Introducción al lenguaje de programación Ada Programación de Sistemas de Telecomunicación Informática II

Departamento de Teoría de la Señal y Comunicación y Sistemas Telemáticos y Computación (GSyC)

Universidad Rey Juan Carlos

Septiembre 2017

©2017 Grupo de Sistemas y Comunicaciones.
Algunos derechos reservados.
Este trabajo se distribuye bajo la licencia
Creative Commons Attribution Share-Alike
disponible en http://creativecommons.org/licenses/by-sa/3.0/es

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- Estructuras de control
- 6 Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Final

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

Lady Ada Lovelace

- El nombre del lenguaje hace referencia a Ada Augusta Byron, condesa de Lovelace (1815–1852)
- Hija del poeta romántico inglés Lord Byron.
- Matemática, ayudante del inventor Charles Babbage.
- Considerada la primera programadora de la historia, al inventar el primer pseudo-lenguaje de programación para la máquina analítica.

Historia

- 1983: Primera versión del lenguaje Ada: Ada 83
- 1995: Revisión completa del lenguaje: Ada 95
- 2005: Nueva revisión (pequeña): Ada 2005
- 2012: Nueva revisión (muy pequeña): Ada 2012

¿Quién utiliza Ada hoy?

- Industrias aeronáutica y espacial: Eurofighter, Boeing, Airbus, Ariane. . .
- Industria ferroviaria: AVE, metro de Nueva York y París. . .
- Otros: BNP, BMW...

¿Por qué Ada?

Costes de desarrollo de software:

• Diseño: 15 %

Codificación: 20 %

• Depuración: 65 %

El problema del sofware son las erratas en el código. El lenguaje Ada está diseñado para que el programador cometa las menores erratas involuntarias posibles.

Ada es un lenguaje:

- estrictamente tipado
- estáticamente tipado

Lo que hace que la mayoría de los errores puedan detectarse en tiempo de compilación, antes de empezar a ejecutar del programa.

Aunque Ada es un lenguaje muy adecuado para aprender a programar, tiene muchas características avanzadas que permiten utilizarlo para:

- Programación concurrente
- Programación orientada a objetos
- Programación de sistemas (a bajo nivel)
- Programación de sistemas de tiempo real
- Programación de sistemas distribuidos

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- **5** Estructuras de control
- 6 Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

Código en Ada

```
with Ada. Text IO:
-- Programa que muestras las tablas de multiplicar
procedure Tablas_De_Multiplicar is
  Resultado: Integer;
begin
  Ada.Text_IO.Put_Line("Tablas de Multiplicar");
 Ada.Text_IO.Put_Line("=========");
  Ada. Text IO. New Line(2):
  for Fila in 1..10 loop
 for Columna in 1..10 loop
 Resultado := Fila * Columna;
 Ada.Text_IO.Put (Integer'Image(Fila) & "*" &
 Integer'Image(Columna) & "=" &
 Integer'Image(Resultado));
 Ada. Text IO. New Line:
 end loop;
 end loop;
end Tablas_De_Multiplicar;
```

Mayúsculas y minúsculas

- Ada no distingue entre mayúsculas y minúsculas.
- El programador, sin embargo, debe intentar usarlas de forma consistente
- Convenios habituales en Ada:
 - Palabras reservadas: todo en minúsculas

```
procedure with begin end for loop
```

• **Identificadores:** Palabras separadas por el carácter (_), cada palabra empieza con mayúscula y sigue en minúsculas

```
Tablas_De_Multiplicar
Num_Filas
Fila
Columna
```

Comentarios

- Los comentarios en Ada empiezan por dos guiones -- y duran hasta el final de la línea
- Si se quiere un comentario que abarque varias líneas es necesario empezar cada línea por --:

```
-- este es un comentario
-- de varias lineas
-- juntas
X := X + 1;
```

- Es conveniente poner un comentario delante de:
 - todos los subprogramas
 - declaraciones de variables cuya utilidad no se deduzca de su nombre
 - trozos de código difíciles de entender
 - trozos de código sobre los que se duda de su corrección
 - trozos de código que son provisionales y tendrán necesariamente que modificarse o eliminarse
- Los comentarios se ponen según se va escribiendo el código, no a posteriori.

Legibilidad del código

- Un programa se escribe una vez y se lee muchas, por lo que es imprescindible que sea lo más legible posible.
- Ayuda mucho a la legibilidad:
 - nombres sensatos de los identificadores (no importa que sean largos si es necesario para entender qué representan)
 - comentarios en los sitios adecuados
 - un sangrado correcto (recomendado: 3 caracteres de ancho de tabulación)
 - separar con líneas en blanco partes del código que hacen cosas diferentes
 - separar los operadores con un espacio por delante y por detrás
- Cuando un programador escribe un trozo de código no debe hacerlo de forma que muestre «lo listo e ingenioso que es», sino preguntándose constantemente si quien lo lea lo podrá entender (quizás sólo lo lea él, pero mucho tiempo después).

Uso de paquetes

- Para poder utilizar los elementos (subprogramas, tipos y variables) definidos en un paquete es necesario poner al principo la cláusula with.
- Al utilizar los elementos de un paquete del que se ha hecho with es necesario cualificar el nombre del elemento con el nombre del paquete:

```
with Ada.Text_IO;
...
Ada.Text_IO.Put_Line("Hola");
```

• Si se utiliza la cláusula use ya no hay que cualificar:

```
with Ada.Text_IO;
use Ada.Text_IO;
...
Put_Line("Hola");
```

No debe emplearse la cláusula use

- Si un programa utiliza muchos paquetes, y para todos se emplea la cláusula use, se hace difícil saber a simple vista de qué paquete es cada subprograma que se invoca.
- Por eso está fuertemente desaconsejado utilizar use.
- En su lugar puede utilizarse package ... renames para acortar nombres de paquetes que se van a utilizar mucho:

```
with Ada.Text_IO;
procedure Tablas_De_Multiplicar is
 package T_IO renames Ada.Text_IO;
...
begin
 T_IO.Put_Line("Hola");
 ...
end Tablas_De_Multiplicar;
```

Entrada/Salida de texto

- El paquete Ada. Text_IO se utiliza para entrada/salida de cadenas de caracteres (Strings).
- Hay paquetes que permiten entrada/salida de otros tipos de datos: Integer, Float, Boolean...
- En general resulta más cómodo usar siempre Ada. Text_IO y convertir otros tipos de datos a String mediante 'Image.
- También resulta cómodo usar el operador de concatenación de Strings: &.
- Ejemplo:

```
Resultado: Integer;
...
Ada.Text_IO.Put_Line("Resultado: " & Integer'Image(Resultado));
```

- 'Image es un atributo. En Ada los tipos y las variables tienen algunos atributos predefinidos. Su sintaxis es especial pero funcionan como si fueran funciones o procedimientos.
- 'Image aplicado a un tipo devuelve su representación en forma de String.

