure MOVECURSORABS(xcoord,ycoord : in integer);
procedure SETCURSORAT(xcoord,ycoord : in integer);
procedure MOVECURSORREL(xincr,yincr : in integer);
procedure QUERYCURSORPOS(xcoord,ycoord : out integer);
procedure SAVELASTMOVELOC;
procedure RESTORELASTMOVELOC;
procedure PUTDOT;
procedure DRAWLINETO(xcoord,ycoord : in integer);
procedure DRAWPOLYLINE(coordarray : in coordarraytype;
 num_of_coord_pairs : in integer);
procedure DRAWCIRCLE(xcoord,ycoord,radius : in integer);
procedure SETSHADINGREFLINE(y_value: in integer);
procedure SETSHADINGCHAR(shading_char : in character);
procedure SETSHADINGON;
procedure SETSHADINGOFF;
procedure SAVELASTDRAWLOC;
procedure RESTORELASTDRAWLOC;
procedure SETWRITINGCOLOR(color : in colortype);
procedure SETWRITINGMODE(mode : in modetype);
procedure SETTEXTSIZE(size : in integer);
procedure SETTEXTPATH(angle : in integer);
procedure SETTEXTHEIGHT(height : in integer);
procedure SETITALICSANGLE(angle : in integer);
procedure SETBLINKOFF;
procedure SETBLINKON;
procedure SAVETEXTATTRIBUTES;
procedure RESTORETEXTATTRIBUTES;
procedure OUTPUT(integer_val : in integer);
procedure OUTPUT(text_val : in string);
procedure OUTPUT(char_val : in character);
end GIGI_GRAPHICS_PKG;
```

```
with TEXT_HANDLER;
use TEXT_HANDLER;
package body GIGI_GRAPHICS_PKG is

 -- current screen scale bounds
 CLEFT : integer := 0; -- current left x-axis value
 CRIGHT : integer := 767; -- current right x-axis value
 CTOP : integer := 0; -- current top y-axis value
 CBOTTOM : integer := 479; -- current bottom y-axis value

 --current cursor position
 CP_X : integer := 0; -- current position, x-value
 CP_Y: integer := 0; -- current position, y-value

-----
task SEMAPHORE is
 entry SEIZE;
 entry RELEASE;
end SEMAPHORE;

task body SEMAPHORE is
 IN_USE : boolean := false;
begin
 loop
 select
 when not IN_USE =>
 accept SEIZE do
 IN_USE := true;
 end SEIZE;
 or
 when IN_USE =>
 accept RELEASE do
 IN_USE := false;
 end RELEASE;
 end select;
 end loop;
end SEMAPHORE;
-----
```

```
function INBOUNDS(xcoord,ycoord : in integer) return boolean is
  xvalid, yvalid : boolean;
begin
  -- check if xcoord between left and right screen scale bounds
  if ((xcoord >= cleft) and (xcoord <= cright)) or
 ((xcoord <= cleft) and (xcoord >= cright)) then
 xvalid := true;
  else
 xvalid := false;
  end if;

  -- check if ycoord between top and bottom screen scale bounds
  if ((ycoord >= ctop) and (ycoord <= cbottom)) or
 ((ycoord <= ctop) and (ycoord >= cbottom)) then
 yvalid := true;
  else
 yvalid := false;
  end if;
  if (xvalid) and (yvalid) then
 return true;
  else
 return false;
  end if;
end;
-----
procedure CLEARSCREEN is
  T : TEXT;
begin
  T := TO_TEXT(esc) & "Pp" & "S(E)" & esc & "\";
  PUT(T);
end;
-----
procedure SETSCREENCOLOR(color : in colortype) is
  x : integer;
  T : text;
begin
  x := colortype'pos(color);  -- x=ordinal position of color chosen
 -- see colortype in types package
  T := TO_TEXT(esc) & "Pp" & "S(I" & integer'image(x) & ")"
 & esc & "\";
  PUT(T);
end;
-----
procedure SETVERSEVIDEO is
  T : TEXT;
begin
  T := TO_TEXT(esc) & "Pp" & "S(N1)" & esc & "\";
  PUT(T);
end;
-----
```

Specification Structure

□ 2 Parts

□ Visible portion

- extends from beginning
of package specification
up to word "private"**
- Client modules can "see"
and use the types,
objects, subprograms in
this section**
- Resources in this part
of the spec are said to be
"exported"**

- Private portion
 - Part of the specification that follows the word "private"
 - Types declared in this portion of the spec can be seen "textually" but their structural components are not accessible to/corruptible by the client
 - Declaration of types as private facilitates use of abstraction where client operates with logical properties of the type and cannot access the details of its physical implementation
- Private types can only be declared in the visible part of a package; their implementation is in the private part of the package
- 2 categories of private type
 - private types - can use operations declared in visible part of pkg spec, assignment operator, eq. and inequality op.
 - limited private types - same as for private types except assignment, eq. and inequality operations unavailable

```

package Fractions is

 type Fraction is
 record
 Numerator: Integer := 0;
 Denominator: positive := 1;
 end record;

 function MakeFraction(N, D: Integer) return Fraction;
 -- "Creates"
 function Numer(x: Fraction) return Integer;
 function Denom(x: Fraction)
 -- decomposition
 function "+"(x, y: Fraction) return Fraction;
 function "-"(x, y: Fraction)
 function "*"(x, y: Fraction)
 function "/"(x, y: Fraction)
 -- arithmetic
 function Equal(x, y: Fraction)
 function "<"(x, y: Fraction)
 function ">="(x, y: Fraction)
 -- comparison
 function Reduce(x: Fraction)
 function FractionToInt(x: Fraction)
 function IntToFraction(i: Integer)
 -- miscellaneous
end Fractions;

```

Figure 1-7 Package specification for Fractions

```

package Fractions is

 type Fraction is private;
 function MakeFraction(N, D: Integer) return Fraction;
 -- "Creates"
 function Numer(x: Fraction) return Integer;
 function Denom(x: Fraction)
 -- decomposition
 function "+"(x, y: Fraction) return Fraction;
 function "-"(x, y: Fraction)
 function "*"(x, y: Fraction)
 function "/"(x, y: Fraction)
 -- arithmetic
 function Equal(x, y: Fraction) return Boolean;
 function "<"(x, y: Fraction)
 function ">="(x, y: Fraction)
 -- comparison
 function Reduce(x: Fraction)
 function FractionToInt(x: Fraction)
 function IntToFraction(i: Integer)
 -- miscellaneous
private
 type Fraction is
 record
 Numerator: Integer := 0;
 Denominator: positive := 1;
 end record;
end Fractions;

```

Figure 1-8 Package specification using private type

```

package body Fractions is
 -- code for function body MakeFraction
 function Numer(x: Fraction) return Integer is
 begin
 return x.Numerator;
 end Numer;

 -- code for function body Denom
 -- code for function body "+"
 function "+"(x, y: Fraction) return Fraction is
 N: Integer;
 D: positive;
 begin
 N := Numer(x)*Denom(y) + Numer(y)*Denom(x);
 D := Denom(x)*Denom(y);
 return Reduce(MakeFraction(N,D));
 end "+";

 -- code for function body "*"
 -- code for function body "/"
 -- code for function body Reduce

 function Equal(x, y: Fraction) return Boolean is
 begin
 return Numer(x)*Denom(y) = Numer(y)*Denom(x);
 end Equal;

 -- code for function body "<"
 -- code for function body ">="
 function FractionToInt(x: Fraction) return Integer is
 begin
 return Numer(x)/Denom(x);
 end FractionToInt;

 function IntToFraction(i: Integer) return Fraction is
 begin
 return(i,1);
 end IntToFraction;

end Fractions;

```

Figure 1-9 Partial package body for Fractions

[Taken from Data Structures with Ada by Michael B. Feldman]

```
package KEY_MANAGER is
 type KEY is private; : :
 procedure GET_KEY(K : out KEY);
 function "<"(X,Y : KEY) return BOOLEAN;
private
 type KEY is new INTEGER range 0 .. INTEGER'LAST;
end KEY_MANAGER;  LAM

package body KEY_MANAGER is
 NEXT_KEY : KEY := 1; -- own variable - exists between
 -- procedure calls
procedure GET_KEY(K : out KEY) is
begin
 K := NEXT_KEY; T.M
 NEXT_KEY := NEXT_KEY + 1;
end GET_KEY;

function "<"(X,Y : KEY) return BOOLEAN is
begin
 return INTEGER(X) < INTEGER(Y);
end "<";
end KEY_MANAGER;  LAM
```

```

package B_R is
 type NUMBERS is range 0 .. 99;
 procedure TAKE (A_NUMBER : out NUMBERS);
 procedure SERVE (NUMBER : in NUMBERS);
 function NOW_SERVING return NUMBERS;
end B_R;

package body B_R is
 SERV_A_MATIC : NUMBERS := 1;
 procedure TAKE (A_NUMBER : out NUMBERS) is
 begin
 A_NUMBER := SERV_A_MATIC;
 SERV_A_MATIC := SERV_A_MATIC + 1;
 end TAKE;
 procedure SERVE (NUMBER : in NUMBERS) is separate;
 function NOW_SERVING return NUMBERS is separate;
end B_R;

```

```

with B_R;
use B_R;
procedure ICE_CREAM is
 YOUR_NUMBER : NUMBERS;
begin
 TAKE (YOUR_NUMBER);
 loop
 if NOW_SERVING = YOUR_NUMBER then
 SERVE (YOUR_NUMBER);
 exit;
 end if;
 end loop;
end ICE_CREAM;

```

```

with B_R;
use B_R;
procedure ICE_CREAM is
 YOUR_NUMBER : NUMBERS;
begin
 TAKE (YOUR_NUMBER);
 loop
 if NOW_SERVING = YOUR_NUMBER then
 SERVE (YOUR_NUMBER);
 exit;
 else
 YOUR_NUMBER := YOUR_NUMBER - 1;
 end if;
 end loop;
end ICE_CREAM;

```

[Taken from Keesler AFB, ATC Course Student Handout]

```

package B_R is
 type NUMBERS is private;
 procedure TAKE (A_NUMBER : out NUMBERS);
 procedure SERVE (NUMBER : in NUMBERS);
 function NOW_SERVING return NUMBERS;
private
 type NUMBERS is range 0 .. 99;
end B_R;

```

```

with B_R;
use B_R;
procedure ICE_CREAM is
 YOUR_NUMBER : NUMBERS;
begin
 TAKE (YOUR_NUMBER);
loop
 if NOW_SERVING = YOUR_NUMBER then
 SERVE (YOUR_NUMBER);
 exit;
 else
 YOUR_NUMBER := NOW_SERVING;
 end if;
end loop;
end ICE_CREAM;

```

```

package B_R is
 type NUMBERS is limited private;
 procedure TAKE (A_NUMBER : out NUMBERS);
 procedure SERVE (NUMBER : in NUMBERS);
 function NOW_SERVING return NUMBERS;
 function "=" (LEFT, RIGHT : in NUMBERS)
 return BOOLEAN;
 function CLOSE_ENOUGH (A_NUMBER : in NUMBERS)
 return BOOLEAN;
private
 type NUMBERS is range 0 .. 99;
end B_R;

with B_R;
use B_R;
procedure ICE_CREAM is
 YOUR_NUMBER : NUMBERS;
 procedure GO_TO_DQ is separate;
begin
 TAKE (YOUR_NUMBER);
 if NOW_SERVING = YOUR_NUMBER then
 SERVE (YOUR_NUMBER);
 elsif CLOSE_ENOUGH (YOUR_NUMBER) then
 while NOW_SERVING /= YOUR_NUMBER loop
 null; -- wait your turn
 end loop;
 SERVE (YOUR_NUMBER);
 else
 GO_TO_DQ;
 end if;
end ICE_CREAM;

```

Implications of Using the Specification's Private Section

- Forces recompilation of specification and any client modules if the data structure used to implement a type changes.
- Can be avoided if data structure needed for a package can be internal to the body of the package but this disables client's ability to declare multiple objects of a particular type. Haberman and Perry refer to "open type" and "unique object" solutions.
- Can be avoided by making private type an "access" (pointer) type

Ada *uren* Type Solution

```

package QueueManager is
 qsize constant INTEGER = 10;
 subtype qindex is INTEGER range 0 .. qsize - 1;
 type bodies is array(qindex) of FLOAT;
 type queue is record
 head : qindex := 0;
 length : INTEGER range 0 .. qsize := 0;
 qbody : array (qindex) of FLOAT;
 end record;
 function FULL (q : in queue) return BOOLEAN;
 function EMPTY (q : in queue) return BOOLEAN;
 procedure ENQ (r : in FLOAT);
 function DEQ return FLOAT;
 overflow, underflow : exception;
end QueueManager;

package body QueueManager is
 function FULL (q : in queue) return BOOLEAN is
 begin
 return q.length = qsize;
 end FULL;
 function EMPTY (q : in queue) return BOOLEAN is
 begin
 return q.length = 0;
 end EMPTY;
 procedure ENQ (q : in queue; r : in FLOAT) is
 begin
 if FULL (q) then raise overflow; end if;
 q.qbody(q.head + q.length) mod qsize := r;
 q.length := q.length + 1;
 end ENQ;
 procedure DEQ (q : in queue; r : out FLOAT) is
 begin
 if EMPTY (q) then raise underflow; end if;
 r := q.qbody(q.head);
 q.head := (q.head + 1) mod qsize;
 q.length := q.length - 1;
 end DEQ;
end QueueManager;

```

Ada Program for the Queue as a Unique Object

```

package RealQueue is
 function FULL return BOOLEAN;
 function EMPTY return BOOLEAN;
 procedure ENQ (r : in FLOAT);
 function DEQ return FLOAT;
 overflow, underflow : exception;
end RealQueue;

package body RealQueue is
 subtype qindex is INTEGER range 0 .. qsize;
 constant INTEGER := 10;
 subtype qindex is INTEGER range 0 .. qsize - 1;
 head : qindex := INTEGER range 0 .. qsize;
 length : INTEGER range 0 .. qsize;
 qbody : array (qindex) of FLOAT;
 return length = qsize;
end RealQueue;

function FULL (q : in queue) return BOOLEAN;
begin
 return (q.length = qsize);
end FULL;

function EMPTY return BOOLEAN is
begin
 return length = 0;
end EMPTY;

procedure ENQ (q : in queue; r : in FLOAT) is
begin
 if FULL (q) then raise overflow; end if;
 q.qbody((head + length) mod qsize) := r;
 length := length + 1;
end ENQ;

procedure DEQ (q : in queue; r : out FLOAT) is
begin
 if EMPTY (q) then raise underflow; end if;
 r := q.qbody(head);
 head := (head + 1) mod qsize;
 length := length - 1;
end DEQ;

begin
 head := 0;
 length := 0;
end RealQueue;

```

Java file q.java generated from Ada programs by Niels Habermann and Dewayne E. Perry]

