

Presented by Quentin Ochem

university.adacore.com


```
with Display;
 use Display;
 use Display.Basic;
with Display.Basic;
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
procedure Main is
 type Ball Type is record
 Shape : Shape Id;
 Dx, Dy : Float;
 end record;
 type Ball Array is array (Integer range <>) of Ball Type;
 Seed : Generator;
 Balls : Ball Array (1 .. 10) :=
 (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Dx = (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
 procedure Iterate (V : in out Ball Type) is
 begin
 if Get X (V.Shape) not in -100.0 .. 100.0 then
 V.Dx := -V.Dx;
 end if;
 if Get Y (V.Shape) not in -100.0 .. 100.0 then
 V.Dy := -V.Dy;
 end if;
 Set X (V.Shape, Get X (V.Shape) + V.Dx);
 Set Y (V.Shape, Get Y (V.Shape) + V.Dy);
 end Iterate;
begin
 loop
 for B of Balls loop
 Iterate (B);
 end loop;
 delay 0.001;
 end loop;
end Main;
```

Copyright © Audus 3

```
(Shape => New_Circle Checks if a value is within an range Dx => (Random (Seed) + 0.5 then 1.0 else -1.0),
 Dy => (Random (Seed) * 0.05 \pm 0.02) * (if Random (Seed) > 0.5 \pm 0.02);
procedure Iterate (V : in out Ball Type) is
begin
 if Get X (V.Shape) not in -100.0 .. 100.0 then
 V.Dx := -V.Dx;
 end if;
  if Get Y (V.Shape) not in -100.0 .. 100.0 then
 V.Dy := -V.Dy;
 end if;
 Set X (V.Shape, Get X (V.Shape) + V.Dx);
  Set Y (V.Shape, Get Y (V.Shape) + V.Dy);
end Iterate;
```

Copyright © Audustia

```
procedure Iterate (V : in out Ball Type) is
begin
 if Get X (V.Shape) not in -100.0 .. 100.0 then
 V.Dx := -V.Dx;
 Moves using a vector
 end if;
  if Get_Y (V.Shape) not in -100.0 .. 100.0 then
 V.Dy := -V.Dy;
 end if;
Set X (V.Shape, Get X (V.Shape) + V.Dx);
  Set Y (V.Snape, Get Y (V.Snape) + V.Dy);
end Iterate;
```

Copyright © Audustia

```
with Ada.Numerics.Float Random; use Ada.Numerics.Float Random;
 Get access to random functions
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)
```

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator; )
 Initializes a generator to the default
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
```

Copyright © A

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 (\text{Seed}) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
  procedure Iterate (V : in out Ball Type) is
 if Get_X (V.Shape) not in -100.... 100.0 then
 Value in [0.0 .. 1.0]
```

Copyright © A.

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 (\text{Seed}) \times 0.05 + 0.02) \times (\text{if } \text{Random } (\text{Seed}) > 0.5 \text{ then } 1.0 \text{ else } -1.0)));
 procedure Iterate (V : in ou Ball Type) is
 if Get_X (V.Shape) not in -100.0 . 100.0 then
 Value in [0.0 .. 0.05]
```

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
  procedure Iterate (V : in out Ball Type) is
 if Get X (V.Shape) not in -100.0 . 100.0 then
 Value in [0.02 .. 0.07]
```

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)
 0.05 + 0.02) * (if Rando
 (Seed) > 0.5 then 1.0 else -1.0));
  procedure Iterate (V : in out Ball Type) is
 if Get X (V.Shape) not in -100.0 . 100.0 then
 Value in [0.02 .. 0.07]
 Value in [0.0 .. 1.0]
```

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)
 procedure Iterate (V : in out Ball Type) is
 if Get X (V.Shape) not in -100.0 . 100.0 then
 Value in {-1.0, 1.0}
 Value in [0.02 .. 0.07]
```

Copyright © A...... Slide: 12

```
with Ada. Numerics. Float Random; use Ada. Numerics. Float Random;
 Seed : Generator;
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)
 => (Random (Seed) * 0.05 + 0.02) *
 eed) > 0.5 then 1.0 else -1.0));
 if Get X (V.Shape) not in -100.0 .. 100.0 then
 Value in {[-0.07 .. -0.02], [0.02 .. 0.07]}
```

```
Declares an array type
type Ball Array is array (Integer range <>) of Ball Type;
Balls : Ball Array (1 .. 10) :=
 (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
 for B of Balls loop
 Iterate (B);
 end loop;
```

Copyright © A..... Slide: 14

```
type Ball_Type is recoThe array in indexed by Integer
type Ball Array is array (Integer range <>) of Ball Type;
Balls : Ball Array (1 .. 10) :=
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Dx = (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
  for B of Balls loop
 Iterate (B);
  end loop;
```

```
type Ball_Type is The array contains a number of elements to be specified at declaration
type Ball Array is array (Integer range <>) of Ball Type;
Balls : Ball Array (1 .. 10) :=
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Dx = (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
  for B of Balls loop
 Iterate (B);
  end loop;
```

```
The array contains instances of Ball_Type
type Ball Array is array (Integer range <> of Ball Type;
Balls : Ball Array (1 .. 10) :=
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Dx = (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
  for B of Balls loop
 Iterate (B);
  end loop;
```