Compilador de Ada: GNAT

- GNAT es el compilador de referencia en el mundo Ada.
- GNAT se empezó a desarrollar en la NYU como proyecto de SW libre como parte de proceso de estandarización de Ada 95.
- AdaCore es una empresa fundada por los desarrolladores originales de GNAT que ofrece:
 - una versión comercial del compilador: GNAT Pro
 - una versión libre del compilador, que modifica anualmente: GNAT GPL
 - múltiples herramientas comerciales y libres relacionadas con el desarrollo de SW profesional en el mundo Ada
- GNAT GPL es fácilmente instalable en cualquier sistema operativo: GNU/Linux, MacOS, Windows. Nosotros utilizaremos la versión de GNU/Linux.
- En las versiones actuales de las distribuciones Linux basadas en Ubuntu, Mint o Debian para instalar GNAT hay que ejectuar en una ventana de terminal:

sudo apt-get install gnat

Compilación, enlazado y ejecución

- Un programa en Ada es un procedimiento principal, que puede invocar otros procedimientos y funciones anidados, y procedimientos y funciones de paquetes.
- El nombre del fichero que contiene el procedimiento principal debe ser igual que el nombre del procedimiento, pero todo en minúsculas y terminado en .adb: tabla_de_multiplicar.adb
- Compilar un fichero fuente es traducirlo a código máquina obteniendo un fichero objeto.
- Enlazar un programa es unir todos los ficheros objeto que forman parte del programa (incluyendo los ficheros objeto de los paquetes que se usan), obteniendo un fichero binario ejecutable.
- En Ada, con GNAT, la compilación y el enlazado de todos los ficheros que forman parte de un programa se realiza en un solo paso, invocando la orden gnatmake sobre el fichero del procedimiento principal:

```
gnatmake tabla_de_multiplicar.adb
```

- Por defecto, las versiones actuales de GNAT compilan según Ada 2012, se puede compilar para Ada 2005, Ada 95 o incluso Ada 93 añadiendo a gnatmake la opción adecuada: -gnat2005, -gnat95, -gnat83.
- El fichero ejecutable resultante tiene en Linux el mismo nombre que el programa principal, pero sin extensión: tabla_de_multiplicar
- Para ejecutar un fichero ejecutable en una ventana de terminal de Linux, hay que escribir:

```
./tabla de multiplicar
```

Contenidos

- Introducción
- 2 El primer programa
- 3 Tipos
- Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

Tipos Básicos (I)

- Si una variable está sin inicializar tendrá un valor cualquiera, que puede ser diferente cada vez que se ejecute el programa.
- Conviene inicializar todas las variables. El compilador no siempre puede detectar cuándo se usan variables sin inicializar y los problemas que pueden producirse son muy difíciles de detectar.
- No se pueden mezclar tipos distintos si no se hace una conversión.
- Los literales numéricos tienen tipo: 2 es un Integer, 2.0 es un Float.

Tipos Básicos (II)

```
procedure Tipos_Básicos_2 is
  N: Natural;
  P: Positive;
  Flag: Boolean;
begin
  N := 4:
  Flag := True;
end Tipos_Básicos_2;
```

- El tipo Natural incluye a los enteros positivos y al 0.
- El tipo Positive incluye a los enteros positivos sin el 0.
- El tipo Boolean solo incluye dos valores: True y False.

Tipos y Subtipos

```
procedure Tipos_Subtipos is
 subtype Día_Mes is Integer range 1..31;
 type Nuevo_Día_Mes is new Integer range 1..31;
 I: Integer:
 D: Día_Mes;
 ND: Nuevo Día Mes:
begin
  I := 12:
  D := I;
 -- Correcto
 D := I * 3:
 -- Correcto pero elevará una excepción en
 -- tiempo de ejecución: Constraint_Error
 ND := I:
 -- Error de compilación: tipos incompatibles
 ND := Nuevo_Día_Mes(I); -- Correcto: la conversión EXPLÍCITA entre
 -- tipos numéricos incompatibles
 -- es siempre posible
end Tipos_Subtipos;
```

- Un tipo y sus subtipos son compatibles, por lo que pueden mezclarse en expresiones. Dos tipos diferentes siempre son incompatibles.
- Natural y Positive no son tipos propiamente, sino subtipos de Integer
- Al mezclar tipos y subtipos puede ocurrir que un resultado se salga del rango de valores permitidos para un subtipo, lo que provoca un error en tiempo de ejecución: Constraint Error
- Siempre es posible realizar una conversión explícita entre tipos numéricos.

Enumerados

```
with Ada. Text IO:
procedure Enumerados is
  type Colores is (Rojo, Amarillo, Verde);
  C: Colores:
begin
  C := "Rojo"; -- No compila, "Rojo" es un String
  C := Rojo; -- Correcto
  C := C + 1; -- No compila: los enumerados no son enteros
  Ada.Text_IO.Put_Line(Colores'Image(C)); -- Muestra: ROJO
end Enumerados:
```

- No hay que confundir los literales de tipos enumerados con Strings.
- Los tipos enumerados también tienen atributo 'Image.
- El tipo predefinido Boolean es un enumerado que contiene los valores True y False.

Arrays (I)

```
procedure Arrays is
  A: array (1..6) of Integer; -- A es de un tipo anónimo
  B: array (1..6) of Integer; -- B es de un tipo anónimo
  AA: array (0..2, 0..6) of Integer: -- A es de un tipo anónimo
  type Vector is array (1..6) of Integer;
 -- C es de un tipo con nombre: Vector
  C: Vector:
  D: Vector;
 -- D es de un tipo con nombre: Vector
begin
  A := (3, 4, 5, 2, -1, 3):
  A(1) := 4;
  AA(0.3) := 5:
  B := A:
 -- no compila: tipos incompatibles
  C := A;
 -- no compila: tipos incompatibles
  C := (2, 3, 4, 5, 6, 7);
  D := C:
 -- correcto
end Arrays;
```

- Una variable array puede declararse de un tipo anónimo o de un tipo con nombre.
- Todas las variables de tipos anónimos son incompatibles entre sí.
- Variables array del mismo tipo con nombre sí son compatibles.

Arrays (II)

```
procedure Arrays is
  A: array (1..6) of Integer;
  B: array (0..5) of Integer;
  C: array (-1..1) of Integer;
  D: array (1..100000) of Float;
begin
  A := (3, 4, 5, 2, -1, 3):
 -- Agregado posicional
  A := (1=>5, 2=>6, 6=>10, 5=>9, 3=>8, 4=>7); -- Agregado por nombre
  A := (3=>5, others=>0);
  D := (others => 0.0):
end Arrays;
```

- En Ada es costumbre que la primera posición de un array tenga índice 1, pero puede ser cualquiera.
- Al asignar valores a las posiciones de un array pueden utilizarse agregados posicionales o agregados por nombre.
- En los agregados por nombre cada valor es precedido por el índice en que se coloca.
- Los agregados por nombre sólo se usan cuando se quiere usar others para dar el mismo valor a muchas o todas las posiciones.
- Otra forma de dar valores a todo un array es a través de bucles.

Arrays (III): Arrays Irrestringidos

```
procedure Arrays_Irrestrigidos is
  A: array (Integer range <>) of Integer; -- no compila: tamaño desconocido
  type Vector_I is array (Integer range <>) of Integer; -- correcto
  B: Vector_I;
 -- no compila: B tiene tamaño desconocido
  C: Vector_I (1..6); -- correcto: se restringe el tamaño al declarar
  D: Vector I := (3, 5, 6): -- correcto: toma tamaño del valor inicial
begin
  D := (3, 5, 6, 7); -- no compila: tipos incompatibles pues D ya
 -- siempre será un array de 3 posiciones
  C(1..3) := D; -- correcto, se trabaja sólo sobre
 -- una *rodaja* de C. no sobre el array completo.
end Arrays_Irrestrigidos;
```

- En Ada NO hay arrays dinámicos (es decir, que varíen de tamaño durante la ejecución).
- En Ada al declarar cualquier variable debe conocerse su tamaño, que ya no cambiará durante la ejecución del programa.
- Al hacer asignaciones entre arrays se necesita que, además de ser del mismo tipo, los tamaños de los arrays sean iguales.
- Una rodaja de un array es otro array: un trozo del array original.