```

package Fractions is
  -- modified version of Fractions Package taken from Data
  -- Structures with Ada by M. B. Feldman

  type Fraction is private;

  function MakeFraction(N, D : integer) return Fraction;
  procedure Put(X : in Fraction);

  function Numer(X : Fraction) return integer;
  function Denom(X : Fraction) return integer;

  function "+"(X, Y : Fraction) return Fraction;
  function "-"(X, Y : Fraction) return Fraction;
  function "*"(X, Y : Fraction) return Fraction;
  function "/"(X, Y : Fraction) return Fraction;
  function Reciprocal(X : Fraction) return Fraction;

  function Equal(X, Y : Fraction) return boolean;
  function "<"(X, Y : Fraction) return boolean;
  function ">="(X, Y : Fraction) return boolean;

  function Reduce(X : Fraction) return Fraction;
  function ToDecimal(X : Fraction) return float;
  function IntegerOfFraction(I : integer) return Fraction;
  function FractionToInteger(X : Fraction) return integer;

  zeroDenominatorError : exception;

  private
 type Fraction_Node;
 type Fraction is access Fraction_Node;
end Fractions;

```

```

*.LBN .ENC .US
PACKAGE BODY FRACTIONS IS

TYPE Fraction_Node IS ARRAY(1..2) OF INTEGER;

PACKAGE INT_IO IS NEW TEXT_IO.INTEGER_IO(INTEGER);

FUNCTION MakeFraction(N, D : INTEGER) RETURN Fraction IS
  F : Fraction;
BEGIN
  IF D /= 0 THEN
 F := NEW Fraction_Node;
 -- for fractions < 0, the numerator carries the negative sign
 IF D < 0 THEN
 F(1) := -N;
 F(2) := -D;
 ELSE
 F(1) := N;
 F(2) := D;
 END IF;
 RETURN F;
  ELSE
 RAISE ZeroDenominatorError;
  END IF;
END MakeFraction;

FUNCTION Numer(X : Fraction) RETURN INTEGER IS
BEGIN
  RETURN X(1);
END Numer;

FUNCTION Denom(X : Fraction) RETURN INTEGER IS
BEGIN
  RETURN X(2);
END Denom;

PROCEDURE Put(X : IN Fraction);
BEGIN
  INT_IO.Put(Numer(X),1);
  TEXT_IO.Put("/");
  INT_IO.Put(Denom(X),1);
  TEXT_IO.Put("hi there");
END Put;

FUNCTION GCD(X, Y : INTEGER) RETURN INTEGER IS
BEGIN
  IF Y = 0 THEN
 RETURN X;
  ELSE
 RETURN GCD(Y,X MOD Y);
  END IF;
END GCD;

PROCEDURE Swap(X, Y : IN OUT INTEGER);

PROCEDURE Swap(X, Y : IN OUT INTEGER) IS
  TEMP : INTEGER;
BEGIN

```

```

package body Fractions is

type Fraction_Node is
record
 Numerator : integer := 0;
 Denominator : integer := 1;
end record;

package Int_IO is new Text_IO.Integer_IO(integer);

function MakeFraction(N, D : integer) return Fraction is
 F : Fraction;
begin
 if D /= 0 then
 F := new Fraction_Node;
 -- for fractions < 0, the numerator carries the negative sign
 if D < 0 then
 F.Numerator := -N;
 F.Denominator := -D;
 else
 F.Numerator := N;
 F.Denominator := D;
 end if;
 return F;
 else
 raise ZeroDenominatorError;
 end if;
end MakeFraction;

function Numer(X : Fraction) return integer is
begin
 return X.Numerator;
end Numer;

function Denom(X : Fraction) return integer is
begin
 return X.Denominator;
end Denom;

procedure Put(X : in Fraction) is
begin
 Int_IO.Put(Numer(X), 1);
 Text_IO.Put("/");
 Int_IO.Put(Denom(X), 1);
end Put;

function GCD(X, Y : integer) return integer is
begin
 if Y = 0 then
 return X;
 else
 return GCD(Y, X mod Y);
 end if;
end GCD;

procedure Swap(X, Y : in out integer);
procedure Swap(X, Y : in out integer) is
 Temp : integer;
begin
 Temp := X;
 X := Y;
 Y := Temp;
end Swap;

function Reduce(X : Fraction) return Fraction is
 N, D : integer;
begin
 N := Abs(Numer(X));
 D := Abs(Denom(X));
 if N > D then
 Swap(N, D);
 end if;
 return MakeFraction(Numer(X)/GCD(N,D), Denom(X)/GCD(N,D));
end Reduce;

function Reciprocal(X : Fraction) return Fraction is
begin

```

```

function "+"(X, Y : Fraction) return Fraction is
begin
  return Reduce( MakeFraction(Numer(X)*Denom(Y)+Numer(Y)*Denom(X),
 Denom(X)*Denom(Y)) );
end "+";

function "-"(X, Y : Fraction) return Fraction is
begin
  return Reduce( MakeFraction(Numer(X)*Denom(Y)-Numer(Y)*Denom(X),
 Denom(X)*Denom(Y)) );
end "-";

function "*"(X, Y : Fraction) return Fraction is
begin
  return Reduce( MakeFraction(Numer(X)*Numer(Y),Denom(X)*Denom(Y)) );
end "*";

function "/"(X, Y : Fraction) return Fraction is
begin
  return Reduce( (X*Reciprocal(Y)) );
end "/";

function Equal(X, Y : Fraction) return boolean is
begin
  return Numer(X)*Denom(Y) = Numer(Y)*Denom(X);
end Equal;

function "<"(X, Y : Fraction) return boolean is
begin
  return Numer(X)*Denom(Y) < Numer(Y)*Denom(X);
end "<";

function ">="(X, Y : Fraction) return boolean is
begin
  return Numer(X)*Denom(Y) >= Numer(Y)*Denom(X);
end ">=";

function ToDecimal(X : Fraction) return float is
begin
  return float(Numer(X)) / float(Denom(X));
end ToDecimal;

function IntegerToFraction(I : integer) return Fraction is
begin
  return MakeFraction(I,1);
end IntegerToFraction;

function FractionToInteger(X : Fraction)  return integer is
begin
  return Numer(X) / Denom(X);
end FractionToInteger;

```

end Fractions;

```
package MANAGER is
 type PASSWORD is private;
 NULL_PASSWORD : constant PASSWORD;
 function GET return PASSWORD;
 function IS_VALID(P : in PASSWORD) return BOOLEAN;
private
 type NODE;
 type PASSWORD is access NODE;
end MANAGER;

package body MANAGER is
 type NODE is range 0 .. 7000;
end MANAGER;
```

[Taken from Software Engineering with Ada by Grady Booch]

- Reason private types must be included in private part of the specification rather than put in the body of a package is that compiler needs to be able to determine how much storage to allocate for instances of private types declared by client modules.
- "Inclusion of private data types in the package specification implies that a change in representation of the private data type will require recompilation of the program unit which contains the package specification, thus violating the principle that package specifications are recompiled only when there are specification changes which affect the user. This appears to be a very heavy price to pay for the simplification in compiling and loading that is achieved by including private declarations in the specification part." [Taken from Programming with Ada by Peter Wegner]

Using a Package

- via textual inclusion in the client module
- package has NOT been separately compiled
- package is visible in client from the point it is first declared
- spec and body do not have to be textually contiguous in client but spec must come first

- via context specification using the "with" clause
 - package has been separately compiled and is made visible via the "with" clause
 - this method supports ideas of modularity and localization better than textual inclusion method
 - must prefix references to items with the package's name and a period
 - necessitates prefix form of notation for use of an overloaded operator such as "+" or "-", etc.
 - can use "renames" clause to allow use of operators in infix form
 - can use "USE" clause to gain direct visibility to items in the package
 - use of "USE" clause can create ambiguity and pollute the name space
- Both methods import ALL elements of the visible part of a package -- no selective importation such as in Modula 2 -- argues for carefully segmenting packages to achieve same effect

```
procedure COMPLEX_COMPUTATIONS is
  procedure ONE,
  procedure TWO;
  package COMPLEX is ...
  procedure ONE is ...
  procedure TWO is ...
  package body COMPLEX is ...
```

```
  X, Y, Z : COMPLEX.COMPLEX_NUMBER;
begin
  Z := COMPLEX."+"(X,Y);
end;
```

```
*****  
with COMPLEX;
procedure COMPLEX_COMPUTATIONS is
  procedure ONE;
  procedure TWO;
  procedure ONE is ...
  procedure TWO is ...
```

```
  X, Y, Z : COMPLEX.COMPLEX_NUMBER;
begin
  Z := COMPLEX."+"(X,Y);
end;
```

```
*****  
with COMPLEX; use COMPLEX;
procedure COMPLEX_COMPUTATIONS is
  procedure ONE,
  procedure TWO;
  procedure ONE is ...
  procedure TWO is ...
```

```
  X, Y, Z : COMPLEX_NUMBER;
begin
  Z := X + Y;
end;
```

Example of a PACKAGE

```
package GOLF_INFO is

 type GOLF_CLUB Is (DRIVER, IRON, PUTTER, WEDGE, MASHIE);
 type GOLF_SCORE Is range 1 .. 200;
 type HOLE_NUMBER  Is range 1 .. 18;
 type HANDICAP Is range 0 .. 36;
 type SCORE_DATA Is array (HOLE_NUMBER) of GOLF_SCORE;
 PAR_FOR_COURSE : constant GOLF_SCORE := 72;
 PAR_VALUES : constant SCORE_DATA :=
 (1 => 5, 2 => 3, 3 => 4, 4 => 4, 5 => 3, 6 => 4,
 7 => 5, 8 => 4, 9 => 4, 10=> 3, 11=> 4, 12=> 4,
 13=> 4, 14=> 5, 15=> 3, 16=> 4, 17=> 4, 18=>5);

 procedure COMPUTE_TOTAL_SCORE(SCORES: in SCORE_DATA;
 TOTAL: out GOLF_SCORE);

end GOLF_INFO;

package body GOLF_INFO is

 procedure COMPUTE_TOTAL_SCORE(SCORES: in SCORE_DATA;
 TOTAL: out GOLF_SCORE) is
 begin
 TOTAL := 0;
 for HOLE in HOLE_NUMBER loop
 TOTAL := TOTAL + SCORES(HOLE);
 end loop;
 end;

end GOLF_INFO;
```

[Taken from *Ada: An Introduction* by Henry Ledgard]

Using the PACKAGE

```
with GOLF_INFO, TEXT_IO;
use GOLF_INFO, TEXT_IO;
procedure KEEP_SCORE is

 MY_SCORES : SCORE_DATA;
 TOTAL_SCORE  : GOLF_SCORE;

begin

 PUT("Let's have the scores for each hole.");
 for HOLE in HOLE_NUMBER loop
 NEW_LINE;
 PUT(HOLE); PUT(" ");
 GET(MY_SCORES(HOLE));
 end loop;

 COMPUTE_TOTAL_SCORE(MY_SCORES, TOTAL_SCORE);
 NEW_LINE;
 PUT("Your total is "); PUT(TOTAL_SCORE);

 NEW_LINE;
 if TOTAL_SCORE < PAR_FOR_COURSE then
 PUT(PAR_FOR_COURSE - TOTAL_SCORE); PUT(" Under Par");
 elsif TOTAL_SCORE = PAR_FOR_COURSE then
 PUT("An Even Par");
 else
 PUT(TOTAL_SCORE - PAR_FOR_COURSE); PUT(" Over Par");
 end if;

end KEEP_SCORE;
```

[Taken from *Ada: An Introduction* by Henry Ledgard]

```
procedure OUTER is
 package HEIGHT is
 ID : INTEGER;
 VALUE : FLOAT;
 end HEIGHT;

 package WEIGHT is
 ID : INTEGER;
 VALUE : FLOAT;
 end WEIGHT;

 procedure INNER is
 use HEIGHT, WEIGHT,
 begin
 HEIGHT.VALUE := 65.3;
 WEIGHT.VALUE := HEIGHT.VALUE;
 VALUE := 63.5; -- unqualified name causes ambiguity
 end INNER;

begin
 VALUE := 63.5; -- illegal because outside scope of USE
 -- statement so name must be qualified
end;
```

[Example taken from Programming with Ada by Peter Wegner]

[PROGRAM 3.8 Modula-2 Version of Program 3.7

(• This definition module is a separate compiland and is compiled before the program ReverseName is compiled. •)

DEFINITION MODULE Stacks;

(• \$SEG:=8; •)

(• This is a compiler directive required by the particular operating system being used. It assigns a segment number of a definition module. In general, this is not required. •)

EXPORT QUALIFIED

(• type •) Stack,

(• proc •) Empty,

(• proc •) Pop,

(• proc •) Push,

(• proc •) Initialize,

(• proc •) Remove;

TYPE Stack; (• Representational details hidden •)

PROCEDURE Empty(S: Stack) : BOOLEAN;

(• Returns true if stack is empty. •)

PROCEDURE Pop(VAR S: Stack) : CHAR;

(• Strips top element off stack. •)

PROCEDURE Push(VAR S: Stack; X: CHAR);

(• Adds element to top of stack. •)

PROCEDURE Initialize(VAR S: Stack);

(• Sets stack to empty. •)

PROCEDURE Remove(VAR S: Stack);

(• Removes stack from memory. •)

END Stacks.

[Taken from a handwritten note with ink bleed-through]

PROGRAM 3.8 Modula-2 Version of Program 3.7

- This definition module is a separate compilable and is compiled before the program ReverseName is compiled. •)
- \$SEG:=8; •)
- This is a compiler directive required by the particular operating system being used. It assigns a segment number of a definition module. In general, this is not required. •)

DEFINITION MODULE Stacks;

FROM Storage IMPORT ALLOCATE, DEALLOCATE,

FROM Terminal IMPORT WriteString, WriteLn;

IMPLEMENTATION MODULE Stacks;

:Implementation Details of Module Stacks

```
TYPE Objects = ARRAY [1..STACKSIZE] OF CHAR;
Stack = POINTER TO RECORD
  ITEM: Objects;
  TOP : CARDINAL;
END;

