

Presented by Quentin Ochem

university.adacore.com


```
with Display;
 use Display;
 use Display.Basic;
with Display.Basic;
with Ada. Numerics. Elementary Functions; use Ada. Numerics. Elementary Functions;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 Angle Speed : Float;
 Angle : Float;
 Distance : Float;
 end record;
 procedure Iterate (V : in out Ball Type) is
 begin
 V.Angle := V.Angle + V.Angle Speed;
 Set X (V.Shape, Cos (V.Angle) * V.Distance);
 Set Y (V.Shape, Sin (V.Angle) * V.Distance);
 end Iterate;
 B1 : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Angle Speed => 0.001,
 Angle \Rightarrow 0.0,
 Distance \Rightarrow 70.0);
 B2 : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Green),
 Angle Speed \Rightarrow -0.002,
 Angle \Rightarrow 0.0,
 Distance \Rightarrow 40.0);
begin
 loop
 Iterate (B1);
 Iterate (B2);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
 with Display Basic:
with Ada.Numerics.Elementary Functions; use Ada.Numerics.Elementary Functions;
 Gives access to sin / cos
```

```
Declares a structure of 4 fields
type Ball Type is record
 : Shape Id;
  Shape
  Angle Speed : Float;
  Angle
 : Float;
 : Float;
  Distance
end record:
```

```
Declares a nested subprogram
procedure Iterate (V : in out Ball Type) is
begin
  V.Angle := V.Angle + V.Angle Speed;
  Set X (V.Shape, Cos (V.Angle) * V.Distance);
  Set Y (V.Shape, Sin (V.Angle) * V.Distance);
end Iterate;
```

```
The parameter value may be modified
procedure Iterate (V : (in out Ball Type) is
begin
  V.Angle := V.Angle + V.Angle Speed;
  Set X (V.Shape, Cos (V.Angle) * V.Distance);
  Set Y (V.Shape, Sin (V.Angle) * V.Distance);
end Iterate;
```

```
FloAccess to the field Angle of the parameter V
procedure Iterate (*/ : in out Ball Type) is
begin
  V.Angle := (V.Angle) + V.Angle Speed;
  Set X (V.Shape, Cos (V.Angle) * V.Distance);
  Set Y (V.Shape, Sin (V.Angle) * V.Distance);
end Iterate;
```

```
Set_Y (V.Shape, Sin (V.Angle) * V.Distance); Gives a value by aggregate to an object
B1 : Ball Type :=
 => New Circle (0.0, 0.0, 10.0, Blue),
  (Shape
  Angle Speed => 0.001,
  Angle
 => 0.0,
 => 70.0);
 Distance
```

```
Calls the nested subprogram on the two objects
Iterate (B1);
Iterate (B2);
```


Identify the Errors

```
with Display;
 use Display;
 use Display.Basic;
with Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end Ball Type;
 procedure Iterate (V : Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1;
 else
 V.Step := 1;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0);
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
with Display.Basic;
 use Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end Ball Type;
 procedure Iterate (V : Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1;
 else
 V.Step : 1;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0);
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
end Main;
```

```
with Display;
 use Display;
 use Display.Basic;
with Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end Ball Type;
 procedure Iterate (V : Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1;
 else
 V.Step := 1;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0);
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
end Main;
```

'end record' closes a record

```
with Display;
 use Display;
with Display.Basic;
 use Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end record;
 procedure Iterate (V : Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1;
 else
 V.Step := 1;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0);
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
end Main;
```

Mode should say "in out" for modifying parameter

```
with Display;
 use Display;
with Display.Basic;
 use Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end record;
 procedure Iterate (V : in out Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1;
 else
 V.Step : 1;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0);
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
end Main;
```

Floating-point should be written -1.0

```
with Display;
 use Display;
with Display.Basic;
 use Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end record;
 procedure Iterate (V : in out Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1.0;
 else
 V.Step := 1.0;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0);
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
```

Values for X

end Main;

and Y are missing

```
with Display;
 use Display;
 use Display.Basic;
with Display.Basic;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 X, Y : Float;
 Step : Float;
 end record;
 procedure Iterate (V : in out Ball Type) is
 begin
 if V.X > 100.0 then
 V.Step := -1.0;
 else
 V.Step := 1.0;
 end if;
 V.X := V.X + V.Step;
 end Iterate;
 B : Ball Type :=
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Step \Rightarrow 1.0, X \Rightarrow 0.0, Y \Rightarrow 0.0;
begin
 loop
 Iterate (B);
 delay 0.001;
 end loop;
end Main;
```


university.adacore.com