

Presented Quentin Ochem

university.adacore.com

Arrays are First Class Citizens

All arrays are (doubly) typed

```
type T is array (Integer range <>) Ada
int * A = new int [15];
of Integer;
A : T (0 .. 14);
```

Arrays types properties are

- The index type (can be any discrete type, with optional specific boundaries)
- The component type (can be any definite type)

Arrays objects properties are

- The array type
- Specific boundaries
- Specific values

Definite vs. Indefinite Types

- Definite types are types that can be used to create objects without additional information
 - Their size is known
 - Their constraints are known
- Indefinite types need additional constraint
- Array types can be definite or indefinite

```
type Definite is array (Integer range 1 .. 10) of Integer;
type Indefinite is array (Integer range <>) of Integer;
A1 : Definite;
A2 : Indefinite (1 .. 20);
```

Components of array types must be definite

Array Indices

- Array indexes can be of any discrete type
 - Integer (signed or modular)
 - Enumeration
- Array indexes can be defined on any contiguous range
- Array index range may be empty

```
type A1 is array (Integer range <>) of Integer;
type A2 is array (Character range 'a' .. 'z') of Integer;
type A3 is array (Integer range 1 .. 0) of Integer;
type A4 is array (Boolean) of Integer;
```

Array indexes are computed at the point of array declaration

```
X : Integer := 0;
type A is array (Integer range 1 .. X) of Integer;
-- changes to X don't change A instances after this point
```

Accessing Array Components

Array components can be directly accessed

```
type A is array (Integer range <>) of Integer;
V : A (1 .. 10);
begin
V (1) := 0;
```

- Array types and array objects offer 'Length, 'Range, 'First and 'Last attributes
- On access, bounds are dynamically checked and raise
 Constraint_Error if out of range

```
type A is array (Integer range <>) of Float;
V : A (1 .. 10);
begin
V (0) := 0.0; -- NOK
```

Array Copy

Array operations are first class citizens

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

A1 : T (1 .. 10);
 A2 : T (1 .. 10);
begin
 A1 := A2;
```

In copy operations, lengths are checked, but not actual indices

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

A1 : T (1 .. 10);
A2 : T (11 .. 20);
A3 : T (1 .. 20);
begin
A1 := A2; -- OK
A1 := A3; -- NOK
```

Array Initialization

Array copy can occur at initialization time

```
type T is array (Integer range <>) of Integer;
A1 : T (1 .. 10);
A2 : T (11 .. 20) := A1;
```

 If the array type is of an indefinite type, then an object of this type can deduce bounds from initialization

```
type T is array (Integer range <>) of Integer;
A1 : T (1 .. 10);
A2 : T := A1; -- A2 bounds are 1 .. 10
```

Array Slices

- It's possible to consider only a part of the array using a slice
 - For array with only one dimension

Slices can be used where an array object is required

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

A1 : T (1 .. 10);
 A2 : T (1 .. 20) := ...;
begin
 A1 := A2 (1 .. 10);
 A1 (2 .. 4) := A2 (5 .. 7);
```

Array Literals (Aggregates)

Aggregates can be used to provide values to an array as a whole

- They can be used wherever an array value is expected
- Finite aggregate can initialize variable constraints, lower bound will be equal to T'First

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

V1 : T := (1, 2, 3);

V2 : T := (others => 0); -- NOK (initialization)
begin

V1 := (others => 0); -- OK (assignment)
```

Array Concatenation

- Two 1-dimensional arrays can be concatenated through the "&" operator
 - The resulting array lower bound is the lower bound of the left

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

A1 : T := (1, 2, 3);
A2 : T := (4, 5, 6);
A3 : T := A1 & A2;
```

An array can be concatenated with a value

```
type T is array (Integer range <>) of Integer;
A1 : T := (1, 2, 3);
A2 : T := A1 & 4 & 5;
```

Array Equality

- Two 1-dimensional arrays are equal if
 - Their size is equal
 - Their components are equal one by one

```
type T is array (Integer range <>) of Integer;
A1 : T (1 .. 10);
A2 : T (1 .. 20);
begin
if A1 = A2 then -- ALWAYS FALSE
```

Actual indexes do not matter in array equality

Loops over an Array

Through an index loop

```
type T is array (Integer range <>) of Integer;
A : T (1 .. 10);
for I in A'Range loop
 A (I) := 0;
end loop;
```

Through an object loop

```
type T is array (Integer range <>) of Integer;
A : T (1 .. 10);
for V of A loop
 V := 0;
end loop;
```

Matrices

Two dimensional arrays

```
type T is array (Integer range <>, Integer range <>) of Integer;
 V : T (1 .. 10, 0 .. 2);
begin
 V (1, 0) := 0;
```

Attributes are 'First (dimension), 'Last (dimension),
'Range (dimension)

Arrays of arrays