Arrays (IV): Arrays Irrestringidos como parámetros

```
type Vector_I is array (Integer range <>) of Integer;
procedure Suma (A: Vector_I; B:Vector_I) is
begin
 A(7) := B(9) + 1:
 . . .
end Suma:
. . .
C, D: Vector_I(1..10);
E, F: Vector_I(1..6);
Suma(C, D): -- correcto
Suma(E, F); -- compila, pero provocará un Constraint_Error
 -- al ejecutarse
```

- Los arrays irrestringidos son útiles para ser utilizados como tipo de un parámetro formal en la declaración de un subprograma.
- En la llamada al subprograma podrá pasarse un array de cualquier tamaño.
- Si dentro del código del subprograma se intenta acceder a una posición que no existe en el array que ha recibido como parámetro se producirá un Constraint_Error.

Strings

```
procedure Cadenas is
  C : Character := 'A':
  S1 : String; -- no compila: tamaño desconocido
  S2 : String := "hola"; -- correcto: S2 toma tamaño del valor inicial
  S3 : String(1..10); -- correcto: S3 siempre tendrá tamaño 10
begin
  S2 := "buenas"; -- no compila: tamaños distintos
  S3 := "hola"; -- no compila: tamaños distintos
  S3 (1..4) := "hola"; -- correcto, usando una rodaja de S3
end Cadenas;
```

- El tipo String es en realidad un array irrestrigido de Characters, por lo que sufre todas sus limitaciones
- Una variable <u>String</u> tiene que tener fijado su tamaño al declarse, y dicho tamaño ya no puede cambiarse durante la ejecución (¡no puede ni siquiera disminuir!).
- Declarar variables tipo String es, en general, una mala idea.

Strings Ilimitados (I)

- En Ada no resulta práctico utilizar el tipo predefinido String para casi nada.
- Es más conveniente usar el tipo Unbounded_String, aunque no es un tipo predefinido. Está definido en el paquete Ada.Strings.Unbounded.
- Los Unbounded_String no tienen tamaño predefinido, y pueden cambiar su tamaño dinámicamente sin problemas.
- El único inconveniente para usarlos es el tener que convertir hacia/desde el tipo String, mediante las funciones:
 - To_String: Pasa un Unbounded_String a String.
 - To_Unbounded_String: Pasa un String a Unbounded_String.

Strings Ilimitados (II)

```
with Ada.Strings.Unbounded;
with Ada. Text IO:
procedure Strings_Ilimitados is
 package ASU renames Ada. Strings. Unbounded:
 US: ASU.Unbounded_String;
begin
 US := ASU.To_Unbounded_String ("hola");
 US := ASU. To Unbounded String ("cómo estamos"): -- correcto
 US := ASU.To_Unbounded_String (ASU.To_String(US) & " todos");
 Ada.Text_IO.Put_Line (ASU.To_String(US));
end Strings Ilimitados:
```

- El programa muestra en pantalla: cómo estamos todos
- En este ejemplo para concatenar dos cadenas hemos convertido todo a Strings sin variables intermedias, concatenado con &, y hemos vuelto a convertir el resultado a Unbounded_String.
- Ada.Text_IO.Put_Line escribe Strings, pero no Unbouded_Strings si no se convierten con To_String.
- También puede usarse Ada.Strings.Unbounded.Text_IO.Put_Line, que escribe Unbounded_Strings directamente.

Strings Ilimitados (III)

```
with Ada. Strings. Unbounded:
with Ada. Text_IO;
procedure Strings Ilimitados 2 is
 package ASU renames Ada. Strings. Unbounded;
 use type ASU.Unbounded_String; -- para tener visibilidad de los operadores del tipo
 US: ASU.Unbounded_String;
begin
 Ada.Text_IO.Put("Di algo: ");
 US := ASU. To Unbounded String(Ada. Text IO. Get Line):
 if US = "gracias" then
 Ada.text_IO.Put_Line("gracias a ti");
 else
 US := "Has dicho: " & US;
 Ada. Text IO. Put Line (ASU. To String (US)):
 end if:
end Strings_Ilimitados_2;
```

- La sentencia use type permite tener visibilidad de los operadores &, =, <, <=, >, >= que define el
 paquete Ada. Strings. Unbounded para dos operandos Unbounded_String o para un
 Unbounded_String v un String.
- Ada.Text_IO.Get_Line lee una línea que escriba el usuario y la devuelve como String. Hay que convertirla con To_Unbounded_String para poder almacenarla en una variable.

Registros

```
procedure Registros is
  type Persona is record
 Nombre: ASU.Unbounded_String := ASU.To_Unbouded_String("");
 Edad: Integer := 20;
  end record;
  P: Persona;
  Q: Persona:
begin
  P.Edad := 15;
  P := (ASU.To_Unbounded_String("Luis"), 25);
  P := (Nombre => ASU.To_Unbounded_String("Pepe"), Edad => 10);
end Registros;
```

- Los campos de un registro pueden declarse con un valor por defecto: Q. Edad tiene valor 20
- También pueden inicializarse los campos de un registro con agregados por nombre.

Arrays de Registros

```
procedure Array_De_Registros is
  type Persona is record
 Nombre: ASU.Unbounded_String := ASU.To_Unbounded_String("");
 Edad: Integer := 20;
  end record:
  type Grupo is array (1..10) of Persona;
  L: Grupo;
begin
  L(1).Edad := 15:
  L(1) := (ASU.To_Unbounded_String("Luis"), 25);
end Array_De_Registros;
```

 Un array de registros no es más que un array en el que en cada posición hay un registro.

Contenidos

- Introducción
- 2 El primer programa
- 3 Tipos
- Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- 10 Ejemplo Fina

Punteros

- Los punteros son un mecanismo presente en la mayoría de los lenguajes de programación para gestionar espacio en memoria de una forma indirecta.
- El uso de punteros es una herramienta potente pero peligrosa: cuando los punteros se usan incorrectamente se pueden producir erratas muy difíciles de detectar.
- Algunos lenguajes de programación llaman a los punteros con otros nombres. Así en Ada a los punteros se les llama accesos.
- Los punteros tienen dos usos principales:
 - Acceder a variables normales de forma indirecta (a través de un "alias").
 - Gestionar memoria dinámica (memoria no asociada directa y estáticamente a una variable).

Punteros como alias de otras variables (1)

Dirección	Valor
1203	
1204	
1205	
1206	
1207	
1208	
1209	
1210	
1211	
1212	
1213	
1214	
1215	
1216	
1217	
1218	
1219	
1220	
1221	
1222	
1223	

```
procedure Punteros 1 is
 I: Integer;
 J: Integer;
 S: String(1..5);
begin
 T := 5:
 J := -4;
 S := "todos":
 P := I'Access;
 O := P;
 P.all := 7:
 Q.all := Q.all + J;
 I := P.all - 1;
 O := J'Access;
end Punteros 1;
```


 Al declarar una variable se le reserva espacio en memoria y se etiqueta dicho espacio con su nombre.

Punteros como alias de otras variables (2)

• Si las variables están sin inicializar, tendrán un valor indeterminado.

Punteros como alias de otras variables (3)

Al inicializar una variable. . .

```
procedure Punteros 1 is
 I: Integer;
 J: Integer;
 S: String(1..5);
begin
 I := 5;
 J := -4;
 S := "todos";
 P := I'Access;
 O := P;
 P.all := 7;
 0.all := 0.all + J;
 I := P.all - 1;
 O := J'Access;
end Punteros 1;
```

Punteros como alias de otras variables (4)


```
procedure Punteros_1 is
 I: Integer;
 J: Integer;
 S: String(1..5);
begin
 I := 5;
 := -4;
 := "todos";
 P := I'Access;
 O := P;
 P.all := 7:
 0.all := 0.all + J;
 I := P.all - 1;
 O := J'Access;
end Punteros 1;
```

 Al inicializar una variable se coloca su valor en la posición de memoria asociada a su nombre.