PROCEDURE Empty(S: Stack) : BOOLEAN;
BEGIN
  IF S^.TOP = 0 THEN
 RETURN TRUE
  ELSE
 RETURN FALSE
  END;
END Empty;

PROCEDURE Pop(VAR S: Stack) : CHAR;
{ Strips top element off stack. •)
BEGIN
  IF Empty(S) THEN
 WriteString("Stack underflow.");
 WriteLn;
 HALT;
  ELSE
 DEC(S^.TOP);
 RETURN S^.ITEM[S^.TOP+1];
  END;
END Pop;

PROCEDURE Push(VAR S: Stack; X: CHAR);
{ Adds element to top of stack. •)
BEGIN
  PROCEDURE Initialize(VAR S: Stack);
  { Sets stack to empty. •)
  BEGIN
 PROCEDURE Remove(VAR S: Stack);
 { Removes stack from memory. •)
 BEGIN
 END Stacks.
 END Remove;
  END Initialize;
END Push;
```

[Taken from Software Engineering with Modula-2 and Ada by F. Witter and R. Sincock]

```

-----  

MODULE ReverseName; (* This is the program. *)  

(* In Modula-2, all reserved words must be given in uppercase. *)  

FROM Stacks IMPORT Empty, Pop, Initialize, Remove, Stack;  

FROM InOut IMPORT WriteString, WriteLn, Write, Read, EOL;  

PROCEDURE Find Middle (VAR S: Stack): CHAR;  

(* We use an algorithm different from that in Program 3.7. *)  

VAR LocalStack: Stack;  

 ch : CHAR;  

BEGIN  

 Initialize(LocalStack);  

 REPEAT  

 ch:=Pop(S);  

 Push(LocalStack,ch);  

 UNTIL ch='.';  

 ch:=Pop(S);  

 Push(LocalStack,ch);  

 (* Now we restore the stack S to its original form. *)  

 WHILE NOT Empty(LocalStack) DO  

 Push(S.Pop(LocalStack));  

 END;  

 RETURN ch
END FindMiddle;  

VAR Name : ARRAY[1..40] OF CHAR;  

 A : Stack;  

 •  

 •  


 •

```

[Taken from Software Engineering with Modula-2 and Ada
 by R. Wiener and R. Sincovec]

Limitations on Structure Specifications in Ada

- No support for declaration of structure graph interconnections at specification level
- Can include this information with comments as an alternative


```
package C is
 required(D,E);
 is required by (A,B);
 procedure C1( ... );
 procedure C2( ... );
end package C;
```

[Taken from System Design with Ada by R.J.A. Buhr]

Package Applications

- Encapsulate related data types, constants or objects.
 - only objects and types exported, no pgm units
 - package body may or may not be present
 - facilitates consistency by factoring out common elements used by many modules
- Encapsulate related program units.
 - only program units exported, no objects and types
- Embody an Abstract Data Type (ADT)
 - objects, types, and program units exported
 - state information not maintained in body of the pkg
 - supports abstraction and information hiding
- Embody an Abstract-state machine.
 - objects, types, and program units exported
 - state information maintained in body of pkg
- Encapsulate tasks.*
 - often used purely to enclose task(s) because they cannot be separately compiled

[Info from Software Engineering with Ada by C. C. French with C. E. Moore]

```

package TRIG_PKG is

 function FACTORIAL(n: in integer) return float;
 -- returns n! as a floating point value

 function SIMPLIFY(angle_in_degrees : in integer) return integer;
 -- returns an equivalent angle (in degrees) for ANGLE_IN_DEGREES
 -- which is positive and between 0 and 360

 function RADIANS(degrees : in integer) return float;
 -- returns radian value for DEGREES

 function SIN(angle_in_degrees : in integer) return float;
 -- returns the sine of ANGLE_IN_DEGREES

 function COS(angle_in_degrees : in integer) return float;
 -- returns the cosine of ANGLE_IN_DEGREES

end TRIG_PKG;
-----

package body TRIG_PKG is

 FACT : array(0..15) of float :=
 (1.0,
 1.0,
 2.0,
 6.0,
 24.0,
 120.0,
 720.0,
 5040.0,
 40320.0,
 362880.0,
 3628800.0,
 39916800.0,
 479001600.0,
 6227020800.0,
 87178291200.0,
 1307674368000.0);

 function FACTORIAL(n: in integer) return float is
 x : float := 1.0;
 begin
 if n < 0 then
 -- if n is NEGATIVE return ZERO to indicate ERROR
 return 0.0;
 elsif ((n) = 0) and (n (<=15)) then
 return FACT(n);
 elsif n > 15 then
 for i in 1..n loop
 x := x * float(i);
 end loop;
 return x;
 end if;
 end;

```

```

function SIMPLIFY(angle_in_degrees : in integer) return integer is
 angle : integer;
begin
 angle := angle_in_degrees rem 360;
 if angle < 0 then
 angle := 360 + angle;
 end if;
 return angle;
end;

function RADIANS(degrees : in integer) return float is
 pi : float := 3.14159265;
begin
 return ((pi/float(180)) * float(degrees));
end;

function SIN(angle_in_degrees : in integer) return float is
 sum : float := 0.0;
 angle : integer;
 temp_angle : integer;
begin
 temp_angle := SIMPLIFY(angle_in_degrees);
 if temp_angle >= 180 then
 -- First and second quadrant angles used for computation
 -- because computation is more accurate
 angle := temp_angle - 180;
 else
 angle := temp_angle;
 end if;
 for i in 0..7 loop
 sum := sum + (-1)**i * (RADIANS(angle)**(2*i+1))
 / (FACT(2*i+1));
 end loop;
 -- Account for use of only first and second quadrant angles
 -- in computation
 if temp_angle > 180 then
 return (-sum);
 else
 return sum;
 end if;
end;

function COS(angle_in_degrees : in integer) return float is
 sum : float := 0.0;
 angle : integer;
 temp_angle : integer;
begin
 temp_angle := SIMPLIFY(angle_in_degrees);
 if temp_angle >= 180 then
 -- First and second quadrant angles used for computation
 -- because computation is more accurate
 angle := temp_angle - 180;
 else
 angle := temp_angle;
 end if;
 for i in 0..7 loop
 sum := sum + (-1)**i * (RADIANS(angle)**(2*i))
 / (FACT(2*i));
 end loop;
 -- Account for use of only first and second quadrant angles
 -- in computation
 if temp_angle >= 180 then
 return (-sum);
 else
 return sum;
 end if;
end;
end TRIG_PKG;

```

```

with TRIG_PKG, GIGI_GRAPHICS_PKG, TYPES;
use TRIG_PKG, GIGI_GRAPHICS_PKG, TYPES;
package TURTLES is

 subtype ANGLE is integer range 0..360;
 type TURTLE is private;


---


 -- TURTLE CONTROLS --


---


 -- PEN CONTROLS
 procedure UP(myturtle : in out TURTLE);
 procedure DOWN(myturtle : in out TURTLE);
 function PEN_IS_DOWN(myturtle : in turtle) return boolean;
 procedure NEW_PEN(myturtle : in out TURTLE; colour : in COLORTYPE);

 -- MOVEMENT CONTROLS
 procedure NORTH(myturtle : in out TURTLE);
 procedure SOUTH(myturtle : in out TURTLE);
 procedure EAST(myturtle : in out TURTLE);
 procedure WEST(myturtle : in out TURTLE);
 procedure MOVE(myturtle : in out TURTLE; n : in integer);
 procedure TURN(myturtle : in out TURTLE; a : in ANGLE);
 procedure TURN_TO(myturtle : in out TURTLE; a : in ANGLE);


---


---


private
 type POSITION is (pen_up, pen_down);

 type PEN is record
 pen_position : POSITION;
 pen_colour : COLORTYPE;
 end record;

 subtype XCOORD is integer range 0..768;
 subtype YCOORD is integer range 0..479;

 type POINT is record
 x : XCOORD;
 y : YCOORD;
 end record;

 type TURTLE is record
 pen_status : PEN := (pen_down, white);
 heading : ANGLE := 0;
 location : POINT := (350, 250);
 end record;


---


: TURTLES;

```

```
-----  
package body TURTLES is  
  
 -----  
 -- TURTLE PEN CONTROLS --  
 -----  
procedure SET_PEN_COLOUR(myturtle : in out TURTLE; colour : in COLORTYPE);  
procedure SET_PEN_COLOUR(myturtle : in out TURTLE; colour : in COLORTYPE) is  
begin  
 myturtle.pen_status.pen_colour := colour;  
end;  
  
procedure NEW_PEN(myturtle : in out TURTLE; colour : in COLORTYPE) is  
begin  
 SET_PEN_COLOUR(myturtle,colour);  
end;  
  
function PEN_IS_DOWN(myturtle : in TURTLE) return boolean is  
begin  
 if myturtle.pen_status.pen_position = pen_down then  
 return true;  
 else  
 return false;  
 end if;  
end;  
  
procedure UP(myturtle : in out TURTLE) is  
begin  
 myturtle.pen_status.pen_position := pen_up;  
end;  
  
procedure DOWN(myturtle : in out TURTLE) is  
begin  
 myturtle.pen_status.pen_position := pen_down;  
end;
```

-- DRAWING and UN-DRAWING the TURTLE --

```
procedure TRANSFORM(myturtle : in TURTLE; x : in integer; y : in integer;
 new_x : out XCOORD; new_y : out YCOORD;
 theta : in ANGLE);
procedure TRANSFORM(myturtle : in TURTLE; x : in integer; y : in integer;
 new_x : out XCOORD; new_y : out YCOORD;
 theta : in ANGLE) is
begin
  new_x := myturtle.location.x +
 integer(float(x)*COS(theta) - float(y)*SIN(theta));
  new_y := myturtle.location.y +
 integer(float(x)*SIN(theta) + float(y)*COS(theta));
end;

procedure DRAW_TURTLE(myturtle : in TURTLE);
procedure DRAW_TURTLE(myturtle : in TURTLE) is
  x,y : integer;
begin
  SETWRITINGMODE(replace);
  SETWRITINGCOLOR(myturtle.pen_status.pen_colour);
  SETCURSORAT(myturtle.location.x,myturtle.location.y);
  TRANSFORM(myturtle,0,-18,x,y,myturtle.heading);
  DRAWLINETO(x,y);
  TRANSFORM(myturtle,24,0,x,y,
 myturtle.heading);
  AWLINETO(x,y);
  TRANSFORM(myturtle,0,18,x,y,
 myturtle.heading);
  DRAWLINETO(x,y);
  TRANSFORM(myturtle,0,0,x,y,
 myturtle.heading);
  DRAWLINETO(x,y);
  SETCURSORAT(myturtle.location.x,myturtle.location.y);
end;

procedure UNDRAW_TURTLE(myturtle : in TURTLE);
procedure UNDRAW_TURTLE(myturtle : in TURTLE) is
  x,y : integer;
begin
  SETWRITINGMODE(erase);
  SETWRITINGCOLOR(dark);
  SETCURSORAT(myturtle.location.x,myturtle.location.y);
  TRANSFORM(myturtle,0,-18,x,y,myturtle.heading);
  DRAWLINETO(x,y);
  TRANSFORM(myturtle,24,0,x,y,
 myturtle.heading);
  DRAWLINETO(x,y);
  TRANSFORM(myturtle,0,18,x,y,
 myturtle.heading);
  DRAWLINETO(x,y);
  TRANSFORM(myturtle,0,0,x,y,
 myturtle.heading);
  DRAWLINETO(x,y);
  SETCURSORAT(myturtle.location.x,myturtle.location.y);
end;
```

```

-----  

-- TURTLE MOVEMENT CONTROLS --  

-----  

procedure MOVE(myturtle : in out TURTLE; n : in integer) is
begin
 UNDRAW_TURTLE(myturtle);
 if PEN_IS_DOWN(myturtle) then
 SETWRITINGMODE(replace);
 SETWRITINGCOLOR(myturtle.pen_status.pen_colour);
 DRAWLINETO(integer( float(n)*COS(myturtle.heading)-
 float(myturtle.location.x) ),
 integer( float(n)*SIN(myturtle.heading)-
 float(myturtle.location.y) ) );
 else
 MOVECURSORABS(integer( float(n)*COS(myturtle.heading)-
 float(myturtle.location.x) ),
 integer( float(n)*SIN(myturtle.heading)-
 float(myturtle.location.y) ) );
 end if;
 QUERYCURSORPOS(myturtle.location.x, myturtle.location.y);
 DRAW_TURTLE(myturtle);
end;  

procedure TURN(myturtle : in out TURTLE; a : in ANGLE) is
begin
 UNDRAW_TURTLE(myturtle);
 myturtle.heading := SIMPLIFY(myturtle.heading + a);
 DRAW_TURTLE(myturtle);
end;  

procedure TURN_TO(myturtle : in out TURTLE; a : in ANGLE) is
begin
 UNDRAW_TURTLE(myturtle);
 myturtle.heading := a;
 DRAW_TURTLE(myturtle);
end;  

procedure NORTH(myturtle : in out TURTLE) is
begin
 TURN_TO(myturtle, 90);
 MOVE(myturtle, 1);
end;  

procedure SOUTH(myturtle : in out TURTLE) is
begin
 TURN_TO(myturtle, 270);
 MOVE(myturtle, 1);
end;  

procedure EAST(myturtle : in out TURTLE) is
begin
 TURN_TO(myturtle, 0);
 MOVE(myturtle, 1);
end;  

procedure WEST(myturtle : in out TURTLE) is
begin
 TURN_TO(myturtle, 180);
 MOVE(myturtle, 1);
end;  

-----  

begin
 SETSCREENSCALE(0, 760, 470, 0);
 CLEARSCREEN;
 SETCURSORAT(0, 0);
end TURTLES;

```

```

package body LEXICAL_ANALYZER is

type STATE is (START, BUILD_IDENTIFIER, BUILD_NUMBER, STOP);

