

Your First Ada Program

Presented by Quentin Ochem

University.adacore.com

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

Main subprogram name (can be any Ada identifier)

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;

begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

End of main name (optional)

Variables declaration, only before begin

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

Statements, only between begin ... end

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

The Ada assignment is := The Ada equality operator is =

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;

begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");

elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));

else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

' introduces a special property, called attribute

```
with Ada.lext_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Intege('Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

Value is an attribute transforming a String to a value of a type

```
with Ada.Text_IO.

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer Value (Ada.Text_IO.Get_Line);
 B := Integer Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer Image (C));
end if;
end Hello;
```

Image is an attribute transforming a value of a type to a String

with allow to use a library unit, here Ada.Text_IO for textual functions

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

Get_Line reads a line on the command line

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer'Value (Ada.Text_IO.Get_Line):
 B := Integer'Value (Ada.Text_IO.Get_Line);
 C := A + B;

if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
elsif C > 0 then
 Ada.Text_IO.Put_Line O'POSITIVE RESULT :" & Integer'Image (C));
else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
end if;
end Hello;
```

Put_Line prints text on the command line

```
with Ada. Text IO;
procedure Hello is
 A, B, C : Integer;
begin
 A := Integer'Value (Ada. Text IO. Get Line);
 B := Integer'Value (Ada. Text IO. Get Line);
 C := A + B;
 if C = 0 then
 Ada. Text IO. Put Line ("RESULT IS 0");
 elsif C > 0 then
 ( & Integer'Image (C));
 Ada. Text IO. Put Line ("POSITIVE RESULT :"
 else
 Ada. Text IO. Put Line ("NEGATIVE RESULT: " & Integer'Image (C));
 end if;
end Hello;
```

& is the concatenation operator, used between String values

if ... then delimits a decision, no need for parentheses

```
with Ada.Text_IO;

procedure Hello is
 A, B, C : Integer;
begin
 A := Integer Value (Ada.Text_IO.Get_Line);
 B := Integer 'Value (Ada.Text_IO.Get_Line);
 C := A + B;

 if C = 0 then
 Ada.Text_IO.Put_Line ("RESULT IS 0");
 elsif C > 0 then
 Ada.Text_IO.Put_Line ("POSITIVE RESULT :" & Integer'Image (C));
 else
 Ada.Text_IO.Put_Line ("NEGATIVE RESULT :" & Integer'Image (C));
 end if;
end Hello;
```

elsif introduces an alternative decision

Identify the Errors

```
with Ada.Text_IO;

procedure Hello is
 A, B : Integer;

A = Integer'Image (Ada.Text_IO.Get_Line);
 B = Integer'Image (Ada.Text_IO.Get_Line);

if A == B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " & A);
end if;
end Hello;
```

```
with Ada.Text_IO;

procedure Hello is
 A, B : Integer;

A = Integer'Image (Ada.Text_IO.Get_Line);
 B = Integer(Image) (Ada.Text_IO.Get_Line);

if A == B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " A);
end if;
end Hello;
```

"begin" is needed to introduce a sequence of statements

```
with Ada.Text_IO;
procedyfe Hello is
 A, B : Integer;

A = Integer'Image (Ada.Text_IO.Get_Line);
B = Integer'Image (Ada.Text_IO.Get_Line);

if A == B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " & A);
end if;
end Hello;
```

```
with Ada.Text_IO;

procedure Hello is
 A, B : Integer;
begin
 A = Integer'Image (Ada.Text_IO.Get_Line);
 B = Integer'Image (Ada.Text_IO.Get_Line);

if A == B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " & A);
end if;
end Hello;
```

The Ada assignment instruction is :=

Image converts a number into a string, Value would convert a string to a number

```
with Ada.Text_IO;

procedure Hello is
 A, B : Integer;

begin
 A := Integer'Image (Ada.Text_IO.Get_Line);
 B := Integer'Image (Ada.Text_IO.Get_Line);

if A == B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " & A);
 end if;
end Hello;
```

```
with Ada.Text_IO;

procedure Hello is
 A, B : Integer;
begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);

if A == B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " & A);
end if;
end Hello;
```

The Ada equality operator is =

```
with Ada. Text IO;
procedure Hello is
 A, B : Integer;
begin
 A := Integer'Value (Ada.Text IO.Get Line);
 B := Integer'Value (Ada.Text IO.Get Line);
 if A = B then
 Ada.Text IO.Put Line ("A EQUALS B, VALUE IS "
 end if;
end Hello;
```

A is not a String, need to be converted through Integer'Image (A)

```
with Ada.Text_IO;

procedure Hello is
 A, B : Integer;

begin
 A := Integer'Value (Ada.Text_IO.Get_Line);
 B := Integer'Value (Ada.Text_IO.Get_Line);

if A = B then
 Ada.Text_IO.Put_Line ("A EQUALS B, VALUE IS " & Integer'Image (A));
 end if;
end Hello;
```


university.adacore.com