

Presented by Quentin Ochem

university.adacore.com

The Ada Package

- A package is the base of software architecture in Ada
- It's a semantic entity checked by the compiler
- It separates clearly a specification and an implementation

```
/* p.h */
-- p.ads
 #ifndef P H
package P is
  procedure Proc;
 #define P H
end P;
 void Proc ();
-- p.adb
 #endif
package body P is
 /* p.c */
 procedure Proc is
  begin
 null;
 int V;
 end Proc;
 void Proc () {
end P:
```

General Structure of a Package

```
package P is
 -- public part of the specification
 -- declaration of subprograms, variables, exceptions, tasks...
 -- visible to the external user
 -- used by the compiler for all dependencies
end P;

package body P is
 -- body
 -- declaration of subprograms, variables, exceptions, tasks...
 -- implementation of subprograms
 -- used for the compiler from P
 -- in certain cases, visible from the compiler for dependencies
end P;
```

- Entities should be put in the body except if they have to be exported
- The body is easier to change than the specification

Example

```
package Int_Stack is

type Int_Stack_Array is array (Integer range 1 .. 100) of Integer;

type Stack_Int_Type is record
 Data : Int_Stack_Array;
 Last : Integer := 0;
end record;

procedure Push (S : in out Stack_Int_Type; Val : Integer);

function Pop (S : in out Stack_Int_Type) return Integer;

Empty_Stack : constant Stack_Int_Type :=
 (Data => (others => 0), Last => 0);

end Int_Stack;
```

```
package body Int_Stack is

procedure Push (S : in out Stack_Int_Type; Val : Integer) is
begin
 S.Last := S.Last + 1;
 S.Data (S.Last) := Val;
end Push;

function Pop (S : in out Stack_Int_Type) return Integer is
begin
 S.Last := S.Last - 1;
 return S.Data (S.Last + 1);
end Pop;

end Int_Stack;
```

Copyright © AdaCore

Accessing components of a package

- Only entities declared in the public part are visible
- Entities are referenced through the dot notation

```
package P1 is
 procedure Pub_Proc;
end P1;
```

```
package body P1 is

procedure Priv_Proc;
...
end P1;
```

```
package P2 is
 procedure Proc;
end P2;
```

```
with P1;

package body P2 is

procedure Proc is
begin
 P1.Pub_Proc;
 P1.Priv_Proc;
end Proc;
```


end P2;

Child units

- A child unit is an extension of a package
- Can be used to organize the namespace or break big packages into pieces
- Child units have visibility over parents

```
-- p-child_1.ads
package P.Child_1 is
end P.Child_1;
```

```
-- p.ads
package P is
end P;
```

```
-- p-child_2.ads
package P.Child_2 is
end P.Child_2;
```

```
-- p-child_2-grand_child.ads
package P.Child_2.Grand_Child is
end P.Child_2.Grand_Child;
```

```
-- p-child_3.ads
package P.Child_3 is
end P.Child_3;
```

Copyright © AdaCore

Full dependencies ("with clause")

- "With clause" defines a dependency between two packages
- Gives access to all the public declarations
- Can be applied to the spec or the body
- A dependency is normally done to a specification
- "Specification with" applies to the body
- "Specification with" applies to children
 There is no other transitivity
 package P1 is with P3; package P2 is end P1;

```
with P2;

package body P1 is
end P2;

package body P2 is
end P2;
```

package P3 is
end P3;

About the usage of the "with" keyword

With is a highly overloaded Ada reserved word

It can be used to declare a dependency between two units

```
with Ada.Text_IO;
procedure Main is ...
```

• It can be used to introduce an aspect

```
procedure Proc;
  with Inline;
```

It can be used to extend a record

```
type T2 is new T with
null record;
```

... and others situations as well

Copyright © AdaCore

Dependency shortcut ("use clause")

- Prefix may be overkill
- The "use clause" allows omitting it
- Can introduce ambiguities
- Can be placed in any scope

```
package P1 is
 procedure Proc1;
 type T is null record;
end P1;
package P2 is
```

```
package P2 is
 procedure Proc1;
end P2;
```

```
with P1;
with P2; use P2;

package body P3 is

X : T;

procedure Proc is
 use P1;
 X : T;

begin
 Proc1;
 P1.Proc1;
 P2.Proc1;
 end Proc;

end P2;
```

A Note about Operator Symbol Visibility

- With only a "with" clause, operators on types will not be visible!
- Use type will specifically allow visibility to operators of a type
- Prefix notation is possible too

```
package P1 is
 type T is new Integer;
end P1;
```

```
with P1;

procedure Main is
 A, B : P1.T := 0;
begin
 A := P1."+" (A, B);
end Main;
```

```
with P1;

procedure Main is
 use type P1.T;
 A, B : P1.T := 0;
begin
 A := A + B;
end Main;
```

A Package is a High Level Semantic Entity

 The compiler is responsible for checking structural and semantic consistency

```
/* p.h */
-- p.ads
 #ifndef P H
package P is
 #define P H
  V : Integer;
  procedure Proc
 with Inline;
 extern int V;
 inline void Proc ();
end P;
-- p.adb
 #include "p.hi"
 #endif
package body P is
 /* p.hi */
  procedure Proc is
  begin
 #ifndef P HI
 null;
 #define P HI
 end Proc;
end P;
 inline void Proc () {
 #endif
 /* p.c */
 int V;
```


