Ada intro

K. N. Gregertsen

Contents

Introduction

Language basics

Real-Time

Ada programming language An introduction for TTK4145

Kristoffer Nyborg Gregertsen

SINTEF ICT Department of Applied Cybernetics

2014-02-25

Introduction

Language basics

Packages

Program flow Routines

Contents

Introduction

Language basics

Real-Time

Concurrency and Real-Time

Variables, scope and types

Tasks

Protected objects

Object-orientation

Ravenscar

- Ada is a general purpose programming language designed for safety and maintainability
- High-integrity real-time and embedded systems
- Ordered by the US DoD in the late 70s to replace the hundreds of different languages used in military
- A french team won with the language Ada
- Named after Ada Lovelace
 - The worlds first programmer
 - Therefore not acronym ADA
- The language became an ISO standard in 1983

- Started with Ada 83 and major revision Ada 95
- Ada 2005 improved Ada 95 with features such as:
 - More Java-like object-orientation with interfaces
 - Extensions to the standard library
 - Tasking, real-time improvements
 - The Ravenscar profile for high-integrity systems
- Ada 2012 is the latest revision with features as:
 - Contract-based programming
 - Task affinities and dispatching domains
 - The Ravenscar profile for multiprocessor systems
- Difference between Ada 2005 and 2012 is not further discussed here...

packages

programming faults

Language basics

Variables, scope and ty Program flow

Routines Packages

Object-orientation

Concurrency and Real-Time

Tasks Protected objects

Ravenscar

Standard library

Ada is used for safety critical projects such as:

Ada was designed for use in high-integrity systems

maintenance of large applications by its notation of

Ada has built-in language support for tasking and a

and has many safeguards against common

Ada has excellent support for development and

International Space Station (ISS)

rich set of synchronization primitives

- Airbus 320, 330, 340, 380
- Boeing 737, 747-400, 757, 767, 777, 787
- ► TGV and European Train Control System (ETCS)

with Ada. Text IO;

end Hello World;

begin

procedure Hello_World is

Language basics

Real-Time

Notice that there are no curly brackets { }

- Ada. Text IO is a package in the standard library
- Main procedure may have any name

Ada. Text IO. Put Line ("Hello, World!");

- File called "hello world.adb"
- Compile with: gnatmake hello world

Variables, scope and types

Routines

Packages

Object-orientation

Concurrency and Real-Time

Tasks Protected objects

lavenscar

```
Naming convention for all identifiers is Like_This
```

- Ada code is **not** case-sensitive
- Variables are declared with name first, then the type
- Variables may be initialized with a value when declared
- Compiler will warn about use of uninitialized variables

```
procedure My_Procedure is
 I : Integer := 10;
begin
 I := I + 1;
end My_Procedure;
```

Variables, scope and types

Real-Time

: constant := 3.141592653589793238462643:

```
Million : constant := 1 000 000;
 : constant := 16#A5A5 BEEF#;
Hex
```

Named numbers are of universal type: No limits in size or precision

Binary : constant := 2#1010010110100101_101111110111111#;

Constants may be of a type or just a named number

▶ Somewhat like #define PI 3.14 in C

Constants of a type are like variables only ...

```
CI: constant Integer := -1:
```

constant

Language basics
Variables, scope and types

Variables, scope and type

Routines Packages

Object-orientation

Concurrency and Real-Time

Tasks
Protected objects

Standard library

Variables, types, routines and more all have a scope

Defined in statement section by declare – begin – end

Also defined by language constructs such as routines

Variables, scope and types

Routines

Package

- auragea

Concurrency and

Real-Time

Protected obje

Ravenscar

- Ada is a strongly typed language
- No implicit type-casting as in C
- Two primary classes of types:
 - Primitives
 - Composite
- The primitive types are sub-divided in:
 - Scalars
 - References

- A type may be defined as a subtype of another
- All values of a subtype are also values of parent
- All values of parent need not be values of subtype
- No typecasting is needed from subtype to type

```
declare
 subtype Decimal is Integer range 0 .. 9;
  D : Decimal:
 : Integer := 1;
begin
  D := Decimal (I); — May cause constraint error
  D := D + 1; — May cause constraint error
 I := D:
 — Always safe
end:
```