Punteros como alias de otras variables (5)


```
procedure Punteros 1 is
 I: Integer;
 J: Integer;
 S: String(1..5);
 P: access all Integer;
 Q: access all Integer;
begin
 T := 5:
 J := -4;
 S := "todos":
 P := I'Access;
 O := P;
 P.all := 7:
 0.all := 0.all + J;
 I := P.all - 1;
 O := J'Access;
end Punteros 1;
```


 Una variable puntero almacena en su zona de memoria una dirección. Cuando va a utilizarse como alias de otras variables se declara con access all.

Punteros como alias de otras variables (6)

 Una variable puntero se inicializa automáticamente a un valor nulo (es lo mismo que asignarle el valor null).

Punteros como alias de otras variables (7)

 El atributo 'Access devuelve la dirección de una variable. Esa variable necesariamente debe estar declarada con aliased delante del nombre de su tipo.

Punteros como alias de otras variables (8)

• Así, el puntero P almacena la dirección de la variable I: 1204.

45

Punteros como alias de otras variables (9)

 Una asignación entre variables puntero hace que ambas terminen con la misma dirección.

Punteros como alias de otras variables (10)

 Es decir, las dos variables terminan "apuntando" a la misma posición de memoria a la que apuntaba la variable de la derecha de la asignación.

Punteros como alias de otras variables (11)

• P.all hace referencia al contenido la zona de memoria apuntada por P.

48

Punteros como alias de otras variables (12)

 Es lo mismo utilizar en una expresión P.all que I. Por eso se dice que P "es un alias" de I.

Punteros como alias de otras variables (13)

• A través de Q.all también se accede al contenido de I. Q es otro "alias" de I.

Punteros como alias de otras variables (14)

 Q.all es de tipo Integer, por eso se puede mezclar en expresiones con otros Integer.

Punteros como alias de otras variables (15)

 Se pueden mezclar en una expresión distintas formas de nombrar la misma zona de memoria.

Punteros como alias de otras variables (16)

 Por ello al usar punteros hay que tener en cuenta que el código se vuelve más difícil de leer.

Punteros como alias de otras variables (17)

• Al asignarle a Q la dirección de J es necesario declarar J como aliased.

Punteros como alias de otras variables (18)

• Ahora Q ha dejado de ser un alias de I y se ha convertido en uno de J.

Punteros como alias de otras variables (19)


```
procedure Punteros 1 is
 I: aliased Integer;
 J: aliased Integer;
 S: String(1..5);
 P: access all Integer;
 Q: access all Integer;
begin
 T := 5:
 J := -4;
 S := "todos":
 P := I'Access;
 O := P;
 P.all := 7;
 0.all := 0.all + J;
 I := P.all - 1;
 O := J'Access;
end Punteros 1;
```

 Normalmente se usa esta representación simplificada del estado de las variables, sin indicar las direcciones exactas de la memoria.

Punteros para gestionar memoria dinámica (1)

```
P: access Integer;
Q: access Integer;
...
begin
P := new Integer;
Q := new Integer' (-3);
P.all := Q.all;
Q := P;
end Punteros_2;
```

procedure Punteros 2 is

- Un puntero para acceder a memoria dinámica se declara sólo con access, sin incluir la palabra all.
- Los punteros para acceder a memoria dinámica también se inicializan automáticamente a null

Punteros para gestionar memoria dinámica (2)

```
"
"
P: access Integer;
Q: access Integer;
...

begin


P:= new Integer;
Q:= new Integer'(-3);
P.all := Q.all;
Q:= P;
end Punteros_2;
```

procedure Punteros 2 is

- Para reservar un espacio en memoria dinámica y hacer que un puntero apunte a él se utiliza new poniendo a su lado el tipo apuntado por el puntero.
- Si se quiere dar un valor inicial se utiliza en la sentencia new la sintaxis '(valor_inicial) detrás del tipo.

Punteros para gestionar memoria dinámica (3)


```
procedure Punteros_2 is
...
P: access Integer;
Q: access Integer;
...
begin
P := new Integer;
Q := new Integer'(-3);
P.all := Q.all;
Q := P;
end Punteros_2;
```

 Si no se da un valor inicial en la sentencia new, el valor apuntado queda indeterminado.

Punteros para gestionar memoria dinámica (4)


```
procedure Punteros_2 is
...
P: access Integer;
Q: access Integer;
...
begin
P := new Integer;
Q := new Integer'(-3);
P.all := Q.all;
Q := P;
end Punteros_2;
```

60

 Igual que antes, la sintaxis .all permite acceder a los contenidos de lo apuntado por el puntero

Punteros para gestionar memoria dinámica (5)


```
procedure Punteros_2 is
 ...
 P: access Integer;
 Q: access Integer;
 ...
begin
 P := new Integer;
 Q := new Integer'(-3);
 P.all := Q.all;
 Q := P;
end Punteros_2;
```

• Así, ahora P y Q almacenan el mismo valor en distintas posiciones de memoria.

Punteros para gestionar memoria dinámica (6)


```
procedure Punteros_2 is
...
P: access Integer;
Q: access Integer;
...
begin
P := new Integer;
Q := new Integer'(-3);
P.all := Q.all;
Q := P;
end Punteros_2;
```

 La asignación entre variables puntero hace que apunten a la misma posición de memoria

Punteros para gestionar memoria dinámica (7)


```
procedure Punteros_2 is
...
P: access Integer;
Q: access Integer;
...
begin
P := new Integer;
Q := new Integer'(-3);
P.all := Q.all;
Q := P;
end Punteros_2;
```

63

• Así, ahora Q apunta a la misma posición de memoria a la que apunta P.

Punteros para gestionar memoria dinámica (8)


```
procedure Punteros_2 is
...
 type Tipo_Ac_Int is
 access Integer;
P: Tipo_Ac_Int;
Q: Tipo_Ac_Int;
...
begin
 P := new Integer;
Q := new Integer;
P.all := Q.all;
Q := P;
end Punteros 2;
```

 Las variables punteros pueden declararse de tipos anónimos (como en todos las transparencias anteriores) o de un tipo con nombre (como en esta transparencia).

Punteros para gestionar memoria dinámica (9)


```
procedure Punteros_2 is
...
 type Tipo_Ac_Int is
 access Integer;
 P: Tipo_Ac_Int;
 Q: Tipo_Ac_Int;
 ...
begin
 P := new Integer;
 Q := new Integer'(-3);
 P.all := Q.all;
 Q := P;
end Punteros_2;
```

- Si un espacio de memoria dinámica ya no es apuntado por ningún puntero resulta innecesario, pero la memoria sigue ocupada por el programa.
- En lenguajes como Java esa zona de memoria se liberará automáticamente sin que el programador haga nada (a esto se le llama «recolección automática de basura»).
- En lenguajes como C o C++ el programador **debe** liberar esa memoria mediante una sentencia (free), pero utilizar mal esa sentencia es **muy peligroso**.
- En Ada está previsto que se utilizar mai esa sentencia es muy pengroso.

 En Ada está previsto que se utilice recolección automática de basura, pero gnat no lo tiene implementado.

Punteros para gestionar memoria dinámica (10)

- En Ada para forzar la liberación de memoria dinámica puede usarse Unchecked_Deallocation para definir un procedimiento que puede llamarse Free (o como se quiera).
- Hay que tener mucho cuidado para poner la llamada a Free justo antes de mover el último puntero que apunta a la zona de memoria que se quiere liberar.

Punteros para gestionar memoria dinámica (11)

67

 Después del Free, el puntero tiene valor null y la zona de memoria queda marcada como libre, y puede ser asignada para otros usos.

Punteros para gestionar memoria dinámica (12)

 EL PELIGRO: Que la zona a liberar aún esté apuntada por otros punteros (en este caso R).