```
type T1 is array (Integer range <>) of Integer;
type T2 is array (Integer range <>) of T1 (0 .. 2);
V : T (1 .. 10);
begin
V (1)(0) := 0;
```

Strings

Strings are regular arrays

```
type String is array (Positive range <>) of Character;
```

There is a special String literal

```
V : String := "This is it";
V2 : String := "Here come quotes ("")";
```

The package ASCII provides names for Character values

```
V : String := "This is nul terminated" & ASCII.NUL;
```

Default Component Values

By default, arrays do not come with default values

```
type T is array (Integer range <>) of Integer;
V : T (1 .. 20);
begin
 Put_Line (Integer'Image (V (1))); -- Displays an uninitialized value
```

• It's possible to force a default value initialization through a static expression (value known at compile-time)

```
type T is array (Integer range <>) of Integer
 with Default_Component_Value => 0;
V : T (1 .. 20);
begin
Put_Line (Integer'Image (V (1))); -- Displays 0
```

For performance reasons, the above may not be desirable

Is this correct? (1/10)


```
type My_Int is new Integer range 1 .. 10;

type T is array (My_Int) of Integer;

V : T;
begin
V (1) := 2;
```

Is this correct? (1/10)


```
type My_Int is new Integer range 1 .. 10;

type T is array (My_Int) of Integer;

V : T;
begin
V (1) := 2;
```

Everything is OK

Is this correct? (2/10)


```
type T is array (Integer) of Integer;
  V : T;
begin
  V(1) := 2;
```

Is this correct? (2/10)


```
type T is array (Integer) of Integer;

V : T;
begin
V/(1) := 2;
```

This can actually compile fine, but will fail at compilation due to the amount of data reserved on the stack

Is this correct? (3/10)


```
type T1 is array (Integer range <>) of Integer;
 type T2 is array (Integer range <>) of Integer;
  V1 : T1 (1 ... 3) := (others => 0);
  V2 : T2 := (1, 2, 3);
begin
  V1 := V2;
```

Is this correct? (3/10)


```
type T1 is array (Integer range <>) of Integer;
type T2 is array (Integer range <>) of Integer;

V1 : T1 (1 .. 3) := (others => 0);
V2 : T2 := (1, 2, 3);

begin
V1 := V2;
```

Compilation error, V1 and V2 are not of the same type

Is this correct? (4/10)


```
type T is array (Integer range <>) of Integer;
  V : T := (1, 2, 3);
begin
  V(0) := V(1) + V(2);
```


Is this correct? (4/10)


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

V : T := (1, 2, 3);
begin

V (0) := V (1) + V (2);
```

These three accesses are wrong, V is constrained between Integer'First .. Integer'First + 2

Is this correct? (5/10)


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

V1 : T (1 .. 2);
 V2 : T (10 .. 11) := (others => 0);
begin
 V1 := V2;
```

8

Is this correct? (5/10)


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

V1 : T (1 .. 2);
 V2 : T (10 .. 11) := (others => 0);
begin
 V1 := V2;
```

Everything is OK. The assignement will slide the values of V2 in the correct indexes.

Is this correct? (6/10)


```
X : Integer := 10;
 type T is array (Integer range 1 .. X) of Integer;
 V1 : T;
begin
 X := 100;
 declare
 V2 : T;
begin
 V1 := V2;
```


8

Is this correct? (6/10)

No problem. Even if the value of X changes, the array declaration is not impacted V1 and V2 have the same boundaries

Is this correct? (7/10)


```
type T is array (Integer range <>) of Integer;
V1 : T (1 .. 3) := (10, 20, 30);
V2 : T := (10, 20, 30):
begin
 for I in V1'Range loop
 V1 (I) := V1 (I) + V2 (I);
end loop;
```

8

Is this correct? (7/10)

V2 (I) will raise an exception because the range is different from the one of V1

Is this correct? (8/10)


```
type T is array (Integer range 1 .. 10) of Integer;
V : T (2 .. 9);
```

Is this correct? (8/10)


```
type T is array (Integer range 1 .. 10) of Integer;
```

The boundaries of T are fixed, can't be changed at object declaration

Is this correct? (9/10)

type String_Array is array (Integer range <>) of String;

Is this correct? (9/10)

Array can only contain constrained objects

Is this correct? (10/10)


```
X : Integer := 0;
type T is array (Integer range <>) of Integer
 with Default Component Value => X;
V : T (1 .. 10);
```


Is this correct? (10/10)


```
X : Integer := 0;
type T is array (Integer range <>) of Integer
 with Default Component Value = X;
V : T (1 .. 10);
```

X is not a static expression (unknown at compile-time)

university.adacore.com