PRESENT_STATE : STATE := START;

subtype ALPHA is CHARACTER range 'A' .. 'Z';
subtype DIGIT is CHARACTER range '0' .. '9';

procedure SET_START_STATE is
begin
 PRESENT_STATE := START;
end SET_START_STATE;

procedure RECEIVE_SYMBOL(C : in CHARACTER) is
begin
 case PRESENT_STATE is
 when START => if (C in ALPHA) then
 PRESENT_STATE := BUILD_IDENTIFIER;
 elsif (C in DIGIT) then
 PRESENT_STATE := BUILD_NUMBER;
 else
 raise INVALID_CHARACTER;
 end if;
 when BUILD_IDENTIFIER => if (C in ALPHA) or (C in DIGIT) then
 null;
 else
 PRESENT_STATE := STOP;
 raise IDENTIFIER_ACCEPTED;
 end if;
 when BUILD_NUMBER => if (C not in DIGIT) then
 PRESENT_STATE := STOP;
 raise NUMBER_ACCEPTED;
 end if;
 when STOP => raise MACHINE_HALTED;
 end case;
end RECEIVE_SYMBOL;
end LEXICAL_ANALYZER;

```

[Taken from Software Engineering with Ada by Grady Booch]

```

package Terminal_Driver_Package is

 task Terminal_Driver is
 entry Read_Character(C : out Character);
 entry Write_Character(C : in Character);
 entry Reset;
 entry ShutDown;
 end Terminal_Driver;

end Terminal_Driver_Package;

with Queue_Package, Low_Level_IO, System;
use Low_Level_IO;

package body Terminal_Driver_Package is

 task body Terminal_Driver is

 -- Group all of the machine dependent constants together

 Console_Input_Vector : constant System.Address := 8#60#;
 Console_Output_Vector : constant System.Address := 8#64#;
 Enable_Interrupts : Integer := 8#100#;
 Write_Time_Out : constant Duration := 0.5;
 Number_Of_Lines: constant := 2;
 LineLength: constant := 132;

 task type Device_Reader is
 entry Interrupt;
 entry StartUpDone;
 for Interrupt use at Console_Input_Vector;
 end Device_Reader;

 task type Device_Writer is
 entry Interrupt;
 entry StartUpDone;
 for Interrupt use at Console_Output_Vector;
 end Device_Writer;

 package Char_Queue_Package is new Queue_Package(Character);
 use Char_Queue_Package;

 type DriverStateBlock is
 record
 InputCharBuffer, OutputCharBuffer :
 Blocking_Queue(Number_Of_Lines*LineLength);
 CurReader : Device_Reader;
 CurWriter : Device_Writer;
 end record;

 type RefToBlock is access DriverStateBlock;
 CurState: RefToBlock;

 task body Device_Reader is
 TempInput : Character;
 begin
 accept StartUpDone;
 Send_Control(Console_Keyboard_Control, Enable_Interrupts);
 loop
 accept Interrupt do
 Receive_Control(Console_Keyboard_Data, TempInput);
 end Interrupt;
 Append(CurState.InputCharBuffer, TempInput);
 end loop;
 end Device_Reader;

```

```

task body Device_Writer is
 TempOutput : Character;
begin
 accept StartUpDone;
 Send_Control(Console_Printer_Control, Enable_Interrupts);
 accept Interrupt; -- spurious interrupt caused by Send_Control
loop
 Remove(CurState.OutputCharBuffer, TempOutput);
 Send_Control(Console_Printer_Data, TempOutput);
 select
 accept Interrupt;
 or
 delay Write_Time_Out;
 end select;
end loop;
end Device_Writer;

procedure ShutDownOld is
begin
 abort CurState.CurReader;
 abort CurState.CurWriter;
 Destroy_Queue(CurState.InputCharBuffer);
 Destroy_Queue(CurState.OutputCharBuffer);
end ShutDownOld;

procedure StartUp is
begin
 CurState := new DriverStateBlock;
 Init_Queue(CurState.InputCharBuffer);
 Init_Queue(CurState.OutputCharBuffer);
 CurState.CurReader.StartUpDone;
 CurState.CurWriter.StartUpDone;
end StartUp;
begin
 StartUp;

 Console_Operations:
 loop
 select
 accept Read_Character(C : out Character) do
 Remove(CurState.InputCharBuffer, C);
 end Read_Character;
 or
 accept Write_Character(C : in Character) do
 Append(CurState.OutputCharBuffer, C);
 end Write_Character;
 or
 accept Reset do
 ShutDownOld;
 StartUp;
 end Reset;
 or
 accept ShutDown;
 ShutDownOld;
 exit Console_Operations;
 or
 terminate;
 end select;
 end loop Console_Operations;
exception
 when others =>
 ShutDownOld;
end Terminal_Driver;

end Terminal_Driver_Package; 44 [Taken from Studies in Ada Style]

```

Teaching Packages

- Start at the PACKAGE level and then introduce the syntax by example -- NOT at the syntax level and then intro packages -- good way to produce Fortran programs written in Ada
- Give students preconstructed packages and have them build defined products with them
- Have students play "client" package and package developer
- Have students develop a larger scale system with packages that must interface
- Have students build a system which has a heirarchical structure of packages
- Have students do a package and replace its implementation and observe results

- Give students package with "open" data structure in the spec and have them corrupt its integrity and then challenge them to do the same thing with a package with the data structure in the private part of the spec
- Data structures course very easy vehicle for introducing packages under topic of abstraction
- Digital design course offers opportunity to intro packages to encapsulate abstract-state machines and tasks

David A. Cook

MASTICATED FROM COMMANDER IN CHIEF
U.S. AIR FORCE & AIR FORCE ACADEMY
CO., H, 1984)

RECEIVED 4/22/69 6935
CHIEF'S 42064
USAFAC CO 80840

472 3590
AV 259 3590
DFCS

Ada* Tasking Abstraction of Process

Captain David A. Cook
U.S. Air Force Academy

* Ada is a registered trademark of the U.S.
Government, Ada Joint Program Office

ADA TASKING

- OVERVIEW

DEFINE Ada Tasking

**DEFINE SYNCHRONIZATION
MECHANISM**

EXAMPLES

ADA TASKING

Task DEFINITION

- A PROGRAM UNIT FOR CONCURRENT EXECUTION
- NEVER A LIBRARY UNIT
- MASTER IS A ...
 - LIBRARY PACKAGE
 - SUBPROGRAM
 - BLOCK STATEMENT
 - OTHER TASK

ADA TASKING

SYNCHRONIZATION MECHANISMS

- GLOBAL VARIABLES
- RENDEZVOUS

MAIN PROGRAM IN A TASK

CALLER REQUESTS SERVICE

1. IMMEDIATE REQUEST
2. WAIT FOR A WHILE
3. WAIT FOREVER

CALLEE PROVIDES SERVICE

- 1. IMMEDIATE RESPONSE**
- 2. WAIT FOR A WHILE**
- 3. WAIT FOREVER**

**SERVICE IS REQUESTED WITH AN ENTRY
CALL STATEMENT**

**SERVICE IS PROVIDED WITH AN ACCEPT
STATEMENT**

ADA TASKING

**SELECT STATEMENTS PROVIDE ABILITY
TO PROGRAM THE DIFFERENT REQUESTS
AND PROVIDE MODES**

**GUARDS ARE "IF STATEMENTS" FOR
PROVIDING SERVICE**

**TERMINATION IS AN ALTERNATIVE IF
A SERVICE IS NO LONGER NEEDED**

TASK MASTERS

EACH TASK MUST DEPEND ON A MASTER

A MASTER CAN BE A TASK, A CURRENTLY EXECUTING BLOCK STATEMENT, A CURRENTLY EXECUTING SUBPROGRAM, OR A LIBRARY PACKAGE.

PACKAGES DECLARED INSIDE ANOTHER PROGRAM UNIT CANNOT BE MASTERS.

THE MASTER OF A TASK IS DETERMINED BY THE CREATION OF THE TASK OBJECT.

A BLOCK, TASK, OR SUBPROGRAM CANNOT BE LEFT UNTIL ALL OF ITS DEPENDENTS ARE TERMINATED.

**FOR THE MAIN PROGRAM, TERMINATION DOES
NOT DEPEND ON TASK WHOSE MASTER IS A
LIBRARY PACKAGE.**

**ACTUALLY, THE 1815A DOES NOT DEFINE
IF TASKS THAT DEPEND ON LIBRARY
PACKAGES ARE REQUIRED TO TERMINATE !!**

WHEN DOES A TASK START?

**TASKS ARE ACTIVATED AFTER THE
ELABORATION OF THE DECLARATIVE
PART.**

**EFFECTIVELY, ACTIVATION IS AFTER THE
DECLARATIVE PART, AND IMMEDIATELY
AFTER THE 'BEGIN' STATEMENT, BUT
BEFORE ANY OTHER STATEMENT.**

**THE PURPOSE OF THIS IS TO ALLOW THE
EXCEPTION HANDLER TO SERVICE TASK
EXCEPTION.**

Task type T1 is
Obj : T1;

```
begin
declare
New_Obj:T1;
begin
null;
end;
...
end;
```

**TASKS OBJECTS ACCESSED BY ALLOCATORS
DO THINGS A LITTLE BIT DIFFERENTLY**

**NORMALLY, THE SCOPE OF A TASK OBJECT
DETERMINES ITS MASTER**

**FOR AN ACCESS TYPE, THE MASTER IS
DETERMINED BY THE ACCESS TYPE
DEFINITION**

**ACTIVATION FOR ACCESSED TASKS OCCURS
IMMEDIATELY UPON THE ASSIGNMENT OF
A VALUE TO THE ACCESS OBJECT**

```
Task Type T1 is...
Obj : T1;
Type T1_Ptr is access T1;
Ptr_Obj : T1_Ptr := new T1;

begin
declare
 New_Ptr_Obj:T1_Ptr:=new T1;
begin
 null;
end;
:::ends;
```


- ELABORATION - DECLARATIVE PART**
- RUNNING** - TASK HAS PROCESSOR
 - READY** - TASK IS AVAILABLE FOR PROCESSOR, AND HAS ALL RESOURCES TO RUN
 - BLOCKED** - TASK IS EITHER WAITING FOR A CALL, OR WAITING FOR CALL TO BE ANSWERED
 - COMPLETED** - AT END, OR EXCEPTION
 - TERMINATED** - COMPLETED, AND DEPENDENT TASKS ALSO TERMINATED
 - ABNORMAL** - TASK WAS ABORTED

```
task [type] [is
  {entry_declarative}
  {representation_clause}
end [task_simple_name] ]  
  
task body task_simple_name is
  [declarative_part]
begin
  [sequence_of_statements]
[exception
  exception_handler
  {exception_handler}]]  
end [task_simple_name];
```

ACCEPT STATEMENT

THE ACCEPT STATEMENT ALLOWS AN UNKNOWN CALLER TO CALL AN ENTRY.

THERE CAN BE IN AND/OR OUT PARAMETERS

THE CONSTRUCT IS 'ACCEPT.....DO'

DURING THE ACCEPT, THE CALLING UNIT IS SUSPENDED. THUS, A LONG ACCEPT SLOWS DOWN THE SYSTEM.

A GOOD APPROACH IS TO USE THE ACCEPT SIMPLY TO COPY IN OR OUT DATA, AND ALLOW THE CALLER TO CONTINUE.

SIMPLEST FORM OF TASK ENTRY

```
ACCEPT  
TASK T1 IS  
 ENTRY ENTRY1;  
END T1;  
. .  
TASK BODY T1 IS  
BEGIN  
LOOP  
 ACCEPT ENTRY1 DO  
 <SOS>  
 END ENTRY1;  
<SOS>  
 END LOOP;  
END T1;  
--WAIT FOREVER FOR CALL TO ENTRY1
```

```
task T1 is
  entry action (data : some_type);
end T1;

task body T1 is
  begin
 loop
 accept action (data:some_type) do
 --some long process using data
 -- occurs here
 end action;
 end loop;
  end T1;

--no exits or gotos allowed in accept,
-- but a return is allowed
```

```
task t1 is
  entry action (data : some_type);
end t1;
```

```
task body t1 is
  local : some_type;
begin
  loop
 accept action(data:some_type) do
 local := data;
 end action;
 --put process on local here
  end loop;
end t1;
--when this can be done, it will speed
--up the system.
```

```
task T1 is
entry ACTION (DATA:A_TYPE);
entry RESULT (DATA :out A_TYPE);
end T1;

task body T1 is
local :~A_TYPE;
begin
loop
accept ACTION (DATA:A_TYPE) do
local := DATA;
end action;
--PROCESS ON LOCAL HERE
accept R ~" T (DATA:out A_TYPE) do
DATA :
end res;
end loop;
end T1;
```

```
TASK T1 IS
  ENTRY ENTRY1;
END T1;
.

TASK BODY T1 IS
BEGIN
  LOOP
 ACCEPT ENTRY1; --'SYNC' CALL ONLY
 <SOS>

 END LOOP;
  END T1;
--WAIT FOREVER FOR CALL TO ENTRY1

--EVEN IF ENTRY1 HAS PARAMETERS ASSOCIATED WITH
--  IT, THE ACCEPT BLOCK DOES NOT HAVE TO HAVE A
--  SEQUENCE OF STATEMENTS
```

SELECT STATEMENT

USED BY THE TASK TO ALLOW OPTIONS

SIMPLEST FORM IS THE SELECTIVE WAIT (WAIT FOREVER)

TASK T1 IS

 ENTRY ENTRY1;
 ENTRY ENTRY2;

END T1;

.

.

• TASK BODY T1 IS

 BEGIN

 LOOP

 SELECT

 ACCEPT ENTRY1 DO
 <SOS>
 END ENTRY1;
 <SOS>

 OR

 ACCEPT ENTRY2 DO
 <SOS>
 END ENTRY2;
 <SOS>

--AS MANY 'OR' AND ACCEPT CLAUSES AS NEEDED

 END SELECT;

 END LOOP;

END T1;

--WAIT FOR EITHER ENTRY1 OR ENTRY2

SELECTIVE WAIT WITH ELSE (DON'T WAIT AT ALL)

```
TASK T1 IS
 ENTRY ENTRY1;
END T1;
.
.
.