Copyright © A...... Slide: 17

```
type Ball Array is array (Integer range <>) of Ball Type;
 Declare an array of type Ball_Array
Balls : Ball Array (1 .. 10)
(ethers =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
 for B of Balls loop
 Iterate (B);
 end loop;
```

```
type Ball Array is array (Integer range <>) of Ball Type;
 Gives boundaries between 1 and 10 (10 elements)
Balls : Ball Array (1 .. 10)
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
  for B of Balls loop
 Iterate (B);
  end loop;
```

```
Initializes the array through an aggreate
type Ball Array is array (Integer range <>) of Ball Type;
Balls : Ball Array (1 .. 10) :=
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0))
procedure Iterate (V : in out Ball Type) is
  for B of Balls loop
 Iterate (B);
  end loop;
```

```
type Ball Array is array (Integer range <>) of Ball Type;
 Every value is initialized through the same expression
Balls . Pall Array (1 .. 10) :=
  others
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
 Dv
  for B of Balls loop
 Iterate (B);
  end loop;
```

Copyright © A...... Slide: 21

```
type Ball Array is array (Integer range <>) of Ball Type;
 Initializes each component through the same record aggregate
Balls : Ball Array (1 .. 10) :=
  (others ->
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0))
procedure Iterate (V : in out
  for B of Balls loop
 Iterate (B);
  end loop;
```

```
type Ball Array is array (Integer range <>) of Ball_Type;
 These will be recomputed for each element!
Balls : Ball Array (1 .. 10) :=
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue)
  Dx => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0).
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
 Dv
  for B of Balls loop
 Iterate (B);
  end loop;
```

Copyright © A...... Slide: 23

```
type Ball Array is array (Integer range <>) of Ball Type;
Balls : Ball Array (1 .. 10) :=
  (others =>
 (Shape => New Circle (0.0, 0.0, 10.0, Blue),
 Dx = (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0),
 => (Random (Seed) * 0.05 + 0.02) * (if Random (Seed) > 0.5 then 1.0 else -1.0)));
 Iterate through each element of Balls
  for B of Balls loop
 Iterate (B);
  end loop;
```

Copyright © A.

? Identify the Errors

```
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;
  type Ball List is array (Integer) of Ball Type;
  List : Ball List (1 .. 10) :=
 ((Shape => New Circle (0.0, 0.0, 5.0, Blue),
 X => 0.0
 Y => 0.0,
 Step => 1.0));
begin
  loop
 for B in List loop
 B.X := B.X + B.Step;
 end loop;
 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 record;
  type Ball List is array (Integer) of Ball Type;
  List : Ball List (1 .. 10) :=
 ((Sbape => New Circle (0.0, 0.0, 5.0, Blue),
 => 0.0,
 Y => 0.0,
 Step \Rightarrow 1.0));
begin
  loop
 for B in List loop
 B.X := B.X + B.Step;
 end loop;
 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
 "range <>" needs to be
 Shape : Shape Id;
 specified for an
 X, Y : Float;
 Step : Float;
 unconstrained array
  end record;
  type Ball List is array (Integer) of Ball Type;
  List : Ball List (1 .. 10) :=
 ((Shape => New Circle (0.0, 0.0, 5.0, Blue),
 X => 0.0
 Y => 0.0,
 Step \Rightarrow 1.0));
begin
  loop
 for B in List loop
 B.X := B.X + B.Step;
 end loop;
 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 record;
missing to specify
 type Ball List is array (Integer range <>) of Ball Type;
that a value is given
 List : Ball List (1 .. 10) :=
 ((Shape => New Circle (0.0, 0.0, 5.0, Blue),
 => 0.0,
 => 0.0,
 Step \Rightarrow 1.0));
 begin
 loop
 for B in List loop
 B.X := B.X + B.Step;
 end loop;
 delay 0.001;
 end loop;
 end Main;
```

"others =>" is

to all objects

```
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;
 type Ball List is array (Integer range <>) of Ball Type;
 List : Ball List (1 .. 10) :=
 (others => (Shape => New Circle (0.0, 0.0, 5.0, Blue),
 X => 0.0
"of" is the notation
 Y => 0.0,
 Step \Rightarrow 1.0));
 begin
 for B in List loop
 B.X := B.X + B.Step;
 end loop;
 delay 0.001;
 end loop;
 end Main;
```

to iterate over the

elements

```
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;
  type Ball List is array (Integer range <>) of Ball Type;
  List : Ball List (1 .. 10) :=
 (others => (Shape => New Circle (0.0, 0.0, 5.0, Blue),
 X => 0.0
 Y => 0.0,
 Step \Rightarrow 1.0);
begin
  loop
 for B of List loop
 B.X := B.X + B.Step;
 end loop;
 delay 0.001;
  end loop;
end Main;
```


university.adacore.com

Copyright © AdaCore