Punteros para gestionar memoria dinámica (13)

- Ahora R apunta a una zona de memoria que se considera libre, por lo que puede usarse para otras cosas y contener cualquier valor impredecible.
- Cuando se use R.all más adelante, el comportamiento del programa es totalmente impredecible.

Punteros para gestionar memoria dinámica (14)


```
procedure Accesos is
 type Celda: -- declaración adelantada incompleta
 type Acceso Celda is access Celda;
 type Celda is record
 Valor: Integer;
 Siguiente: Acceso Celda;
 end record:
 P Lista: Acceso Celda;
 P Aux: Acceso Celda;
begin
 P Lista := new Celda;
 P Lista. Valor := 4;
 P Aux := new Celda'(35, null);
 P Aux.Siguiente := P Lista;
 P Lista := P Aux;
```


 Las variables puntero pueden apuntar a cualquier tipo de datos. En las siguientes transparencias vemos un ejemplo de cómo crear una lista enlazada.

end Accesos:

Punteros para gestionar memoria dinámica (15)


```
procedure Accesos is
 type Celda; -- declaración adelantada incompleta
 type Acceso Celda is access Celda;
 type Celda is record
 Valor: Integer;
 Siguiente: Acceso Celda;
 end record:
 P Lista: Acceso Celda;
 P Aux: Acceso Celda;
begin
 P Lista := new Celda;
 P Lista. Valor := 4;
 P Aux := new Celda'(35, null);
 P Aux.Siguiente := P Lista;
 P Lista := P Aux;
```


end Accesos;

P_Lista siempre apuntará a la cabecera de la lista.

Punteros para gestionar memoria dinámica (16)

Con new se crea una nueva celda en memoria dinámica.

Punteros para gestionar memoria dinámica (17)

Se inicializa el campo Valor.

Punteros para gestionar memoria dinámica (18)

• Valor ya vale 4, los punteros están a null por defecto.

Punteros para gestionar memoria dinámica (19)

• P_Aux es un puntero auxiliar para ir creando nuevos elementos.

Punteros para gestionar memoria dinámica (20)

• new permite dar un valor a todo el registro con un agregado.

Punteros para gestionar memoria dinámica (21)

El nuevo elemento se inserta en primera posición de la lista

Punteros para gestionar memoria dinámica (22)

• Se hace que el Siguiente del nuevo elemento sea el actual primero.

GSyC - 2017 Introducción a Ada

Punteros para gestionar memoria dinámica (23)

Ahora P_Lista apuntará al nuevo primer elemento.

Punteros para gestionar memoria dinámica (24)

• Ahora P_Aux puede usarse para crear un nuevo elemento, y así sucesivamente.

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- 4 Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

GSyC - 2017 Introducción a Ada 8

Sentencia if (I)

```
with Ada. Text IO:
procedure Condicional is
  A: Integer := 5;
begin
 if A = 0 then
 Ada.Text_IO.Put_Line ("A vale 0");
 elsif A > 0 then
 Ada.Text_IO.Put_Line("A es positivo");
 else
 Ada.Text_IO.Put_Line("A es negativo");
 end if;
end Condicional:
```

- Las condiciones son expresiones lógicas: operaciones cuyo resultado es True o False
- Las partes elsif ... y else son opcionales.
- Aunque en una de las alternativas haya varias sentencias NO hay que poner begin y end entre ellas.

Sentencia if (II)

```
with Ada. Text_IO;
procedure Condicional_2 is
  A, B: Integer;
begin
  A := 5;
  B := -3:
 if A > 0 and B > 0 then
 Ada.Text_IO.Put_Line("A y B son positivos");
 end if:
end Condicional 2:
```

- Las expresiones lógicas pueden usar los operadores and, or, xor, not, y ser tan complejas como se quiera.
- Los operadores lógicos son los de menor precedencia de todos, por eso en la expresión del ejemplo no son necesarios paréntesis (aunque pueden aumentar la legibilidad).

Sentencia if (III)

```
with Ada. Text IO:
procedure Condicional 3 is
  A, B: Float;
begin
  A := 0.0:
  B := -3.2;
  if A > 0.0 and then B/A > 0 then
 Ada.Text_IO.Put_Line("correcto");
 end if:
end Condicional 3:
```

- El operador and then funciona de forma que sólo evalúa su parte derecha si es necesario, es decir, si la parte izquierda es True (a veces se le llama operador and "perezoso" o "en cortocircuito").
- El operador and, en cambio, evalúa siempre ambas partes de la expresión. En este ejemplo, usar and then evita que se produzca una excepción.
- El operador or else evalúa su parte derecha sólo si la parte izquierda es False.

Sentencia case

```
with Ada. Text_IO;
procedure Condicional_4 is
  I: Integer range 1..20 := 3;
begin
  case I is
 when 1 =>
 Ada.Text_IO.Put_Line("I es 1");
 when 2..10 =>
 Ada.Text_IO.Put_Line("I es pequeña");
 when 13 | 15 | 17 | 19 =>
 Ada.Tetxt_IO.Put_Line("I es grande e impar");
 when others =>
 Ada.Text_IO.Put_Line("I es grande y par");
  end case;
end Condicional_4;
```

- La expresión que acompaña al case (I en el ejemplo) necesariamente ha de ser de un tipo contable: Integer y subtipos, Boolean o tipos enumerados.
- En cada alternativa when puede ponerse un solo valor, un rango (2..10) o varios valores alternativos (13 | 15).
- Entre todas las alternativas deben estar contemplados todos los valores posibles para la expresión del case.
- Puede usarse others como última alternativa, con lo que ya se cumple que se contemplen todos los casos.

Bucle loop infinito

```
with Ada. Text_IO;
procedure Bucle_Infinito is
begin
  loop
 Ada.Text IO.Put ("Hola... "):
 Ada.Text_IO.Put_Line ("a todos");
 end loop;
 -- las líneas siguientes no se ejecutarán nunca
 Ada. Text IO. Put Line ("Terminé"):
end Bucle_Infinito;
```

- Todos los bucles en Ada se escriben con la sentencia loop.
- El bucle más sencillo que puede escribirse en Ada es un bucle loop infinito.
- Las sentencias que aparezcan detrás del bucle no se ejecutarán nunca.

Bucle while ... loop

```
procedure Bucle_2 is
 I: Integer := 4;
begin
 while I < 20 loop
 I := I + 1;
 end loop;
end Bucle_2;</pre>
```

- Se añade una cláusula while condición delante del loop que abre el bucle.
- Las condición se evalúa antes de empezar el bucle, y después de cada pasada. Si cuando se evalúe la condición su valor es True, las sentencias del bucle se ejecutarán una pasada más.
- El final del bucle es end loop, como en todos los bucles.

GSyC - 2017 Introducción a Ada 87

Bucle loop ... exit when

```
procedure Bucle_3 is
 I: Integer := 4;
begin
 loop
 I := I + 1;
 exit when I = 15;
end loop;
end Bucle_3;
```

- Es un bucle loop en el que la última sentencia es exit when condición.
- El bucle se ejecuta siempre al menos una vez. La condición se evalúa después de cada pasada. Si la condición es False, las sentencias del bucle se ejecutan una pasada más.
- NOTA: La sentencia exit puede usarse en otros sitios y de otras maneras, pero en esta asignatura sólo puede utilizarse en el caso de un exit when que sea la última línea de un bucle loop.