TASK BODY T1 IS
BEGIN
LOOP
 SELECT
 ACCEPT ENTRY1 DO
 <SOS>
 END ENTRY1;
 <SOS>
 ELSE
 <SOS>
 END SELECT;
END LOOP;
END T1;
```

IF THERE IS NOT A CALLER WAITING RIGHT NOW,
DO THE ELSE PART.

SELECTIVE WAIT WITH ELSE, MULTIPLE
ACCEPTS

```
TASK T1 IS
 ENTRY ENTRY1;
 ENTRY ENTRY2;
END T1;

TASK BODY T1 IS
BEGIN
LOOP
 SELECT
 ACCEPT ENTRY1 DO
 <SOS>
 END ENTRY1;
 <SOS>
 OR
 ACCEPT ENTRY2 DO
 ...
 -- AS MANY 'OR' AND 'ACCEPT' CLAUSES AS NEEDED
 ELSE
 <SOS>;
 END SELECT;
END LOOP;
END T1;
```

SELECT WITH DELAY ALTERNATIVE
(WAIT A FINITE TIME)

```
TASK BODY T1 IS
BEGIN
  LOOP
 SELECT
 ACCEPT ENTRY1 DO.....
 [OR
 ACCEPT ENTRY2.....]
 OR
 DELAY 15.0; --SECONDS
 <SOS>;
 END SELECT;
 END LOOP;
END T1;
```

IF ENTRY1 CALLED WITHIN 15 SECONDS,
THEN YOU ACCEPT THE CALL. OTHERWISE,
AFTER 15 SECONDS YOU WILL DO SOMETHING.

'DELAY' RULES

YOU MAY HAVE SEVERAL ALTERNATIVES
WITH A DELAY STATEMENT.

SINCE DELAYS CAN BE STATIC, THE SHORTEST
DELAY ALTERNATIVE WILL BE SELECTED.

ZERO AND NEGATIVE DELAYS ARE LEGAL.

YOU MAY NOT HAVE AN ELSE PART WITH
A DELAY, SINCE THE DELAY WOULD NEVER
BE ACCEPTED.

'DELAY' RULES

YOU MAY HAVE SEVERAL ALTERNATIVES
WITH A DELAY STATEMENT.

SINCE DELAYS CAN BE STATIC, THE SHORTEST
DELAY ALTERNATIVE WILL BE SELECTED.

ZERO AND NEGATIVE DELAYS ARE LEGAL.

YOU MAY NOT HAVE AN ELSE PART WITH
A DELAY, SINCE THE DELAY WOULD NEVER
BE ACCEPTED.

SELECT WITH DELAY ALTERNATIVE
(WAIT A FINITE TIME)

```
TASK BODY T1 IS
BEGIN
LOOP
  SELECT
 ACCEPT ENTRY1 DO.....
  [OR
 ACCEPT ENTRY2.....]
  OR
 DELAY <EXPRESSION>;
 <SUS>;
  OR
 DELAY <EXPRESSION>;
 <SUS>;
  --SHORTEST DELAY WILL GET CHOSEN
END SELECT;
END LOOP;
END T1;
```

GUARDS CAN BE USED ON ANY ACCEPT STATEMENT

...
...
...

WHEN SOME_CONDITION =>
ACCEPT ENTRY1

IF THERE IS NO GUARD, THE ACCEPT STATEMENT IS SAID TO BE OPEN.

IF THERE IS A GUARD, AND THE WHEN CONDITION IS TRUE, THE ACCEPT IS ALSO OPEN.

FALSE GUARD STATEMENTS ARE SAID TO BE CLOSED.

OPEN ALTERNATIVES ARE CONSIDERED. IF THERE IS MORE THAN ONE, THEN ONE IS SELECTED ARBITRARILY.

IF THERE ARE NO OPEN ALTERNATIVES (AND NO ELSE PART), THE EXCEPTION PROGRAM_ERROR IS RAISED.

TERMINATION

WHEN A TASK HAS COMPLETED ITS SEQUENCE
OF STATEMENTS, ITS STATUS IS COMPLETED

ADDITIONALLY, THERE IS AN OPTION THAT
ALLOWS A TASK TO TERMINATE.

```
SELECT
 ACCEPT ENTRY1 DO .....
[OR
 ACCEPT ENTRY2 DO.....]
OR
 TERMINATE;
END SELECT;
```

THIS MAY NOT BE USED WITH EITHER THE
THE DELAY OR AN ELSE CLAUSE.

SINCE THIS IS USED ONLY WITH A 'WAIT FOREVER'
TASK, THIS OPTION ALLOWS A TASK THAT IS
WAITING FOREVER TO TERMINATE IF ITS PARENT
IS ALSO READY TO QUIT.

REMEMBER....

Tasks are Non-deterministic

select

accept ENTRY1;

or

accept ENTRY2;

Might always take ENTRY1!!!!

+

KILLING A TASK

OFTEN, A 'TERMINATE' ALTERNATIVE
IS NOT SUFFICIENT.

A PARENT MAY KILL DEPENDENT TASKS (OR
ITSELF) USING THE ABORT STATEMENT.

THIS SHOULD ONLY BE USED IN VERY RARE
CIRCUMSTANCES.

A BETTER METHOD IS TO USE AN ENTRY
TO 'ACCEPT' A SHUTDOWN CALL.

IF YOU HAVE ACCEPTED A 'SHUTDOWN' CALL,
THEN IT IS OK TO ABORT YOURSELF.

TASK BODY T1 IS

```
BEGIN
  LOOP -- THE ENDLESS LOOP OF THE
 -- TASK STARTS HERE
 -- EXIT LOOP TO TERMINATE

  SELECT
 -- THE REQUIRED ACCEPT
 -- STATEMENTS ARE CODED HERE

  OR
 ACCEPT SHUTDOWN;
 --SPECIAL FINAL ACTIONS HERE
 EXIT; -- EXITS LOOP, ENDS TASK

  OR
 TERMINATE; -- FOR CASES WHERE
 -- SHUTDOWN NOT CALLED

  END SELECT;
  END LOOP;
END T1;
```

PROBLEMS WITH PARALLELISM

**MULTIPLE 'THREADS OF CONTROL' CAN
CAUSE PROBLEMS IF TWO PROCESSES
ARE TRYING TO ACCESS AND UPDATE
ONE PIECE OF INFORMATION AT THE
SAME TIME.**

**PRAGMA SHARED
My-OBJECT : SOME-TYPE;
PRAGMA SHARED (My-OBJECT);**

**ENFORCES MUTUALLY EXCLUSIVE ACCESS
ONLY WORKS FOR SCALAR AND ACCESS TYPES**

**SEMAPHORES CAN ALSO BE USED TO
CONTROL ACCESS TO AN OBJECT
-PROMOTES ' POLLING '**

**ENCAPSULATING A DATA ITEM WITHIN
A TASK IS A BETTER METHOD**

```
TASK SEMAPHORE IS
 ENTRY P; --GET RESOURCE
 ENTRY V; --RELEASE
END SEMAPHORE;

TASK BODY SEMAPHORE IS
 AVAILABLE : BOOLEAN := TRUE;
BEGIN
 LOOP
 SELECT
 WHEN AVAILABLE
 ACCEPT P DO
 AVAILABLE := FALSE;
 END P;
 OR
 WHEN NOT AVAILABLE
 ACCEPT V DO
 AVAILABLE := TRUE;
 END V;
 OR
 TERMINATE;
 END LOOP;
END SEMAPHORE;
```

```
TASK SPECIAL_OPS IS
 ENTRY ASSIGN ( OBJECT : IN SOME_TYPE );
 ENTRY RETRIEVE ( OBJECT : OUT SOME_TYPE );
END SPECIAL_OPS;

TASK BODY SPECIAL_OPS IS
 THE_OBJECT : SOME_TYPE;
 BEGIN
 LOOP
 SELECT
 ACCEPT ASSIGN(OBJECT:IN SOME_TYPE)DO
 THE_OBJECT := OBJECT;
 END ASSIGN;
 OR
 ACCEPT RETRIEVE(OBJECT:OUT SOME_TYPE)DO
 OBJECT := THE_OBJECT;
 END RETRIEVE;
 OR
 TERMINATE;
 END SELECT;
 END LOOP;
 END SPECIAL_OPS;
```

CALLING A TASK ENTRY

**WHEN YOU CALL A TASK, YOU MUST KNOW
THE TASK NAME.**

THERE ARE THREE TYPES

ENTRY CALLS (WAIT FOREVER)

**TIMED ENTRY CALLS (WAIT FOR
SPECIFIED TIME)**

**CONDITIONAL ENTRY CALLS
(DON'T WAIT AT ALL)**

CALL AND WAIT FOREVER

TO CALL AN ENTRY, SPECIFY THE
TASK NAME AND THEN THE ENTRY NAME

BEGIN

..
T1.ENTRY1(DATA);

TIMED ENTRY CALL
(WAIT FOR A FINITE TIME)

```
SELECT
 T1.ENTRY1(DATA);
 <SOS>
OR
 DELAY 60;
 <SOS>
END SELECT;
```

YOU CANNOT USE AN 'OR' TO CALL TWO (OR MORE)
TASK ENTRIES!!!

THIS WOULD BE EQUIVALENT TO STANDING IN TWO
DIFFERENT LINES AT ONCE.

CONDITIONAL ENTRY CALLS
(DON'T WAIT AT ALL)

```
SELECT
 T1.ENTRY1(DATA);
 <SOS>
ELSE
 <SOS>
END SELECT;
```

NOTICE THE 'ORTHOGONALITY' OR THE
SELECT STATEMENT. IT IS USED IN
EITHER A TASK ENTRY CALL OR AN
ACCEPT STATEMENT.

ALSO NOTICE THAT INSTEAD OF
'ACCEPT...BEGIN...END ACCEPT;
IT IS
'ACCEPT...DO....END ENTRY_NAME;

WHY???

TASK ATTRIBUTES

- T'CALLABLE
 - RETURNS BOOLEAN VALUE
 - TRUE - TASK CALLABLE,
 - FALSE - TASK COMPLETED,
 - ABNORMAL OR TERMINATED
- T' TERMINATED
 - BOOLEAN VALUE
 - TRUE IF TERMINATED
- E' COUNT
 - RETURNS AN UNIVERSAL
 - INTEGER INDICATING THE
 - NUMBER OF ENTRY CALLS
 - QUEUED FOR ENTRY E.
- AVAILABLE ONLY WITHIN
- TASK T ENCLOSED IN E

TASK PRIORITIES

PRAGMA PRIORITY (STATIC_EXPRESSION);

USED TO REPRESENT DEGREE OF RELATIVE URGENCY.

IF TWO TASKS ARE READY, THEN THE TASK WITH THE HIGHER PRIORITY RUNS.

ALTHOUGH PRIORITIES ARE STATIC, TASK RENDEZVOUS ARE DYNAMIC. WHEN TASKS ARE IN RENDEZVOUS, THE PRIORITY IS THE HIGHER OF THE CALLER AND THE CALLEE.

SYNCHRONIZATION OF DATA

```
TASK SYNC IS
  ENTRY UPDATE ( DATA : IN DATA_TYPE);
  ENTRY READ ( DATA :OUT DATA_TYPE);
END SYNC;

TASK BODY SYNC IS
  LOCAL : DATA_TYPE;
  BEGIN
 LOOP

 SELECT
 ACCEPT UPDATE(DATA : IN DATA_TYPE) DO
 LOCAL := DATA;
 END UPDATE;
 OR
 TERMINATE;
 END SELECT;

 SELECT
 ACCEPT READ (DATA : OUT DATA_TYPE) DO
 DATA := LOCAL;
 END READ;
 OR
 TERMINATE;
 END SELECT;

 END LOOP;
END SYNC;
```

FAMILIES OF ENTRIES

```
TYPE URGENCY is (LOW, MEDIUM, HIGH);

TASK MESSAGE IS
 ENTRY RECEIVE(URGENCY) (DATA : DATA_TYPE);
END MESSAGE;

TASK BODY MESSAGE IS
BEGIN
 LOOP
 SELECT
 ACCEPT RECEIVE(HIGH) (DATA:DATA_TYPE) DO
 ...
 END RECEIVE;
 OR
 WHEN RECEIVE(HIGH)'COUNT = 0 =>
 ACCEPT RECEIVE(MEDIUM) (DATA:DATA_TYPE) DO
 ...
 END RECEIVE;
 OR
 WHEN RECEIVE(HIGH)'COUNT+RECEIVE(MEDIUM)'COUNT=0 =>
 ACCEPT RECEIVE(LOW) (DATA:DATA_TYPE) DO
 ...
 END RECEIVE;
 OR
 DELAY 1.0; -- SHORT WAIT
 END MESSAGE;
```

SAME THING, WITH NO GUARDS

```
TYPE URGENCY IS (LOW, MEDIUM, HIGH);

TASK MESSAGE IS
 ENTRY RECEIVE(URGENCY) (DATA : DATA_TYPE);
END MESSAGE;

TASK BODY MESSAGE IS
BEGIN
 LOOP
 SELECT
 ACCEPT RECEIVE(HIGH) (DATA:DATA_TYPE) DO
 ...
 END RECEIVE;
 ELSE
 SELECT
 ACCEPT RECEIVE(MEDIUM) (DATA:DATA_TYPE) DO
 ...
 END RECEIVE;
 ELSE
 SELECT
 ACCEPT RECEIVE(LOW) (DATA:DATA_TYPE) DO
 ...
 END RECEIVE;
 OR
 DELAY 1.0; -- SHORT WAIT
 END SELECT;
 END SELECT;
 END SELECT;
END MESSAGE;
```

REPRESENTATION SPECIFICATIONS

LENGTH CLAUSE

T'STORAGE_SIZE

```
TASK TYPE T1 IS
  ENTRY ENTRY_1;
  FOR T1'STORAGE_SIZE USE
 2000*SYSTEM.STORAGE_UNIT);
END T1;
```

THE PREFIX T DENOTES A TASK TYPE.

THE SIMPLE EXPRESSION MAY BE STATIC, AND IS USED
TO SPECIFY THE NUMBER OF STORAGE UNITS TO BE
RESERVED OR FOR EACH ACTIVATION (NOT THE CODE) OF
THE TASK.

ADDRESS CLAUSE

```
TASK TYPE T1 IS
 ENTRY ENTRY_1;
 FOR T1 USE AT 16#167A#;
END T1;
```

IN THIS CASE, THE ADDRESS SPECIFIES THE ACTUAL LOCATION IN MEMORY WHERE THE MACHINE CODE ASSOCIATED WITH T1 WILL BE PLACED.