Contents

Introduction

Language basics

Variables, scope and types

Language basics
Variables, scope and types

Program flow

Routines

Packages

Concurrency and

Real-Time

Protected object

- Discrete scalars:
 - Enumeration types such as: Boolean
 - Integer types such as: Integer, Natural, Positive
- Real scalars:
 - Float types
 - Fixed types
- Range and storage size of types found by:
 - Integer' First
 - Integer'Last
 - ▶ Integer'Size

Contents

Introduction

Language basics

Variables, scope and types

Routines

Packages

Concurrency and Real-Time

Tasks

Protected object

Standard library

```
declare
```

end:

- Integers get constraint error when out of range
- Modular numbers wrap around
- Modular numbers also have binary-operators: and, or, xor

Contents

Introduction

Language basics

Variables, scope and types

Program flow

Packages

Object-orientation

Concurrency and Real-Time

Tasks

Protected objects

Language basics Variables, scope and types

Real-Time

```
type Real is digits 7;
```

require no FPU

dependent

— At least 7 digits precision, compiler will chose size

represented as integers on the hardware, they

Precision for pre-defined float types is machine

Fixed types have a fixed precision and are

Possible to define float types with a minimal precision

```
type USD is delta 0.01 range -10.0 ** 15 ... 10.0 ** 15;
 Fixed precision of 0.01 from -1000 trillion to 1000 trillion
```

Variables, scope and types Program flow

Routines

Packages

oncurrency and

Real-Time

таsкs Protected object

Standard library

May define access types for any type and routine

Three classes of access types:

Those that may point only to objects on the heap

 Those that may point to any object declared as aliased

Anonym access types that may point to any object

▶ Dereferenced using the all operator

Need no explicit dereference when unambiguous

► Heap memory allocated with the new operator

▶ No garbage collector, need explicit deallocation!

References are less used in Ada than in C

declare

Contents

Introduction

Language basics

Variables, scope and types

Real-Time

begin

```
A := new Integer '(2); — Create integer with value 2
B. all := 3; — After this I = 3
B := A; — After this B points to heap
```

A : Heap_Access; — null by def B : All_Access := I'Access; — Points to I

C: access Integer := B; — Points to I

type Heap Access is access Integer; type All Access is access all Integer;

I : aliased Integer := 1;

B. all := A. all + C. all : --- After this A. all = B. all = 5

end:

— null by default

Variables, scope and types

Poutings

Package

n aurage.

Concurrency and

Real-Time

Tasks

Protected objects Ravenscar

Standard library

4 D > 4 A > 4 B > 4 B > 9 Q (~

- Composite types may contain:
 - Primitives
 - Other composite types
- ► Five classes of composite types:
 - array
 - record
 - interface
 - protected
 - task
- ► The three latter are discussed later

Variables, scope and types

Program flow

Packages

Object-orientati

Concurrency and Real-Time

Tasks

Protected objects

Standard library

Standard library

```
► Consists of elements of one type
```

- May have several dimensions
- Any discrete type may be index
- May have anonymous array types
- An array type may have fixed or varying length by use of <>

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

type Matrix is array (Integer range <>, Integer range <>)
 of Real;

declare

Contents

Introduction

Language basics

Variables, scope and types

Program flow

Packages

Object-orientation

Concurrency and Real-Time

Tasks Protected objects

Ravenscar

Standard library

begin

end:

```
V(-10):=V(0)+2.0; — Assignment V(2...3):=(5.0, 6.0); — Slice assignment V:=V(-9...10) & V(-10); — Rotate vector V:=V(0) — V:=V(0) — Two dimensional V:=V(0) — Enumeration index
```

V : Vector (-10 ... 10) := (0 => 1.0, others => 0.0);

(4.0, 5.0, 6.0), (7.0, 8.0, 9.0));

A: array (Weekday) of Natural := (Friday => 1,

M : Matrix := ((1.0, 2.0, 3.0),

others \Rightarrow 0);

Variables, scope and types

Program flow Routines

Packages

Object-orientation

Concurrency and Real-Time

Tasks Protected objects

rotected objects Ravenscar

```
Three string types are defined in the standard library:
```

- String which is an array of Character
- Bounded_String with varying bounded length
- Unbounded_String with varying unbounded length
- Length of String is fixed after declaration!
- Use unbounded string to get C++/Java-like strings

```
declare
```

```
A: String := "Hello";
B: String (1 .. 8);
C: Unbounded_String := To_Unbounded_String (A);

begin
B:= A & "..."; — Need same length for assignment
C:= C & "_World!"; — Append string to C

end:
```