GSyC - 2017 Introducción a Ada 88

Bucle for ... loop

```
with Ada.Text_IO;
procedure Bucle_4 is
begin

for K in 1..5 loop
 Ada.Text_IO.Put_Line ("Hola");
end loop;

for K in reverse 1..5 loop
 Ada.Text_IO.Put_Line (Integer'Image(K));
end loop;
end Bucle_4;
```

- Se añade una cláusula for etiqueta in rango delante del loop que abre el bucle.
- El bucle se ejecuta tantas veces como tamaño tiene el rango del for.
- La etiqueta del for toma en cada pasada valores consecutivos del rango.
- La etiqueta del for NO se declara, no es una variable.
- La etiqueta se comporta como una variable de sólo lectura que sólo existe dentro del bucle.
- No se puede avanzar en el rango de 2 en 2, ni hacerlo avanzar de golpe para salir del bucle.
- El rango 5..1 es un rango nulo. Un for con ese rango haría que el bucle no se ejecutara ninguna vez.
- Para recorrer un rango al revés hay que escribir in reverse y el rango de forma ascendente.

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- **5** Estructuras de control
- 6 Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

Estructura general de un programa en Ada

```
-- AQUÍ VAN LAS CLÁUSULAS with DE LOS PAQUETES QUE SE UTILIZAN
procedure Ejemplo is
 -- AQUÍ VAN LAS DECLARACIONES DE TIPOS, CONSTANTES Y VARIABLES GLOBALES
 procedure Proc 1 (...) is
 -- AQUÍ VAN LAS DECLARACIONES DE TIPOS, CONSTANTES Y VARIABLES LOCALES DE Proc 1
 begin
 end Proc_1;
 procedure Proc 2 (...) is
 -- AQUÍ VAN LAS DECLARACIONES DE TIPOS, CONSTANTES Y VARIABLES LOCALES DE Proc 2
 begin
 end Proc_2;
 -- AQUÍ VAN LAS DECLARACIONES DE TIPOS, CONSTANTES Y VARIABLES LOCALES DEL PROGRAMA PRINCIPAL
begin
end Eiemplo:
```

- Dentro del procedimiento principal pueden aparecer anidados otros subprogramas (procedimientos y funciones) a los
 que llama el código del programa principal.
- Las variables globales deben ser las menos posibles: en vez de usarlas es mejor declararlas locales al programa principal y pasarlas como parámetros a los subprogramas.
- Dentro de cualquier subprograma pueden anidarse más subprogramas que sean llamados por el que los contiene.

¿Por qué usar subprogramas?

- NO es una cuestión estética: no es porque "queda más bonito".
- Por eso NO tiene sentido hacer primero el programa en un solo procedimiento y una vez terminado, crear subprogramas.
- Razones para usar subprogramas:
 - No repetir código: El "corta-pega" es tentador, pero...¿qué ocurre si se descubre un error en un trozo de código repetido 10 veces por el programa? ¿Se acordará el programador de corregir en el error en las 10 repeticiones? ¿Se le olvidará hacerlo en alguna de ellas?
 - Modularidad: Hacer el código más legible, un subprograma para cada cosa. Que los subprogramas sean pequeños: un subprograma debería caber entero en la pantalla.
- Cualquiera de las dos razones es suficiente para crear un subprograma:
 - si un trozo de código se va a usar más de una vez, se pone en un subprograma.
 - si un trozo de código se hace demasiado largo, se parte en 2 o más subprogramas.

Procedimientos (I)

Parámetros in y parámetros out

```
with Ada.Text_IO;
procedure Sub 1 is
 procedure Suma (A: in Integer: B: in Integer: C: out Integer) is
  begin
 C := A + B:
  end Suma;
  P: Integer;
  Q: Integer;
begin
  P := 7;
  Suma (P, P, Q);
 Ada.Text IO.Put Line ("El doble de " & Integer'Image(P) & " es " &
 Integer'Image(Q)):
end Sub 1:
```

- Los parámetros pasados en modo in sólo pueden ser leídos dentro del procedimiento, pero no modificados.
- Los parámetros pasados en modo out pueden ser modificados dentro del procedimiento, pero no pueden ser leídos antes de ser modificados.
- Los parámetros out son una forma que tiene un procedimiento para devolver valores a quien lo llama.

Procedimientos (II)

Parámetros in out

```
with Ada. Text_IO;
procedure Sub 2 is
 procedure Doblar (A: in out Integer) is
 begin
 A := 2 * A:
 end Doblar:
 P: Integer;
begin
 P := 7;
 Ada.Text_IO.Put ("El doble de " & Integer'Image(P));
 Doblar (P);
 Ada. Text IO. Put Line (" es " & Integer' Image(P)):
end Sub 2:
```

- Los parámetros pasados en modo in out pueden ser leídos y modificados dentro del procedimiento cuando se quiera.
- Los parámetros in out son otra forma que tiene un procedimiento para devolver valores a quien lo llama.
- Para cada parámetro debe usarse el modo adecuado a lo que quiera hacerse con él.
- Si no se especifica modo para un parámetro, el modo es in.

Funciones

```
with Ada. Text IO:
procedure Sub 3 is
 function Factorial (N: Positive) return Positive is
 Resultado: Integer;
 begin
 if N = 1 then
 Resultado := 1:
 else
 Resultado := N * Factorial(N-1):
 end if:
 return Resultado:
 end Factorial:
 P: Integer;
begin
 P := 7:
 Ada.Text_IO.Put_Line ("El factorial de " & Positive'Image(P) &
 " es " & Positive'Image(Factorial(P))):
end Sub 3:
```

- Las funciones son subprogramas que explícitamente devuelven un valor.
- El valor se devuelve a través de la sentencia return, que es conveniente que sea la última sentencia de la función.
- Las funciones no pueden recibir parámetros out ni parámetros in out.

Parámetros access

```
with Ada. Text IO:
procedure Sub_4 is
  procedure Incrementar (Ptr: access Integer) is
  begin
 Ptr.all := Ptr.all + 1:
  end Incrementar:
  R: aliased Integer:
begin
  R := 7:
  Ada.Text_IO.Put_Line ("Un incremento de " & Integer'Image(R));
  Incrementar (R'Access);
 Ada.Text_IO.Put_Line (" es " & Integer'Image(R));
end Sub 4:
```

- En la llamada, un parámetro access puede ser una variable puntero o el atributo 'Access de una variable al lased.
- Dentro del subprograma el parámetro access se gestiona como una variable puntero.
- Los contenidos apuntados por el parámetro access pueden ser leídos y modificados dentro del procedimiento cuando se guiera.
- Los parámetros access son otra forma de devolver valores para los subprogramas.
- Tanto las funciones como los procedimientos pueden recibir parámetros access.

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- © Excepciones
- Ejemplo Fina

Organización general del código Ada en ficheros

- Un programador siempre podría hacer su programa con todo el código metido en un solo fichero: el del procedimiento principal, con muchos subprogramas anidados dentro de él.
- Sin embargo, es más conveniente que el programador reparta los subprogramas auxiliares al principal en paquetes separados.
- De esta forma, el código escrito por un programador correspondiente a un programa en Ada está repartido entre:
 - un fichero (.adb) con el procedimiento principal
 - dos ficheros (.ads, .adb) por cada paquete escrito por el programador.

¿Por qué usar paquetes?

- NO es una cuestión estética: no es porque "queda más bonito".
- Por eso NO tiene sentido hacer primero el programa en un solo fichero y una vez terminado, crear paquetes.
- Razones para usar paquetes:
 - No repetir código entre programas: Cortar y pegar un subprograma que está en un programa para usarlo en otro es una práctica peligrosa.
 - Modularidad: Hacer el código más legible, un paquete con procedimientos relacionados para la misma cosa. Los ficheros no deberían ser muy grandes, un programa principal no debería contener demasiados subprogramas.
- Cualquiera de las dos razones es suficiente para crear un paquete:
 - si un subprograma se va a usar en más de un programa debe ponerse en un paquete.
 - si un programa se hace demasiado largo por contener demasiados subprogramas, los subprogramas deben repartirse en 1 o más paquetes.

