

Presented by Quentin Ochem

university.adacore.com

Record Types

Allow to store named heterogeneous data in a type

```
type Shape is record
  Id : Integer;
  X, Y : Float;
end record;
```

Fields are accessed through dot notation

```
S : Shape;
begin
S.X := 0.0;
S.Id := 1;
```

Nested Record Types

Any kind of definite type can be used as component types

```
type Position is record
 X, Y : Integer;
end record;

type Shape is record
 Name : String (1 .. 10);
 P : Position;
end record;
```

Size may only be known at elaboration time

```
Len : Natural := Compute_Len;
type Name_Type is new String (1 .. Len);

type Shape is record
 Name : Name_Type;
 P : Position;
end record;
```

Has impact on code generated

Default Values

Default Values can be provided to record components:

```
type Position is record
  X : Integer := 0;
  Y : Integer := 0;
end record;
```

Default values are dynamic expressions evaluated at object elaboration

```
type Position is record
 X : Integer := Cx;
 Y : Integer := Cy;
end record;

P1 : Position; -- = (0, 0);

begin

Cx := 1;
Cy := 1;
declare

P2 : Position; -- = (1, 1);
```

Aggregates (1/2)

Like arrays, record values can be given through aggregates

```
type Position is record
 X, Y : Integer;
end record;

type Shape is record
 Name : String (1 .. 10);
 P : Position;
end record;

Center : Position := (0, 0);
Circle : Shape := ((others => ' '), Center);
```

 Named aggregates are possible (but cannot switch back to positional)

```
P1 : Position := (0, Y => 0); -- OK
P2 : Position := (X => 0, Y => 0); -- OK
P3 : Position := (Y => 0, X => 0); -- OK
P4 : Position := (X => 0, 0); -- NOK
```

Aggregates (2/2)

Named aggregate is required for one-elements records

```
type Singleton is record
 V : Integer;
end record;

V1 : Singleton := (V => 0); -- OK
 V2 : Singleton := (0); -- NOK
```

Default values can be referred as <> after a name or others

```
type Rec is record
 A, B, C, D : Integer;
end record;

V1 : Rec := (others => <>);
V2 : Rec := (A => 0, B => <>, others => <>);
```

• If all remaining types are the same, others can use an expression

```
type Rec is record
 A, B : Integer;
 C, D : Float;
end record;

V1 : Rec := (0, 0, others => 0.0);
```

Discriminant Rationale

 Only a subset of the components are needed to use this type, depending on the context

```
type Shape is record
 X, Y : Float;
 X2, Y2 : Float;
 Radius : Float;
 Outer_Radius : Float;
end record;
```

 Why do we need to use the memory for Radius if the shape is a line?

Use of a Discriminant

Types can be parameterized after a discrete type

```
type Shape_Kind is (Circle, Line, Torus);

type Shape (Kind : Shape_Kind) is record
 X, Y : Float;
 case Kind is
 when Line =>
 X2, Y2 : Float;
 when Torus =>
 Outer_Radius, Inner_Radius : Float;
 when Circle =>
 Radius : Float;
 end case;
end record;
```

 This type is indefinite, need to be constrained at object declaration

```
V : Shape (Circle);
```

Usage of a Record with Discriminant

As for arrays – the unconstrained part has to be specified

```
V1 : Shape (Circle) := ...;
V2 : Shape := V1; -- OK, constrained by initialization

begin

V1.Radius := 0.0; -- OK, radius is in the Circle case
V2.X2 := 0.0; -- Raises constraint error
```

 Accessing to a component not accessible for a given constraint will raise Constraint_Error

Note: A discriminant is constant, set at object declaration

Aggregates with Discriminants

 Same as record aggregates – but have to give a value to the discriminant

Only the values related to the constraint are supplied

```
V1 : Shape := (Kind => Line, X => 0.0, Y => 0.0, X2 => 10.0, Y2 => 10.0); V2 : Shape := (Circle, 0.0, 0.0, 5.0);
```


Is this correct? (1/10)


```
type R is record
 A, B, C : Integer := 0;
end record;

V : R := (A => 1);
```

Is this correct? (1/10)


```
type R is record
 A, B, C : Integer := 0;
end record;

V : R := (A => 1);
```