```
TASK T1 IS
 ENTRY ENTRY_1;
 FOR ENTRY_1 USE AT 16#40#;
END T1;
```

IF THIS CASE, ENTRY_1 WILL BE MAPPED TO HARDWARE INTERRUPT 64.

ONLY IN PARAMETERS CAN BE ASSOCIATED WITH INTERRUPT ENTRIES.

AN INTERRUPT WILL ACT AS AN ENTRY CALL ISSUED BY THE HARDWARE, WITH A PRIORITY HIGHER THAN ANY USER-DEFINED TASK.

DEPENDING UPON THE IMPLEMENTATION, THERE CAN BE MANY RESTRICTIONS UPON THE TYPE OF CALL TO THE INTERRUPT, AND UPON THE TERMINATE ALTERNATIVES.

NOTE: YOU CAN DIRECTLY CALL AN INTERRUPT ENTRY.

TASKS AT DIFFERENT PRIORITIES

GIVEN 5 TASKS, 3 OF VARYING PRIORITY, 1 TO BE INTERRUPT DRIVEN, AND 1 THAT WILL BE TIED TO THE CLOCK.

PROCEDURE HEAVY_STUFF IS

```
  TASK HIGH_PRIORITY IS
 PRAGMA PRIORITY(50); --OR AS HIGH AS SYSTEM ALLOWS
 ENTRY POINT;
  END HIGH_PRIORITY;

  TASK MEDIUM_PRIORITY IS
 PRAGMA PRIORITY(25);
 ENTRY POINT;
  END MEDIUM_PRIORITY;

  TASK LOW_PRIORITY IS
 PRAGMA PRIORITY(1);
 ENTRY POINT;
  END LOW_PRIORITY;

  TASK INTERRUPT_DRIVEN IS
 ENTRY POINT;
 FOR POINT USE AT 16#61#; --INTERRUPT 97
  END INTERRUPT_DRIVEN;

  TASK CLOCK_DRIVEN IS
 --THERE ARE TWO WAYS TO DO THIS

 --FIRST WAY IS TO HAVE ANOTHER TASK MONITOR
 --THE CLOCK, AND CALL CLOCK_DRIVEN.CALL
 --EVERY TIME UNIT.
 ENTRY CALL;

 --SECOND WAY IS TO ACTUALLY TIE CALL TO AN
 --CLOCK INTERRUPT, AND LET CALL DETERMINE WHEN
 --HE WISHES TO PERFORM AN ACTION
 FOR CALL USE AT 16#32#; --ASSUME INTERRUPT 50
 --IS A CLOCK INTERRUPT
  END CLOCK_DRIVEN;
END HEAVY_STUFF;
```

```

TASK QUEUE IS
 ENTRY INSERT(DATA : IN DATA_TYPE);
 ENTRY REMOVE(DATA :OUT DATA_TYPE);
END QUEUE;

TASK BODY QUEUE IS
 HEAD, TAIL : INTEGER := 0;
 Q : ARRAY (1..100) OF DATA_TYPE;
 BEGIN
 LOOP
 SELECT
 WHEN TAIL - HEAD + 1 /= 0 AND THEN
 TAIL - HEAD + 1 /= 100 =>
 ACCEPT INSERT(DATA : IN DATA_TYPE) DO
 IF HEAD = 0 THEN HEAD := 1; END IF;
 IF TAIL = 100 THEN TAIL := 0; END IF;
 TAIL := TAIL + 1;
 Q(TAIL) := DATA;
 END INSERT;
 OR
 WHEN HEAD /= 0 =>
 ACCEPT REMOVE(DATA :OUT DATA_TYPE) DO
 DATA := Q(HEAD);
 IF HEAD = TAIL THEN
 HEAD := 0;
 TAIL := 0;
 ELSE
 HEAD := HEAD + 1;
 IF HEAD > 100 THEN HEAD := 1; END IF;
 END IF;
 END REMOVE;
 OR
 TERMINATE;
 END SELECT;
 END LOOP;
 END QUEUE;

```

```

TASK TYPE QUEUE IS
  ENTRY INSERT(DATA : IN DATA_TYPE);
  ENTRY REMOVE(DATA :OUT DATA_TYPE);
END QUEUE;

TASK BODY QUEUE IS
  HEAD, TAIL : INTEGER := 0;
  Q : ARRAY (1..100) OF DATA_TYPE;
BEGIN
  LOOP
 SELECT
 WHEN TAIL - HEAD + 1 /= 0 AND THEN
 TAIL - HEAD + 1 /= 100 =>
 ACCEPT INSERT(DATA : IN DATA_TYPE) DO
 IF HEAD = 0 THEN HEAD := 1; END IF;
 IF TAIL = 100 THEN TAIL := 0; END IF;
 TAIL := TAIL + 1;
 Q(TAIL) := DATA;
 END INSERT;
 OR
 WHEN HEAD /= 0 =>
 ACCEPT REMOVE(DATA :OUT DATA_TYPE) DO
 DATA := Q(HEAD);
 IF HEAD = TAIL THEN
 HEAD := 0;
 TAIL := 0;
 ELSE
 HEAD := HEAD + 1;
 IF HEAD > 100 THEN HEAD := 1; END IF;
 END IF;
 END REMOVE;
 OR
 TERMINATE;
 END SELECT;
  END LOOP;
END QUEUE;

```


MY_QUEUE, YOUR_QUEUE : QUEUE; -- two tasks

AD-A189 641 ADVANCED ADA WORKSHOP AUGUST 1987(U) ADA JOINT PROGRAM 4/4
OFFICE ARLINGTON VA 21 AUG 87

UNCLASSIFIED

F/G 12/3 NL

MICROCOPY RESOLUTION TEST CHART
© 1982 AGFA-Gevaert N.V., Belgium

```

GENERIC
DATA_TYPE : PRIVATE;
QUEUE_SIZE: POSITIVE := 100;

PACKAGE QUEUE_PACK IS

  TASK QUEUE IS
 ENTRY INSERT(DATA : IN DATA_TYPE);
 ENTRY REMOVE(DATA :OUT DATA_TYPE);
  END QUEUE;

  PACKAGE BODY QUEUE_PACK IS
 TASK BODY QUEUE IS
 HEAD, TAIL : INTEGER := 0;
 Q : ARRAY (1..QUEUE_SIZE) OF DATA_TYPE;
 BEGIN
 LOOP
 SELECT
 WHEN TAIL - HEAD + 1 /= 0 AND THEN
 TAIL - HEAD + 1 /= QUEUE_SIZE =>
 ACCEPT INSERT(DATA : IN DATA_TYPE) DO
 IF HEAD = 0 THEN HEAD := 1; END IF;
 IF TAIL = QUEUE_SIZE THEN TAIL := 0; END IF;
 TAIL := TAIL + 1;
 Q(TAIL) := DATA;
 END INSERT;
 OR
 WHEN HEAD /= 0 =>
 ACCEPT REMOVE(DATA :OUT DATA_TYPE) DO
 DATA := Q(HEAD);
 IF HEAD = TAIL THEN
 HEAD := 0;
 TAIL := 0;
 ELSE
 HEAD := HEAD + 1;
 IF HEAD > QUEUE_SIZE THEN HEAD := 1; END IF;
 END IF;
 END REMOVE;
 OR
 TERMINATE;
 END SELECT;
 END LOOP;
 END QUEUE;

 PACKAGE NEW_QUEUE IS NEW QUEUE_PACK(MY_RECORD, 250);
 PACKAGE OLD_QUEUE IS NEW QUEUE_PACK(INTEGER);

```

```
PROCEDURE INSERT_INTEGER (DATA : IN INTEGER ) RENAMES  
OLD_QUEUE.INSERT;
```

```
PROCEDURE REMOVE_INTEGER (DATA :OUT INTEGER ) RENAMES  
OLD_QUEUE.REMOVE;
```

```
PROCEDURE SPIN (R : RESOURCE) IS
BEGIN
  LOOP
 SELECT
 R.SEIZE;
 RETURN;
 ELSE
 NULL; --BUSY WAITING
 END SELECT;
  END LOOP;
END;
```

--OR--

```
PROCEDURE SPIN (R : RESOURCE) IS
BEGIN
  R.SEIZE;
  RETURN;
END;
```

ADA TASKING

SCENARIO I

"THE GOLDEN ARCHES"

McD Tasks :
SERVICE PROVIDED : Food
SERVICE REQUESTED : None

Gonzo Tasks :
SERVICE PROVIDED : None
SERVICE REQUESTED : Food

```
Task McD is
entry SERVE(TRAY_OF : out FOOD_TYPE);
end McD;
```

```
Task GONZO;
```

```
Task Body McD is
NEW_TRAY : FOOD_TYPE;
function COOK return FOOD_TYPE is ....;
begin
loop
accept SERVE(TRAY_OF : out FOOD_TYPE) do
TRAY_OF := COOK;
end;
end loop;
end McD;
```

Task Body GONZO is
MY_TRAY : FOOD_TYPE;

procedure CONSUME(MY_TRAY:in FOOD_TYPE) is ...

begin
loop
 McD.SERVE (MY_TRAY);
 CONSUME(MY_TRAY);
end loop;
end GONZO;

Task Body McD is
NEW_TRAY : FOOD_TYPE;

```
function COOK return FOOD_TYPE is
  ...
end COOK;

begin
  loop
 NEW_TRAY := COOK;
 accept SERVE(TRY_OF:out FOOD_TYPE) do
 TRY_OF := NEW_TRAY;
 end SERVE;
  end loop;
end GONZO;
```

```
loop NEW_TRAY := COOK;
  select
 accept SERVEKTRAY_OF : out FOOD_TYPE) do
 TRAY_OF := NEW_TRAY;
 end SERVE;
 else
 null;
 end select;
  end loop;
```

```
loop NEW_TRAY := COOK;
  select
 accept SERVE(TRAY_OF : out FOOD_TYPE) do
 TRAY_OF := NEW_TRAY;
 end SERVE;
  else
 terminate;
  end select;
end loop;
```

```
loop NEW_TRAY := COOK;
  select
 accept SERVE(TRAY_OF : out FOOD_TYPE) do
 TRAY_OF := NEW_TRAY;
 end SERVE;
 or
 delay 15.0 * MINUTES;
 end select;
  end loop;
```

```
loop
 select
 MCD.SERVE(MY_ORDER); CONSUME(MY_ORDER);
 else
 select
 BK.SERVE(MY_ORDER); CONSUME(MY_ORDER);
 else
 exit;
 end select;
 end select;

end loop;
```

```
loop
  select
 McD.SERVE(MY_ORDER); CONSUME(MY_ORDER);
  or
 delay 5.0 * MINUTES;
 select
 BK.SERVE(MY_ORDER); CONSUME(MY_ORDER);
 or
 delay 5.0 * MINUTES;
 exit;
 end select;
  end select;

end loop;
```

```
loop  
 select  
 McD.SERVE (MY_ORDER);  
 or  
 BK.SERVE(MY_ORDER);  
 end select;  
  
 CONSUME(MY_ORDER);  
  
end loop;
```

```
loop
  select
 McD.SERVE(MY_ORDER); --- ***
  or
 BK.SERVE(MY_ORDER);
  else
 delay 10.0 * MINUTES;
 exit;
  end select;
  CONSUME(MY_ORDER);
end loop;
```

ADA TASKING

SCENARIO II

"No FREE LUNCH"

McD Task
SERVICE PROVIDED : FOOD
SERVICE REQUESTED: MONEY

GONZO Task
SERVICE PROVIDED : MONEY
SERVICE REQUESTED: FOOD

```
Task McD is
entry SERVE<ORDER: out FOOD_TYPE;
 COST: in MONEY_TYPE>;
end McD;

Task GONZO;
```

-- OR

```
Task McD is
entry SERVE<ORDER: out FOOD_TYPE>;
end McD;
```

```
Task GONZO is
entry PAY <COST : in MONEY_TYPE;
 PAYMENT : out MONEY_TYPE>;
end GONZO;
```

```

Task Body McD is
CASH_DRAWER, AMOUNT_PAID: MONEY_TYPE;
NEW_ORDER : FOOD_TYPE;
function COOK .....
function CALC_COST<ORDER: in FOOD_TYPE>
return MONEY_TYPE .....

begin
loop
  NEW_ORDER := COOK;
  select
 accept SERVE<ORDER:out FOOD_TYPE> do
 ORDER := NEW_ORDER;
 COST := CALC_COST<NEW_ORDER>;
 GONZO.PAY<COST, AMOUNT_PAID>; -- ***
 CASH_DRAWER := CASH_DRAWER + AMOUNT_PAID;
 end SERVE;
  or
 delay 15.0 * MINUTES;
  end select;
end loop;
end McD;

```

```

Task Body GONZO IS
  ACCOUNT_BALANCE : MONEY_TYPE;
  MY_ORDER : FOOD_TYPE;
  function GO_TO_WORK return MONEY_TYPE .....

begin
  ACCOUNT_BALANCE := ACCOUNT_BALANCE + GO_TO_WORK;
loop
  McD.SERVE(MY_ORDER);
  accept PAY (COST : in MONEY_TYPE;
 PAYMENT:out MONEY_TYPE) do
 ACCOUNT_BALANCE := ACCOUNT_BALANCE - COST;
 PAYMENT := COST;
  end PAY;
end loop;
end GONZO;

```

ADA TASKING

SCENARIO II A

"NO WAIT FOR THE WAITERS"

MCD TASK

SERVICE PROVIDED : FOOD

SERVICE REQUESTED: MONEY

GONZO TASK

SERVICE PROVIDED : MONEY

SERVICE REQUESTED: FOOD

MANAGER TASK

SERVICE PROVIDED : MAKE NEW WAITER

SERVICE REQUESTED: NONE

```
Task type McD is
entry SERVE.....
end McD;
```

```
Task GONZO is
entry PAY.....
end GONZO;
```

```
Task MANAGER;
```

```
Type CASHIER_POINTER is access McD;
```

```
Type REGISTER_TYPE is array (1..NO_REGS)
of CASHIER_POINTER;
```

```
THE_REGS :* REGISTER_TYPE
:= (others => new McD);
```

Task Body McD is

```
...
...
...
begin
 loop
 NEW_ORDER := COOK;
 select
 accept SERVE.....
 ...
 end SERVE;
 or
 delay 2,0 * MINUTES;
 exit;
 end select;
end loop;
```

Task Body GONZO is

```
...  
...  
begin  
...  
...  
--- Now, GONZO has to search for the open  
--- registers, and select the one with  
--- the shortest line  
...  
...  
THE_REGISTER$($MY_REGISTER).SERVE...  
...  
end GONZO;
```

Task Body MANAGER is

```
...
...
begin
  loop
 -- The Manager will look at the queue lengths of
 -- the open registers, and, when necessary,
 -- will open registers that are currently
 -- closed
 ...
 ...
 if .....then
 THE_REGISTERS<CLOSED_REGISTER>:=
 new McD;
 end if;
  end loop;
end MANAGER;
```

ADA TASKING

SCENARIO III

"A SUGAR CONE, PLEASE:

BR TASK

**SERVICE PROVIDED : ICE CREAM
SERVICE REQUESTED : AN ORDER**

SERVOMATIC TASK

SERVICE PROVIDED : A NUMBER

CUSTOMERS TASK

**SERVICE PROVIDED : AN ORDER
SERVICE REQUESTED: ICE CREAM**