Especificación (operaciones.ads)

```
package Operaciones is

procedure Doblar (A: in out Integer);
function Factorial(N: Positive) return Positive;
procedure Incrementar (Ptr: access Integer);
end Operaciones;
```

En la especificación de un paquete se colocan:

- el perfil o cabecera de los subprogramas (nombre y parámetros) que exporta el paquete
- declaraciones de los tipos y constantes que exporta el paquete
- declaraciones de las variables que exporta el paquete

Cuerpo (operaciones.adb)

```
package body Operaciones is
  procedure Doblar (A: in out Integer) is
  begin
 A := 2 * A;
  end Doblar:
  function Factorial (N: Positive) return Positive is
  begin
 if N = 1 then
 return 1:
 else
 return N * Factorial(N-1);
 end if:
  end Factorial:
  procedure Incrementar (Ptr: access Integer) is
  begin
 Ptr.all := Ptr.all + 1;
 end Incrementar;
end Operaciones;
```

En el cuerpo de un paquete se colocan:

- el código de todos los subprogramas que se exportan en la especificación
- el código de todos los subprogramas auxiliares que se necesiten para implementar los subprogramas que se exportan
- los tipos, constantes y variables necesarios para implementar los subprogramas que se exportan.

Utilización en otro programa (usa_operaciones.adb)

```
with Ada. Text IO:
with Operaciones:
procedure Usa Operaciones is
  I: aliased Integer;
  P: Positive;
begin
  I := 7:
  Operaciones.Doblar (I);
  Operaciones.Incrementar (I'Access);
  P := Operaciones.Factorial (I);
  Ada. Text IO. Put Line ("Resultado: " & Positive' Image (P)):
end Usa_Operaciones;
```

- La claúsula with permite utilizar todo lo exportado en la especificación del paquete.
- Es necesario cualificar con el nombre del paquete lo que quiere utilizarse (aunque sea un tipo, una variable...).

GSyC - 2017 Introducción a Ada 102

Contenidos

- Introducción
- 2 El primer programa
- 3 Tipos
- Punteros
- **5** Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

Ada. Text_IO para gestionar ficheros de texto

- El paquete Ada. Text_IO, además de permitir trabajar con la entrada/salida estándar (por defecto, teclado y ventana de terminal), sirve también para trabajar con ficheros de textos.
- Ada.Text_IO permite leer y escribir en ficheros de texto utilizando los mismos subprogramas que para la entrada/salida estándar, pero utilizando un primer parámetro adicional que representa el fichero que se lee o escribe.

GSyC - 2017 Introducción a Ada 104

Abrir un fichero de texto

```
with Ada.Text_IO;
procedure Fich_1 is
 Fich: Ada.Text_IO.File_Type;
begin
 ...
 Ada.Text_IO.Open(Fich, Ada.Text_IO.In_File, "prueba.tmp");
 ...
end Fich_1;
```

- Ada.Text_IO.Open abre un fichero dado un nombre, y devuelve (como parámetro out) un descriptor del fichero abierto. El descriptor es de tipo File_Type.
- El descriptor del fichero se utilizará en las sentencias de lectura, escritura, y cierre del fichero abierto (en vez de utilizar el nombre).
- No hay que confundir el nombre de un fichero con el descriptor de un fichero.
- El segundo parámetro de Ada. Text_IO. Open es el modo de apertura del fichero:
 - Ada. Text IO. In File: Modo lectura, para leer del fichero.
 - Ada.Text_IO.Out_File: Modo escritura, para escribir en el fichero.
 - Ada.Text_IO.Append_File: Modo añadir, para escribir al final del contenido del fichero.
- Intentar abrir un fichero que no existe provoca un Ada.Text_IO.NAME_ERROR.
- Intentar abrir un fichero ya abierto provoca un Ada. Text_IO. STATUS_ERROR.

Crear un fichero de texto

```
with Ada.Text_IO;
procedure Fich_1 is
 Fich: Ada.Text_IO.File_Type;
begin
 ...
 Ada.Text_IO.Create(Fich, Ada.Text_IO.Out_File, "prueba.tmp");
 ...
end Fich_1;
```

- Ada.Text_IO.Create crea un fichero nuevo dado un nombre, y devuelve (como parámetro out) un descriptor del fichero creado.
- El fichero se crea vacío, para escribir en él.
- Si el fichero existiera previamente, Ada. Text_IO. Create borra su contenido.
- Ada.Text_IO.Create siempre se usa con modo Ada.Text_IO.Out_File.
- Intentar crear un fichero ya abierto o creado provoca un Ada.Text IO.STATUS ERROR.

GSyC - 2017 Introducción a Ada 106

Leer de un fichero de texto

```
with Ada. Text_IO;
with Ada. Strings. Unbounded;
procedure Fich_1 is
 package ASU renames Ada. Strings. Unbounded;
  Fich: Ada.Text_IO.File_Type;
  S: ASU.Unbounded_String;
begin
  Ada.Text_IO.Open(Fich, Ada.Text_IO.In_File, "prueba.tmp");
  S := ASU.To_Unbounded_String(Ada.Text_IO.Get_Line(Fich));
 . . .
end Fich_1;
```

- Ada.Text_IO.Get_Line(Fich) lee una línea de un fichero de texto, y la devuelve como String. Para poder almacenarla en una variable, se necesita hacer una conversión a Unbounded String.
- En el ejemplo se lee la primera línea del fichero. Una nueva llamada a Ada.Text_IO.Get_Line(Fich) leería la segunda línea, y así sucesivamente.
- Intentar leer un fichero que no está abierto provoca un Ada.Text_IO.STATUS_ERROR.

Escribir en un fichero de texto

```
with Ada.Text_IO;
with Ada.Strings.Unbounded;
procedure Fich_1 is
 package ASU renames Ada.Strings.Unbounded;

Fich: Ada.Text_IO.File_Type;
 S: ASU.Unbounded_String;
begin
 ...
 Ada.Text_IO.Create(Fich, Ada.Text_IO.Out_File, "prueba.tmp");
 Ada.Text_IO.Put_Line(Fich, "esta es una línea");
 ...
end Fich_1;
```

- Ada.Text_IO.Put_Line(Fich, ...) escribe un String en un fichero de texto, añadiendo al final un carácter de fin de línea.
- Si no se quiere añadir el fin de línea puede utilizarse Ada.Text_IO.Put(Fich, ...).
- En el ejemplo se escribe en la primera línea del fichero. Una nueva llamada a Ada.Text_IO.Put_Line(Fich, ...) escribiría la segunda línea, y así sucesivamente.
- Intentar escribir en un fichero que no está abierto o creado provoca un Ada.Text_IO.STATUS_ERROR.

Cerrar un fichero de texto

```
with Ada.Text_IO;
with Ada.Strings.Unbounded;

procedure Fich_1 is
 package ASU renames Ada.Strings.Unbounded;

Fich: Ada.Text_IO.File_Type;
 S: ASU.Unbounded_String;
begin
 ...
 Ada.Text_IO.Create(Fich, Ada.Text_IO.Out_File, "prueba.tmp");
 ...
 Ada.Text_IO.Close(Fich);
 ...
end Fich_1;
```

- Ada.Text_IO.Close cierra un fichero previamente abierto con Ada.Text_IO.Open o Ada.Text IO.Create. independientemente del modo de apertura del fichero.
- El descriptor del fichero deja de ser válido después de la sentencia Ada.Text_IO.Close, y
 ya no puede utilizarse.
- Si el fichero se ha usado para escribir en él, hasta que no se cierra no se realizan de verdad en el disco las últimas escrituras, por eso es muy importante no olvidarse de cerrar los ficheros abiertos
- Intentar cerrar un fichero que no está abierto, o que ya se ha cerrado, provoca un Ada.Text_IO.STATUS_ERROR.