- Similar to struct in C (but more powerful of course)
- May be defined with default values as shown below

declare

```
type Complex is
 record
 Re : Float := 0.0;
 Im : Float := 0.0;
 end record;

A : Complex := (Re => 1.0, Im => 1.0);
 B : Complex := (A.Im, A.Re);

begin
 B.Re := B.Re ** 2;
end;
```

K. N. Gregertsen

Contents

Introduction

Language basics

Variables, scope and types

Program flow

Routines

Packages

Concurrency and Real-Time

Tasks

Protected objects

Ravenscar

Variables, scope and Program flow

Routines

Packages

Object-ori

Concurrency and

Real-Time

Protected obje

rotected objects lavenscar

Standard library

4 D > 4 B > 4 E > 4 E > 9 Q C

Ada supports standard program flow constructs:

- ▶ if ... then ... elsif ... else
- case
- ► loop
- for
- while
- ▶ goto (!!!)
- We'll discuss all constructs but goto
- The goto statement is considered harmful but is needed for automated code generators and in some special cases

- Uses Boolean expressions (only)
- Boolean expressions need to be grouped with ()
- ► Notice = for equality and /= for inequality
- ► The elsif keyword removes ambiguity
- ► The elsif and else parts are optional

```
if (A and B) or C then
 ...
elsif (X = Y) xor (X /= Z) then
 ...
else
 ...
end if:
```

Contents

Introduction

Language basics

/-------

Program flow

Routines

Packages

Concurrency and

Real-Time Tasks

Protected objec

avenscar

- Works for all discrete types (integer and enumeration types)
- Character used in example below

```
case Input is
 when 'u' =>
 ...
 when 'x' | 'X' | 'q' | 'Q' =>
 ...
 when 'a' .. 'e' =>
 ...
 when others =>
end case:
```

Contents

Introduction

Language basics

anguage basics

Variables, scope an Program flow

Routines

Packages
Object-orientation

Concurrency and Real-Time

Tasks Protected objects

Protected objects Ravenscar

- Ada has a construct for an eternal loop
- Broken by keyword exit
- ► Loops may be named (removes need for evil goto)

```
loop
```

```
exit when Answer = 43;
...
end loop;
Outer:
loop
...
loop
...
exit Outer when Answer = 43;
end loop;
...
end loop Outer;
```

Contents

Introduction

Language basics

.......

Program flow

Pookogoo

Packages

Concurrency and

Real-Time Tasks

Protected object

Protected objects Ravenscar

Variables, scope and Program flow

Routines

Packages

Object-ories

Concurrency and

Real-Time

Protected object

Protected objects Ravenscar

```
Iterates over a given discrete range
```

- The iterator is a constant within loop
- Use keyword reverse to iterate in reverse order
- May be broken using exit

```
for I in 1 ... 10 loop
for J in reverse 1 ... 10 loop
...
end loop;
end loop;
for D in Day loop
...
end loop;
```

Contents

Introduction

Language basics

Variables, scope and t

Program flow Routines

Packages

Object-orientatio

Concurrency and

Tasks

Protected object

Standard library

Standard library

```
declare
 X : Float := 1.00000000001;
begin
 while X < 1000.0 loop
 X := X ** 2;
 end loop;
end:</pre>
```

May be broken using exit

Iterates as long as Boolean expression is true

Like while in C

Program flow

- Exceptions are used for error handling
- There are some predefined exceptions:
 - Constraint Error when value out of range
 - Program Error for broken program control structure
 - Storage Error when memory allocation fails
- User defined exceptions are allowed
- Exceptions are handled before end in a block
- After an exception is handled the block is left
- Unhandled exceptions propagate downward on call stack, program halts with error message when bottom is reached

```
declare
 Wrong Answer: exception;
begin
 if Answer /= 43 then
 raise Wrong_Answer_with "Answer_not_43";
 end if:
exception
 when Wrong Answer =>
 Answer := 43;
 when E : others =>
 Put Line (Exception Message (E));
end:
```

Contents

Introduction

Language basics

Program flow

Contents

Introduction

Language basics

Routines

- There are two types of routines:
 - Procedures without return value
 - Functions with return value
- Functions should not have side effects.
- No empty () for routines without arguments
- Routines may have default values for arguments

variables, scope and Program flow

Routines Packages

≃ackages Obiect-oriei

Concurrency and

Real-Time
Tasks

Protected objects Ravenscar

Standard library

procedure Swap (A, B : in out Integer);
procedure Print (S : String; N : Natural := 1);

```
Arguments of procedures may by marked as:
```

