

Presented by Quentin Ochem

University.adacore.com


```
with Display; use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

References to the graphical library

```
use Display;
with Display;
with Display.Basic; use Display.Basic
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

Declaration of a shape object with an initial value

```
with Display; use Display;
with Display.Basic; use Display.Basic;
procedure Main is
  Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

Parameter value given by name

```
use Display;
with Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 => 0.0,
 -> 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

X is a float, so it needs a floating point literal (0.0) not integer (0)

```
with Display;
 use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X
 =>(0.0,)
 => 0.0,
 Y
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
 with Display.Basic; use Display.Basic;
 procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
 begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
Infinite loop
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
 end Main;
```

```
with Display; use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main
```

Wait for 1 milisecond

If the ball gets out of the boundaries, then invert the step

```
with Display; use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set X (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if Get X (Ball) > 100.0 then
 Step := -0.05;
 elsif Get X (Ball) < -100.0 then</pre>
 Step := 0.05;
 end if;
 Set_X (Ball, Get_X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

Move the X position of the ball

? Identify the Errors

```
with Display; use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Shape Id : Ball := New Circle
 (X => 0.0,
 Y => 0.0,
 Radius \Rightarrow 10.0,
 Color => Blue);
 Float : Step := 0.05;
begin
 loop
 if (Get Y (Ball) > 100.0) then
 Step := -0.05;
 else if Get Y (Ball) < -100 then</pre>
 Step := 0.05;
 end if;
 Set Y (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
with Display.Basic; use Display.Basic;
procedure Main is
  Shape Id : Ball = New Circle
 (X => 0.0,
 => 0.0,
 Radius \Rightarrow 10.0,
 Color -> Plue);
 Float : Step := 0.05;
begin
 loop
 if (Get Y (Ball) > 100.0) then
 Step := -0.05;
 else if Get Y (Ball)
 Step := 0.05;
 end if;
 Set Y (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
with Display.Basic; use Display.Basic;
procedure Main is
  Shape Id : Ball = New Circle
 <del>-></del> 0.0,
 => 0.0,
 Radius \Rightarrow 10.0,
 Color -> Plue);
 Float : Step := 0.05;
begin
 loop
 if (Get Y (Ball) > 100.0) then
 Step := -0.05;
 else if Get Y (Ball) < -100 then
 Step := 0.05;
 end if;
 Set Y (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

Variable are declared like name : type;

```
with Display;
 use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if (Get Y (Ball) > 100.0) then
 Step := -0.05;
 else if Get Y (Ball) < -100 then
 Step := 0.05;
 end if;
 Set Y (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

elsif introduces an alternative

```
use Display;
with Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if (Get Y (Ball) > 100.0) then
 Step := -0.05;
 elsif Get Y (Ball) < -100 then
 Step := 0.05;
 end if;
 Set Y (Ball, Get X (Ball) + Step)
 delay 0.001;
 end loop;
end Main;
```

100 is not a float literal 100.0 would be

```
with Display;
 use Display;
with Display.Basic; use Display.Basic;
procedure Main is
 Ball : Shape Id := New Circle
 (X => 0.0,
 Y => 0.0
 Radius \Rightarrow 10.0,
 Color => Blue);
 Step : Float := 0.05;
begin
 loop
 if (Get Y (Ball) > 100(0) then
 Step := -0.05;
 elsif Get Y (Ball) < -100.0 then
 Step := 0.05;
 end if;
 Set Y (Ball, Get X (Ball) + Step);
 delay 0.001;
 end loop;
end Main;
```

These parenthesis are OK (although useless and not Ada-stylish)

university.adacore.com

Copyright © AdaCore