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Fina

Comportamiento predefinido

```
with Ada.Text_IO;
procedure Excepciones_1 is
 I: Integer;
begin
 I := 0;
 I := 4 / I; -- elevará una excepción Constraint_Error
 Ada.Text_IO.Put_Line ("Resultado: " & Integer'Image (I));
end Excepciones_1;
```

Salida del programa:

```
raised CONSTRAINT_ERROR : excepciones.adb:7 divide by zero
```

- Un error en tiempo de ejecución provoca que el programa se interrumpa y aparezca un mensaje predefinido en pantalla
- En el mensaje aparece en qué línea de qué fichero fuente se produjo la excepción.
- A veces la excepción se produce en un paquete de la biblioteca estándar de Ada, al ejecutarse un subprograma llamado por el código del programador.

Gestión de excepciones por parte del programador

```
with Ada.Text_IO;
procedure Excepciones_2 is
 I: Integer;
begin
 I := 0;
 I := 4 / I; -- elevará una excepción Constraint_Error
 Ada.Text_IO.Put_Line ("Resultado: " & Integer'Image (I));
exception
 when Constraint_Error =>
 Ada.Text_IO.Put_Line ("Intento de dividir por 0");
end Excepciones_2;
```

Salida del programa:

```
Intento de dividir por 0
```

- El programador puede escribir código para ejecutar después de que se produzca la excepción.
- Ahora si se produce una excepción en un bloque de código, se deja de ejecutar ese código y se salta al maneiador de la excepción que se ha producido.
- La sintaxis de la parte exception es similar a las cláusulas de un case, pero no tienen que aparecer todas las posibles excepciones
- Cuando se produce una excepción para la que no aparece una cláusula when se usa el comportamiento predefinido.

Manejador de excepciones others

```
with Ada. Text IO:
with Ada. Exceptions;
procedure Excepciones_3 is
  I: Integer;
begin
  I := 0:
  I := 4 / I; -- elevará una excepción Constraint_Error
  Ada.Text_IO.Put_Line ("Resultado: " & Integer'Image (I));
exception
  when Constraint Error =>
 Ada.Text_IO.Put_Line ("Intento de dividir por 0");
  when Except:others =>
 Ada.Text_IO.Put_Line ("Excepción imprevista: " &
 Ada.Exceptions.Exception_Name (Except) & " en: "
 Ada.Exceptions.Exception_Message (Except));
end Excepciones_3;
```

- Ahora ante cualquier excepción que no sea Constraint_Error se ejecutan las líneas de when others
- A others se le puede poner por delante una "etiqueta" que permite llamar a algunos subprogramas del paquete Ada. Exceptions (por ejemplo, para recuperar el nombre de la excepción o el mensaje asociado donde aparece el número de línea).

Estructura general de un bloque de código en Ada

```
procedure Principal is
...
sentencia_a;
sentencia_b;
sentencia_c;
...
end Principal;
```

• En cualquier lugar en que puede ir una sentencia en Ada puede ir un bloque, cuya sintaxis general es:

```
procedure Principal is
 sentencia a:
 declare
 declaraciones;
 sentencia b1:
 sentencia b2:
 exception
 when excepción x =>
 sentencia x1:
 sentencia_x2;
 when excepción_y =>
 sentencia_y1;
 sentencia c:
end Principal;
```

• Las partes declare y exception son opcionales.

Comportamiento general de las excepciones

```
procedure Principal is
 sentencia a:
 declare
 declaraciones;
 begin
 sentencia b1:
 sentencia b2:
 exception
 when excepción_x =>
 sentencia_x1;
 sentencia x2:
 when excepción v =>
 sentencia_y1;
 end:
 sentencia c:
end Principal:
```

- Cuando se produce una excepción en una sentencia:
 - 1 se interrumpe el bloque de código que la contiene
 - 2 se salta al manejador de excepciones de ese bloque, si lo hubiera, y se ejecutan sus sentencias
 - 9 se continua por la siguiente sentencia al bloque en el que se ha producido la excepción
- En el ejemplo, si al ejecutarse la sentencia_b1 se produce la excepción_x, se salta a ejecutar la sentencia_x1, la sentencia_x2, y luego se ejecutará la sentencia_c.

Una excepción no tiene por qué terminar un programa

```
with Ada. Text IO:
procedure Excepciones 4 is
 I, J: Integer;
begin
  I := 0;
 while I < 50 loop
 begin
 J := 40 / I: -- elevará una excepción Constraint Error
 exception
 when Constraint Error =>
 Ada.Text_IO.Put_Line ("Intento de dividir por 0");
 end:
 Ada.Text_IO.Put_Line ("Resultado: " & Integer'Image (J));
 I := I + 10:
 end loop;
end Excepciones 4:
```

Salida:

```
Intento de dividir por 0
Resultado: 1074347488
Resultado: 4
Resultado: 2
Resultado: 1
Resultado: 1
```

El primer resultado se debe a que J todavía no ha sido inicializada.

Contenidos

- Introducción
- 2 El primer programa
- Tipos
- Punteros
- 5 Estructuras de control
- Subprogramas
- Paquetes
- 8 Ficheros de texto
- Excepciones
- Ejemplo Final

El ejemplo que se muestra a continuación, además de las características vistas anteriormente, muestra:

- Cómo puede un programa recibir argumentos por la línea de comandos, mediante el paquete Ada. Command_Line.
- Cómo puede el programador definir sus propias excepciones.
- Cómo pasar un valor numérico contenido en un String a una variable Integer con Integer'Value (atributo inverso de Integer'Image).
- Cómo buscar en un Unbounded_String con la función Index y extraer partes con Head y Tail.

```
with Ada. Text_IO;
with Ada. Strings. Unbounded;
with Ada.Command_Line;
with Ada. Exceptions;
procedure IP_Puerto is
  package ASU renames Ada. Strings. Unbounded;
  Usage_Error: exception;
  Format_Error: exception;
 procedure Next_Token (Src: in out ASU.Unbounded_String;
 Token: out ASU.Unbounded_String;
 Delimiter: in String) is
 Position: Integer;
```

```
begin
 Position := ASU.Index(Src. Delimiter):
 Token := ASU.Head (Src, Position-1);
 ASU. Tail (Src, ASU. Length (Src) - Position);
 exception
 when others =>
 raise Format Error:
 end:
  IP: ASU. Unbounded String:
  Parte_IP: ASU.Unbounded_String;
  Puerto: Integer;
begin
 if Ada.Command_Line.Argument_Count /= 1 then
 raise Usage_Error;
  end if;
  Puerto := Integer'Value (Ada.Command_Line.Argument(1));
 Ada.Text_IO.Put ("Introduce una dirección IP: ");
 IP := ASU.To_Unbounded_String (Ada.Text_IO.Get_Line);
```

```
for I in 1..3 loop
 Next_Token (IP, Parte_IP, ".");
 Ada.Text_IO.Put_Line ("Byte" & Integer'Image(I) &
 " de la dirección IP: " &
 ASU.To_String(Parte_IP));
 end loop;
 Ada.Text_IO.Put_Line ("Byte 4 de la dirección IP: " &
 ASU.To_String(IP));
 Ada.Text_IO.Put_Line ("Puerto: " & Integer'Image (Puerto));
exception
  when Usage_Error =>
 Ada.Text_IO.Put_Line ("Uso: ip_puerto <número-de-puerto>");
  when Format_Error =>
 Ada.Text_IO.Put_Line ("Formato incorrecto en la dirección IP");
  when Except:others =>
 Ada.Text_IO.Put_Line ("Excepción imprevista: " &
 Ada.Exceptions.Exception_Name (Except) & " en: " &
 Ada.Exceptions.Exception_Message (Except));
end IP_Puerto;
```