```
Task BR is
 entry SERVICE(ICE_CREAM: out DESSERT_TYPE;
end BR;

Task SERVOMATIC is
 entry TAKE(A_NUMBER: out SERVOMATIC_NUMBERS);
end SERVOMATIC;

Task type CUSTOMER_TASK is
 entry REQUEST(ORDER: out ORDER_TYPE);
 enter CUSTOMER_TASK;
Type CUSTOMER is access CUSTOMER_TASK;

CUSTOMERS : array (SERVOMATIC_NUMBERS) of CUSTOMER;
```

Task Body BR is

```
NEXT_CUSTOMER : SERVOMATIC_NUMBERS :=  
SERVOMATIC_NUMBERS'last;  
CURRENT_ORDER : ORDER_TYPE;  
ICE_CREAM : DESSERT_TYPE;  
function MAKEORDER : in ORDER_TYPE, return  
DESSERT_TYPE is .....  
  
begin  
loop  
begin  
NEXT_CUSTOMER:=NEXT_CUSTOMER+1  
mod SERVOMATIC_NUMBERS'last;  
CUSTOMERS(NEXT_CUSTOMER).REQUEST  
(CURRENT_ORDER);  
ICE_CREAM := MAKE(CURRENT_ORDER);  
accept SERVE(ICE_CREAM:out DESSERT_TYPE) do  
ICE_CREAM := BR.ICE_CREAM;  
end SERVE;  
exception  
when TASKING_ERROR=>null;--customer not here  
end;  
end loop  
end;
```

```
Task Body SERVOMATIC is
NEXT_NUMBER : SERVOMATIC_NUMBERS :=
SERVOMATIC_NUMBERS'first;

begin
loop
accept TAKE(A_NUMBER:out SERVOMATIC_NUMBERS);
A_NUMBER := NEXT_NUMBER;
end TAKE;
NEXT_NUMBER:=(NEXT_NUMBER + 1) mod
SERVOMATIC_NUMBERS'last;
end loop;
end SERVOMATIC;
```

```
Task Body CUSTOMER_TASK is
  MY_ORDER : ORDER_TYPE := ... --- some value
  MY_DESSERT : DESSERT_TYPE;

begin
  accept REQUEST(ORDER:out ORDER_TYPE) do
 ORDER := MY_ORDER;
  end REQUEST;
  BR.SERVE(MY_DESSERT);
  -- eat the dessert, or do whatever
end;
```

ADA TASKING

SCENARIO IV

"LETS HIDE THE SPOOLER Task"

PRINTER_PACKAGE
ACTION—"HIDES" THE PRINT SPOOLER
BY RENAMING TASK ENTRY

SPOOLER TASK
SERVICE PROVIDED : VIRTUAL PRINT
SERVICE REQUESTED: PHYSICAL PRINT

PRINTER TASK
SERVICE PROVIDED : PHYSICAL PRINT
SERVICE REQUESTED: FILE NAME

```

Package PRINTER_PACKAGE is
...
task SPOOLER is
 entry PRINT_FILE(NAME : in STRING;
 PRIORITY : in NATURAL);
 entry PRINTER_READY;
end SPOOLER;
...
procedure PRINT (NAME : in STRING;
 PRIORITY : in NATURAL := 10);
renames SPOOLER.PRINT_FILE;
end PRINTER_PACKAGE;

Package Body PRINTER_PACKAGE is
...
task PRINTER is
 entry PRINT_FILE(NAME : in STRING);
end PRINTER;
...
end PRINTER_PACKAGE;
+

```

Task Body SPOOLER is

```
begin
  loop
 select
 accept PRINTER_READY do
 PRINTER.PRINT_FILE(QUEUE);
 -- Remove would determine the next job
 -- and send it to the actual printer
 end PRINTER_READY;
 else
 null;
 end select;

 select
 accept PRINT_FILE(NAME : in STRING;
 PRIORITY : NATURAL ) do
 INSERT (NAME, PRIORITY);
 -- put name on queue or queues
 -- according to priority
 end PRINT_FILE;
 else
 null;
 end select;
  end loop;
end SPOOLER;
```

Task Body PRINTER is
begin

```
loop
 SPOOLER.PRINTER_READY;
 accept PRINT_FILE (NAME : in STRING) do
 if NAME'length /= 0 then ....
 -- print the file
 else
 delay 10.0 * SECONDS;
 end if;

 end PRINT_FILE;
 end loop;
end PRINTER;
```

```
with PRINTER_PACKAGE;

procedure MAIN is
 ...
 ...
 ...
loop
 -- process several files
 PRINTER_PACKAGE.PRINT (A_FILE, A_PRIORITY);
 ...
 ...
end loop;
end MAIN;
```

TASKING MINDSET

**SIMPLE PROBLEM - WRITE A TASK SPEC
TO LET TASK A SEND AN INTEGER
TO TASK B.**

SOLUTION 1 - A CALLS AN ENTRY IN B

SOLUTION 2 - B CALLS FOR AN ENTRY IN A

**SOLUTION 3 - WRITE A 'BUFFER' TASK
TO CALL ENTRY IN A, GET INTEGER, AND
THEN CALL ENTRY IN B TO SEND INTEGER**

**SOLUTION 4 - WRITE BUFFER TASK C TO
ACCEPT INTEGERS FROM A, AND ALSO
ACCEPT REQUESTS FROM B**

IN-CLASS EXERCISE

LET US DESIGN THE TASK SPECIFICATIONS FOR THE FOLLOWING SCENARIO.

THREE TASKS HAVE ACCES TO A TYPE KNOWN AS MESSAGE_TYPE.

TASK_1 PRODUCES MESSAGES. TASK_2 CAN RECEIVE MESSAGES, HOLD THEM IN A BUFFER (IF NECESSARY), AND SENDS THEM TO TASK_3 WHEN THE DATE/TIME FIELD (PART OF MESSAGE_TYPE) SAYS TO.

TASK TASK_1 IS

END TASK_1;

TASK TASK_2 IS

END TASK_2;

TASK TASK_3 IS

END TASK_3;

TASKING EXERCISE

WRITE A MAIN PROGRAM AND TWO TASKS TO SIMULATE A HOUSE ALARM SYSTEM. THE MAIN PROGRAM IS AN INPUT SIMULATOR TO THE TASKS. ONE TASK KEEPS TRACK OF THE STATUS OF THE HOUSE. ANOTHER IS THE ACTUAL ALARM SYSTEM.

TASK 1: THE HOUSE STATUS (TASK NAME :HOUSE) THREE ENTRIES => OK, NOT_OK, WRITE

THE ENTRIES OK AND NOT_OK SET OR RESET A FLAG THAT DETERMINES THE STATUS OF THE HOUSE. NOT_OK WILL ALSO SET A VARIABLE TO TELL YOU WHICH ALARM IS CURRENTLY GOING OFF. BOTH OK AND NOT_OK SHOULD PRINT OUT A MESSAGE VERIFYING THAT THEY WERE CALLED. THE WRITE ENTRY WILL PRINT THE STATUS OF THE HOUSE. IF THERE IS AN ALARM CURRENTLY GOING OFF, WRITE WILL TELL YOU THE ALARM NUMBER.

TASK 2: THE ALARM SYSTEM (TASK NAME: ALARM) THREE ENTRIES => FIRE, INTRUDER, SHUTOFF

THE ALARM SYSTEM WILL ACCEPT ANY OF THE THREE ENTRY CALLS FROM THE INPUT SIMULATOR. IF THERE ARE NO ENTRY CALLS WITHIN 5 SECONDS, IT WILL CALL HOUSE.WRITE TO DISPLAY THE STATUS. FIRE AND INTRUDER EACH HAVE A PARAMETER INDICATION THE ALARM LOCATION. FIRE LOCATIONS ARE '1' THRU '9'. INTRUDER LOCATIONS ARE 'A' THRU 'Z'. FIRE AND INTRUDER SHOULD CALL HOUSE.NOT_OK (AND TELL THE HOUSE WHERE THE ALARM IS SOUNDING), AND THEN PRINT OUT A MESSAGE

MAIN PROGRAM

THE MAIN PROGRAM WILL READ IN CHARACTERS FROM THE KEYBOARD. IF THE CHARACTER IS A '1' THRU '9', CALL THE FIRE ALARM. IF THE CHARACTER IS A 'A' THRU 'Z', THEN IT CALLS THE INTRUDER ALARM. IF THE CHARACTER IS A '0'(ZERO), THE HOUSE IS RESET TO OK. IF THE CHARACTER IS A '!', THEN THE ALARM IS SHUTDOWN, AND THE PROGRAM ENDS. ALL OTHER CHARACTERS DO NOTHING.

THE HOUSE STATUS SHOULD BE OK TO START.

run cookie

The house is ok

The house is ok

&
Invalid character. Try again

The house is ok

G
House alarm set to not OK at location G
Intruder in room G

The house is not ok ..alarm is off at location G

The house is not ok ..alarm is off at location G

4
House alarm set to not OK at location 4
Fire Alarm # 4 has been set off.

The house is not ok ..alarm is off at location 4

0
House alarm reset to OK.

The house is ok

The house is ok

!
The alarm has been turned off

*)

```
WITH TEXT_IO;
USE TEXT_IO;

PROCEDURE COOKIE IS
CHAR : CHARACTER;

TASK HOUSE IS
ENTRY OK;
ENTRY NOT_OK (WHERE:CHARACTER);
ENTRY WRITE;
END HOUSE;

TASK ALARM IS
ENTRY FIRE (LOCATION:CHARACTER);
ENTRY INTRUDER (LOCATION:CHARACTER);
ENTRY SHUTOFF;
END ALARM;
```

```

TASK BODY HOUSE IS
  TYPE CONDITION IS (OK, NOT_OK);
  ALARM_STATUS : CONDITION := OK;
  ALARM_LOCATION : CHARACTER;

BEGIN
  LOOP
 SELECT
 ACCEPT OK DO
 ALARM_STATUS := OK;
 PUT_LINE("HOUSE ALARM RESET TO OK.");
 END OK;
 OR
 ACCEPT NOT_OK (WHERE:CHARACTER) DO
 ALARM_STATUS := NOT OK;
 ALARM_LOCATION := WHERE;
 PUT_LINE("HOUSE ALARM SET TO NOT OK AT" &
 "LOCATION " & ALARM_LOCATION);
 END NOT_OK;
 OR
 ACCEPT WRITE DO
 NEW_LINE;
 CASE ALARM_STATUS IS
 WHEN OK => PUT_LINE("THE HOUSE IS OK");
 WHEN NOT_OK => PUT_LINE
 ("THE HOUSE IS NOT OK" &
 "ALARM IS OFF AT LOCATION " &
 ALARM_LOCATION);
 END CASE;
 NEW_LINE;
 END WRITE;
 OR
 TERMINATE;
 END SELECT;
  END LOOP;
END HOUSE ;

```

```
TASK BODY ALARM IS
BEGIN
LOOP
 SELECT
 ACCEPT FIRE (LOCATION:CHARACTER) DO
 HOUSE.NOT_OK(LOCATION);
 PUT ("FIRE ALARM # ");
 PUT (LOCATION);
 PUT_LINE (" HAS BEEN SET OFF.");
 END FIRE;
 OR
 ACCEPT INTRUDER (LOCATION:CHARACTER) DO
 HOUSE.NOT_OK(LOCATION);
 PUT ("INTRUDER IN ROOM ");
 PUT (LOCATION);
 NEW_LINE;
 END INTRUDER;
 OR
 ACCEPT SHUTOFF;
 PUT_LINE ("THE ALARM HAS BEEN TURNED OFF");
 EXIT;
 OR
 DELAY 5.0;
 HOUSE.WRITE;
 END SELECT;
END LOOP;
END ALARM;
```

```
BEGIN --MAIN
LOOP
 GET (CHAR);
 SKIP_LINE;
 CASE CHAR IS
 WHEN '1' .. '9' => ALARM.FIRE (CHAR);
 WHEN 'A' .. 'Z' => ALARM.INTRUDER (CHAR);
 WHEN 'A' .. 'Z' => ALARM.INTRUDER (CHAR);
 WHEN '0' => HOUSE.OK;
 WHEN '!' => ALARM.SHUTOFF;
 WHEN OTHERS => PUT_LINE
 ("INVALID CHARACTER. TRY AGAIN");
 END CASE;
 EXIT WHEN CHAR = '!';
END LOOP;

END COOKIE;
```

Tutorial on Ada* Exceptions

by

Major Patricia K. Lawlis

lawlis%asu@csnet-relay

**Air Force Institute of Technology (AFIT)
and
Arizona State University (ASU)**

21 August 1987

***Ada is a registered trademark of the U.S. Government - Ada Joint Program Office**

References

- Student Handout, "Ada Applications Programmer - Advanced Ada Software Engineering", USAF Technical Training School, Keesler Air Force Base, July 1986.
- J. G. P. Barnes, Programming in Ada, 2nd edition, Addison-Wesley, 1984.
- Grady Booch, Software Engineering with Ada, Benjamin/Cummings, 1983.
- Theodore F. Elbert, Embedded Programming in Ada, Van Nostrand Reinhold, 1986.
- Putnam P. Texel, Introductory Ada: Packages for Programming, Wadsworth, 1986.
- ANSI/MIL-STD-1815A, "Military Standard - Ada Programming Language" (LRM), U. S. Department of Defense, 22 January 1983.

Outline

=> Overview

- Naming an exception
- Creating an exception handler
- Raising an exception
- Handling exceptions
- Turning off exception checking
- Tasking exceptions
- More examples

Overview

- What is an exception
- Ada exceptions
- Comparison
 - the American way
 - using exceptions

What Is an Exception

- A run time error
- An unusual or unexpected condition
- A condition requiring special attention
- Other than normal processing

Ada Exceptions

- An exception has a name
 - may be predefined
 - may be declared
- The exception is raised
 - may be raised implicitly by run time system
 - may be raised explicitly by **raise** statement
- The exception is handled
 - exception handler may be placed in any frame
 - exception propagates until handler is found
 - if no handler anywhere, process aborts

The American Way

```
package Stack_Package is

 type Stack_Type is limited private;

 procedure Push (Stack : in out Stack_Type;
 Element : in Element_Type;
 Overflow_Flag : out boolean);
 ...