Is this correct? (1/10)


```
package X_Manage is

procedure Write (V : Integer);

function Read return Integer;
end X_Manage ;
```

```
package body X_Manage is

X : Integer;

procedure Write (V : Integer) is
begin
 X := V;
end Write;

procedure Read (V : out Integer) is
begin
 V := X;
end Read;

end X_Manage;
```


Is this correct? (1/10)


```
package X_Manage is

procedure Write (V : Integer);

function Read return Integer;
end X_Manage;
```

compilation error Read is not implemented in the body

```
package body X_Manage is

X : Integer;

procedure Write (V : Integer) is
begin
 X := V;
end Write;

procedure Read (V : out Integer) is
begin
 V := X;
end Read;
end X_Manage;
```


Is this correct? (2/10)


```
package X_Manage is

X : Integer;

procedure Write (V : Integer);

procedure Read (V : out Integer) is
begin
 V := X;
end Read;

end X_Manage ;
```

```
package body X_Manage is

procedure Write (V : Integer) is
begin
 X := V;
end Write;
end X_Manage;
```


Is this correct? (2/10)


```
package X_Manage is

X : Integer;

procedure Write (V : Integer);

procedure Read (V : out Integer) is
begin
 V := X;
end Read;

end X_Manage :
```

compilation error a body can't be written in a package spec

```
package body X_Manage is

procedure Write (V : Integer) is
begin
 X := V;
end Write;
end X_Manage;
```

Is this correct? (3/10)


```
package P1 is
 type T is null record;
end P1;
```

```
package P2 is
 X : P1.T;
end P2;
```

Is this correct? (3/10)


```
package P1 is
 type T is null record;
end P1;
```


compilation error

"with P1;" is needed on P2 for the declaration to work

Is this correct? (4/10)


```
package P1 is
end P1;
```


```
with P1; use P1;
package P2 is
 X : T;
end P2;
```

```
package body P1 is
 type T is null record;
end P1;
```

Is this correct? (4/10)


```
package P1 is
end P1;
```


compilation error T is declared in the body of P1, not reachable from the outside

```
package body P1 is
 type T is null record;
end P1;
```


Is this correct? (5/10)


```
with P2;
package P1 is
 type T1 is null record;
 V : P2.T2;
end P1;
```

```
with P1;
package P2 is
 type T2 is null record;
 V : P1.T1;
end P2;
```


Is this correct? (5/10)


```
with P2;
 with P1;
package P1 is
 package P2 is
 type T1 is null record;
 type T2 is null record;
 V : P2.T2;
 V : P1.T1;
end P1;
 end P2;
```

compilation error there is a circularity between P1 and P2

Is this correct? (6/10)


```
with P2;
package P1 is
 type T1 is null record;
  V : P2.T2;
end P1;
```

```
package P2 is
  type T2 is null record;
end P2;
```

```
with P1;
package body P2 is
 X : P1.T1;
end P2;
```


Is this correct? (6/10)


```
with P2;
 package P2 is
 package P1 is
 type T2 is null record;
 type T1 is null record;
 end P2;
 V : P2.T2;
 end P1;
there is no circularity
P1 depends only the spec of P2
 with P1;
the body of P2 depends on the spec of P1
 package body P2 is
 X : P1.T1;
 end P2;
```

Is this correct? (7/10)


```
package Types is
 type My Int is new Integer;
end Types;
```

```
with Types;
package Constants is
 Zero : constant P1.T := 0;
 One : constant P1.T := 1;
 Two : constant P1.T := One + One;
end Main;
```

Is this correct? (7/10)


```
package Types is
 type My Int is new Integer;
end Types;
```

```
with Types;
package Constants is
 Zero : constant P1.T := 0;
 One : constant P1.T := 1;
 Two : constant P1.T := One + one;
end Main;
```

compilation error operators are not reachable for the lack of use clause on "Types" package

Is this correct? (8/10)


```
package P1 is
 type T is null record;
end P1;
```

```
package P1.Child is
end P1.Child;
```

```
package body P1.Child is
 X : T;
end P1.Child;
```


Is this correct? (8/10)


```
package P1 is
 type T is null record;
end P1;
```

```
package P1.Child is
end P1.Child;
```

no errors a child package has use-visibility over its parent

```
package body P1.Child is

X : T;
end P1.Child;
```

Is this correct? (9/10)


```
with P1.Child;
package P1 is
 X : P1.Child.T;
end P1;
```

```
package P1.Child is
 type T is null record;
end P1.Child;
```


Is this correct? (9/10)


```
with P1.Child;
package P1 is
 X : P1.Child.T;
end P1;
```

a child always depends on its parent

this create a circularity here

```
package P1.Child is
 type T is null record;
end P1.Child;
```


Is this correct? (10/10)


```
package P1 is
end P1;
```

```
with P1.Child;
package body P1 is
 X : P1.Child.T;
end P1;
```

```
package P1.Child is
 type T is null record;
end P1.Child;
```

Is this correct? (10/10)


```
package P1.Child is
package P1 is
 type T is null record;
end P1;
 end P1.Child;
with P1.Child;
package body P1 is
 no error
 the body of P1 depends on the specification of P1.Child
 X : P1.Child.T;
end P1;
```


university.adacore.com

Copyright © AdaCore