Compilation error, the aggregate should give a default value for other fields, for example $(A \Rightarrow 1, others \Rightarrow <>)$

Is this correct? (2/10)


```
type My_Integer is new Integer;

type R is record
 A, B, C : Integer := 0;
 D : My_Integer := 0;
end record;

V : R := (others => 1);
```

Is this correct? (2/10)


```
type My_Integer is new Integer;

type R is record
 A, B, C : Integer := 0;
 D : My_Integer := 0;
end record;

V : R := (others => 1);
```

Compilation error, all components are not of the same type, they can't be given a common value through others

Is this correct? (3/10)


```
type Cell is record
 Val : Integer;
 Next : Cell;
end record;
```


Is this correct? (3/10)


```
type Cell is record

Val : Integer;

Next : Cell;
end record;
```

Compilation error, this type definition is recursive

Is this correct? (4/10)


```
type My_Integer is new Integer;

type R is record
 A, B, C : Integer;
 D : My_Integer;
end record;

V : R := (others => <>);
```

Is this correct? (4/10)


```
type My_Integer is new Integer;

type R is record
 A, B, C : Integer;
 D : My_Integer;
end record;

V : R := (others => <>);
```

This is correct. In the absence of explicit values given in the record definition, A, B, C and D will be of whatever value is in the memory at this time

Is this correct? (5/10)


```
type R is record
  A : Integer := 0;
end record;

V : R := (0);
```

Is this correct? (5/10)


```
type R is record
 A : Integer := 0;
end record;

V : R := (0);
```

Compilation error, only the named notation is allowed in singleton values, e.g. (A => 0)

Is this correct? (6/10)


```
type R is record
 V : String;
end record;

V : R := (V => "Hello");
```

Is this correct? (6/10)


```
type R is record
 V : String;
end record;

V : R := (V => "Hello");
```

Compilation error, a record can't have an unconstrained component

Is this correct? (7/10)


```
type R is record
 S : String (1 .. 10);
end record;

V : R := (S => "Hello");
```

Is this correct? (7/10)


```
type R is record
 S : String (1 .. 10);
end record;

V : R := (S = "Hello");
```

Run-time error (and possible a compile-time warning).
The size of the string given here is 5, while we expect a string of 10 elements

Is this correct? (8/10)


```
type R (D : Integer) is record
 null;
end record;

V1 : R := (D => 5);
V2 : R := (D => 6);
begin
V1 := V2;
```

Is this correct? (8/10)


```
type R (D : Integer) is record
 null;
end record;

V1 : R := (D => 5);
V2 : R := (D => 6);
begin

V1 := V2;
```

V1 and V2 have different discriminant values, they're considered structurally different

Is this correct? (9/10)


```
type Shape_Kind is (Circle, Line);

type Shape (Kind : Shape_Kind) is record
  case Kind is
 when Line =>
 X, Y : Float;
 X2, Y2 : Float;
 when Circle =>
 X, Y : Float;
 Radius : Float;
 end case;
end record;
```

Is this correct? (9/10)


```
type Shape_Kind is (Circle, Line);

type Shape (Kind : Shape_Kind) is record
  case Kind is
 when Line =>
 X, Y : Float;
 X2, Y2 : Float;
 when Circle =>
 X, Y : Float;
 end case;
end record;
```

X and Y components are duplicated

Is this correct? (10/10)


```
type Shape Kind is (Circle, Line);
 type Shape (Kind : Shape Kind) is record
 X, Y : Float;
 case Kind is
 when Line =>
 X2, Y2 : Float;
 when Circle =>
 Radius : Float;
 end case;
 end record;
  V : Shape := (Circle, others => <>);
begin
  V.Kind := Line;
  V.X2 := 0.0;
  V.Y2 := 0.0;
```

Is this correct? (10/10)


```
type Shape Kind is (Circle, Line);
 type Shape (Kind : Shape Kind) is record
 X, Y : Float;
 case Kind is
 when Line =>
 X2, Y2 : Float;
 when Circle =>
 Radius : Float;
 end case;
 end record;
 V : Shape := (Circle, others => <>);
begin
  V.Kind := Line;
 V.X2 := 0.0;
 V.Y2 :≠ 0.0;
```

The discriminant of an object is constant

university.adacore.com