end Stack_Package;

with Text_IO;
with Stack_Package; use Stack_Package;
procedure Flag_Waving is
 ...
 Stack : Stack_Type;
 Element : Element_Type;
 Flag : boolean;
begin
 ...
 Push (Stack, Element, Flag);
 if Flag then
 Text_IO.Put ("Stack overflow");
 ...
 end if;
 ...
end Flag_Waving;
```

Using Exceptions

```
package Stack_Package is

 type Stack_Type is limited private;
 Stack_Overflow,
 Stack_Underflow : exception;

 procedure Push (Stack : in out Stack_Type;
 Element : in Element_Type);
 -- may raise Stack_Overflow

 ...
end Stack_Package;
```

```
with Text_IO;
with Stack_Package; use Stack_Package;
procedure More_Natural is

 ...
 Stack : Stack_Type;
 Element : Element_Type;
begin
 ...
 Push (Stack, Element);
 ...
exception
 when Stack_Overflow =>
 Text_IO.Put ("Stack overflow");
 ...
end More_Natural;
```

Outline

- Overview

- => Naming an exception
 - Creating an exception handler
 - Raising an exception
 - Handling exceptions
 - Turning off exception checking
 - Tasking exceptions
 - More examples

Naming an Exception

- Predefined exceptions
- Declaring exceptions
- I/O exceptions

Predefined Exceptions

- In package STANDARD (also see chap 11 of LRM)
- CONSTRAINT_ERROR
violation of range, index, or discriminant constraint...
- NUMERIC_ERROR
execution of a predefined numeric operation cannot deliver a correct result
- PROGRAM_ERROR
attempt to access a program unit which has not yet been elaborated...
- STORAGE_ERROR
storage allocation is exceeded...
- TASKING_ERROR
exception arising during intertask communication

Declaring Exceptions

```
exception_declaration ::= identifier_list : exception;
```

- Exception may be declared anywhere an object declaration is appropriate
- However, exception is not an object
 - may not be used as subprogram parameter, record or array component
 - has same scope as an object, but its effect may extend beyond its scope

Example:

```
procedure Calculation is  
 Singular : exception;  
 Overflow, Underflow : exception;  
  
 begin  
 ...  
 end Calculation;
```

I/O Exceptions

- Exceptions relating to file processing
- In predefined library unit IO_EXCEPTIONS
(also see chap 14 of LRM)
- TEXT_IO, DIRECT_IO, and SEQUENTIAL_IO with it

```
package IO_EXCEPTIONS is

 NAME_ERROR : exception;
 USE_ERROR : exception; --attempt to use
 --invalid operation
 STATUS_ERROR : exception;
 MODE_ERROR : exception;
 DEVICE_ERROR : exception;
 END_ERROR : exception; --attempt to read
 --beyond end of file
 DATA_ERROR : exception; --attempt to input
 --wrong type
 LAYOUT_ERROR : exception; --for text processing

end IO_EXCEPTIONS;
```

Outline

- Overview
- Naming an exception
- => Creating an exception handler
- Raising an exception
- Handling exceptions
- Turning off exception checking
- Tasking exceptions
- More examples

Creating an Exception Handler

- Defining an exception handler
- Restrictions
- Handler example

Creating an Exception Handler

- Defining an exception handler
- Restrictions
- Handler example

Defining an Exception Handler

- Exception condition is "caught" and "handled" by an exception handler
- Exception handler may appear at the end of any frame (block, subprogram, package or task body)

```
begin
  ...
exception
  -- exception handler(s)
end;
```

- Form similar to case statement

```
exception_handler ::=  
  when exception_choice {|| exception_choice} =>  
 sequence_of_statements  
  
exception_choice ::= exception_name | others
```

Defining an Exception Handler

- Exception condition is "caught" and "handled" by an exception handler
- Exception handler may appear at the end of any frame (block, subprogram, package or task body)

```
begin
  ...
exception
  -- exception handler(s)
end;
```

- Form similar to case statement

```
exception_handler ::=
  when exception_choice { | exception_choice} =>
 sequence_of_statements

exception_choice ::= exception_name | others
```

Restrictions

- Exception handlers must be at the end of a frame
- Nothing but exception handlers may lie between exception and end of frame
- A handler may name any visible exception declared or predefined
- A handler includes a sequence of statements
 - response to exception condition
- A handler for others may be used
 - must be the last handler in the frame
 - handles all exceptions not listed in previous handlers of the frame
(including those not in scope of visibility)
 - can be the only handler in the frame

Handler Example

```
procedure Whatever is
 Problem_Condition : exception;
begin
 ...
exception
 when Problem_Condition =>
 Fix_It;
 when CONSTRAINT_ERROR =>
 Report_It;
 when others =>
 Punt;
end Whatever;
```

Outline

- Overview
- Naming an exception
- Creating an exception handler

=> Raising an exception

- Handling exceptions
- Turning off exception checking
- Throwing exceptions
- More examples

Raising an Exception

- How exceptions are raised
- Effects of raising an exception
- Raising example

How Exceptions are Raised

- Implicitly by run time system
 - predefined exceptions
- Explicitly by **raise** statement

raise_statement ::= raise [exception_name];

- the name of the exception must be visible at the point of the raise statement
- a raise statement without an exception name is allowed only within an exception handler

Effects of Raising an Exception

- Control transfers to exception handler at end of frame
(if one exists)
- Exception is lowered
- Sequence of statements in exception handler is executed
- Control passes to end of frame
- If frame does not contain an appropriate exception handler,
the exception is propagated

Raising Example

```
procedure Whatever is

 Problem_Condition : exception;
 Real_Bad_Condition : exception;

begin
 ...
 if Problem_Arises then
 raise Problem_Condition;
 end if;
 ...
 if Serious_Problem then
 raise Real_Bad_Condition;
 end if;
 ...
exception
 when Problem_Condition =>
 Fix_It;

 when CONSTRAINT_ERROR =>
 Report_It;

 when others =>
 Punt;

end Whatever;
```

Outline

- Overview
- Naming an exception
- Creating an exception handler
- Raising an exception

=> Handling exceptions

- Turning off exception checking
- Tasking exceptions
- More examples

Handling Exceptions

- How exception handling can be useful
- Which exception handler is used
- Sequence of statements in exception handler
- Propagation
- Propagation example

How Exception Handling Can Be Useful

- Normal processing could continue if
 - cause of exception condition can be "repaired"
 - alternative approach can be used
 - operation can be retried
- Degraded processing could be better than termination
 - for example, safety-critical systems
- If termination is necessary, "clean-up" can be done first

Which Exception Handler Is Used

- If exception is raised during normal execution, system looks for an exception handler at the end of the frame in which the exception occurred
- If exception is raised during elaboration of the declarative part of a frame
 - elaboration is abandoned and control goes to the end of the frame with the exception still raised
 - exception part of the frame is not searched for an appropriate handler
 - effectively, the calling unit will be searched for an appropriate handler
 - if elaboration of library unit, program execution is abandoned
 - all library units are elaborated with the main program
- If exception is raised in exception handler
 - handler may contain block(s) with handler(s)
 - if not handled locally within handler, control goes to end of frame with exception raised

Sequence of Statements in Exception Handler

- Handler completes the execution of the frame
 - handler for a function should usually contain a return statement
- Statements can be of arbitrary complexity
 - can use most any language construct that makes sense in that context
 - cannot use goto statement to transfer into a handler
 - if handler is in a block inside a loop, could use exit statement
- Handler at end of package body applies only to package initialization

Propagation

- Occurs if no handler exists in frame where exception is raised
- Also occurs if `raise` statement is used in handler
- Exception is propagated dynamically
 - propagates from subprogram to unit calling it
(not necessarily unit containing its declaration)
 - this can result in propagation outside its scope
- Propagation continues until
 - an appropriate handler is found
 - exception propagates to main program (still with no handler) and program execution is abandoned

Propagation Example

```
procedure Do_Nothing is
 -----
 procedure Has_It is
 Some_Problem : exception;
 begin
 ...
 raise Some_Problem;
 ...
 exception
 when Some_Problem =>
 Clean_Up;
 raise;
 end Has_It;
 -----
 procedure Calls_It is
 begin
 ...
 Has_It;
 ...
 end Calls_It;
 -----
begin -- Do_Nothing
 ...
 Calls_It;
 ...
exception
 when others => Fix_Everything;
end Do_Nothing;
```

Outline

- Overview
- Naming an exception
- Creating an exception handler
- Raising an exception
- Handling exceptions
- ⇒ Turning off exception checking
- Tasking exceptions
- More examples

Turning Off Exception Checking

- Overhead vs efficiency
- Pragma SUPPRESS
- Check identifiers

Overhead vs Efficiency

- Exception checking imposes run time overhead
 - interactive applications will never notice
 - real-time applications have legitimate concerns but must not sacrifice system safety
- When efficiency counts
 - first and foremost, make program work
 - be sure possible problems are covered by exception handlers
 - check if efficient enough - stop if it is
 - if not, study execution profile
 - eliminate bottlenecks
 - improve algorithm
 - avoid "cute" tricks
 - check if efficient enough - stop if it is
 - if not, trade-offs may be necessary
 - some exception checks may be expendable since debugging is done
 - however, every suppressed check poses new possibilities for problems
 - must re-examine possible problems
 - must re-examine exception handlers
 - always keep in mind
 - problems will happen
 - critical applications must be able to deal with these problems

Moral

Improving the algorithm is far better - and easier in
the long run - than suppressing checks

Pragma SUPPRESS

- Only allowed immediately within a declarative part or immediately within a package specification

```
pragma SUPPRESS (identifier [, [ ON =>] name]);
```

- identifier is that of the check to be omitted
(next slide lists identifiers)
- name is that of an object, type, or unit for which
the check is to be suppressed
 - if no name is given, it applies to the
remaining declarative region
- An implementation is free to ignore the suppress directive
for any check which may be impossible or too costly to
suppress

Example:

```
pragma SUPPRESS (INDEX_CHECK, ON => Index);
```

Check Identifiers

- These identifiers are explained in more detail in chap 11 of the LRM
- Check identifiers for suppression of CONSTRAINT_ERROR checks

ACCESS_CHECK
DISCRIMINANT_CHECK
INDEX_CHECK
LENGTH_CHECK
RANGE_CHECK

- Check identifiers for suppression of NUMERIC_ERROR checks

DIVISION_CHECK
OVERFLOW_CHECK

- Check identifier for suppression of PROGRAM_ERROR checks

ELABORATION_CHECK

- Check identifier for suppression of STORAGE_ERROR check

STORAGE_CHECK

Outline

- Overview
- Naming an exception
- Creating an exception handler
- Raising an exception
- Handling exceptions
- Turning off exception checking

=> Tasking exceptions

- More examples

Tasking Exceptions

- Exception handling is trickier for tasks
- Exceptions during task rendezvous
- Tasking example

Exception Handling Is Trickier for Tasks

- Rules are not really different, just more involved
 - local exceptions handled the same within frames

If exception is raised

- during elaboration of task declarations
 - the exception TASKING_ERROR will be raised at the point of task activation
 - the task will be marked completed
- during execution of task body (and not resolved there)
 - task is completed
 - exception is not propagated
- during task rendezvous
 - this is the really tricky part

Exceptions During Task Rendezvous

- If the called task terminates abnormally
 - exception TASKING_ERROR is raised in calling task at the point of the entry call
- If the calling task terminates abnormally
 - no exception propagates to the called task
- If an exception is raised in called task within an accept (and not handled there locally)
 - the same exception is raised in the calling task at the point of the entry call
 - (even if exception is later handled outside of the accept in the called task)
- If an entry call is made for entry of a task that becomes completed before accepting the entry
 - exception TASKING_ERROR is raised in calling task at the point of the entry call

Tasking Example

```
procedure Critical_Code is

 Failure : exception;
 -----
 task Monitor is
 entry Do_Something;
 end Monitor;
 task body Monitor is
 ...
 begin
 accept Do_Something do
 ...
 raise Failure;
 ...
 end Do_Something;
 ...
 exception -- exception handled here
 when Failure =>
 Termination_Message;
 end Monitor;
 -----
 begin -- Critical_Code
 ...
 Monitor.Do_Something;
 ...
 exception -- same exception will be handled here
 when Failure =>
 Critical_Problem_Message;
 end Critical_Code;
```

Outline

- Overview
- Naming an exception
- Creating an exception handler
- Raising an exception
- Handling exceptions
- Turning off exception checking
- Tasking exceptions

=> More examples

More Examples

- Interactive data input
- Propagating exception out of scope and back in
- Keeping a task alive

Interactive Data Input

```
with Text_io; use Text_io;
procedure Get_Input (Number : out integer) is
 subtype Input_Type is integer range 0..100;
 package Int_io is new Integer_io (Input_Type);
 In_Number : Input_Type;

begin -- Get_Input
 loop -- to try again after incorrect input
 begin -- inner block to hold exception handler
 put ("Enter a number 0 to 100");
 Int_io.get (In_Number);
 Number := In_Number;
 exit; -- to exit loop after correct input
 exception
 when DATA_ERROR | CONSTRAINT_ERROR =>
 put ("Try again, fat fingers!");
 Skip_Line; -- must clear buffer
 end; -- inner block
 end loop;
end Get_Input;
```

Propagating Exception Out of Scope and Back In

```
declare
 package Container is
 procedure Has_Handler;
 procedure Raises_Exception;
 end Container;

 -----
 procedure Not_in_Package is
 begin
 Container.Raises_Exception;
 exception
 when others => raise;
 end Not_in_Package;

 -----
 package body Container is
 Crazy : exception;
 procedure Has_Handler is
 begin
 Not_in_Package;
 exception
 when Crazy => Tell_Everyone;
 end Has_Handler;
 procedure Raises_Exception is
 begin
 raise Crazy;
 end Raises_Exception;
 end Container;

begin
 Container.Has_Handler;
end;
```

Keeping a Task Alive

```
task Monitor is
 entry Do_Something;
end Monitor;

task body Monitor is
begin
 loop -- for never-ending repetition
 ...
 select
 accept Do_Something do
 begin -- block for exception handler
 ...
 raise Failure;
 ...
 exception
 when Failure => Recover;
 end; -- block
 end Do_Something; -- exception must be
 -- lowered before exiting
 ...
 end select;
 ...
 end loop;

 exception
 when others =>
 Termination_Message;
 end Monitor;
```

SUMMARY

- show the people what
- use good visual aids
- make organization obvious
- don't leave this as an isolated topic
Continue to use exceptions screen after