- in, read only (default)
- out, write only
- ▶ in out, read and write
- Arguments marked as in may be passed by copy
- Arguments marked as out and in out passed by reference
- Two procedure specifications (prototypes) are shown below

```
procedure Swap (A, B : in out Integer) is
  T : Integer := A;
begin
  A := B:
  B := T:
end Swap:
procedure Print (S : String; N : Natural := 1) is
begin
 for I in 1 .. N loop
 Put Line (S):
  end loop:
end Print;
Swap (This, That); — Ordinary call
Swap (B => That, A => This); — Named arguments
Print ("Hello", 10);
Print ("World!");
```

Contents

Introduction

Language basics

Routines

end:

Language basics

Routines

- Takes in arguments only in Ada 2005
- Ada 2012 also allows in out (use sparingly)
- Returns one value

```
function Sum (A, B: Integer) return Integer is
begin
 return A + B:
end Sum;
. . .
declare
 C: Integer;
begin
 C := Sum (1, 2);
 C := Sum (C, 3);
```

Routines

- Several routines may have the same name
- Which routine is called depends on:
 - Argument types for procedures and functions
 - Return type for functions
- Overloading decided at compile time
- Needs to be unambiguous, or compilation will fail

Contents

Introduction

Language basics

/ariables, scope and typ Program flow

Packages

Object-orie

Concurrency and Real-Time

Tasks Protected objects

Protected objects Ravenscar

- The building blocks of Ada applications
- Two parts the specification (.ads) and body (.adb):
- Specification has a public and a private section:
 - Public section contain declarations visible to users
 - Private section allows to hide complexity abstraction
 - Public section may define a limited view of types
 - Private section defines the full type Abstract Data
 Types
- Body contains implementation of routines
- The body may also have internal declarations and routines

```
— File: simple_queue.ads
package Simple_Queue is
 type Queue is limited private;
 procedure Enqueue (Q : in out Queue;
 E: in
 Item);
 procedure Dequeue (Q : in out Queue;
 out Item);
 function Length (Q: Queue) return Natural;
private
 type Queue is
 record
 end record:
end Simple Queue;
```

Contents

Introduction

Language basics

Packages

Real-Time

```
— File: simple_queue.adb
package body Simple_Queue is
 procedure Enqueue (Q : in out Queue;
 F: in
 Item) is
 begin
 end Enqueue:
 procedure Dequeue (Q : in out Queue;
 E: out Item) is
 begin
 end Dequeue:
 function Length (Q: Queue) return Natural is
 begin
 end Length;
end Simple Queue;
```

Contents

Introduction

Language basics

/ariables, scope and type

Routines

Packages

Object original

Concurrency and Real-Time

Tasks

Protected object

Chandoud librari

.....

```
— File: test.adb
with Simple_Queue;
use Simple_Queue;
procedure Test is
 A, B, I: Item;
  Q: Queue;
begin
 Enqueue (Q, A);
 Enqueue (Q, B);
 while Length (Q) > 0 loop
 Dequeue (Q, I);
 end if:
end Test;
```

Contents

Introduction

Language basics

Packages

Real-Time

◆□▶◆□▶◆□▶◆□▶ ■ 釣♀◎

Object-orientation

Real-Time

- Similar OO-model as Java:
 - Classes
 - Interfaces
- OO-model based on tagged records
- Interfaces were introduced with Ada 2005.
- The definition of a class and its methods are usually gathered in a package, no link between class and file as in Java
- Abstract classes may have abstract and null methods
- For interfaces only abstract and null methods are allowed
- Dispatching calls only for class-wide types (Type'Class)

end Animals;

Contents

Introduction

Language basics

Object-orientation

Real-Time

```
— File: animals.ads
package Animals is
 type Animal is abstract tagged limited private;
 procedure Make_Sound (This : Animal) is null;
 type Any_Animal is access all Animal'Class;
private
 type Animal is abstract tagged limited null record;
```

Example

end Animals. Milk Producers:

```
-- File: animals-milk_producers.ads
package Animals.Milk_Producers is
 type Milk_Producer is limited interface;
 function Milk_Capacity (This : Milk_Producer) return Float
 is abstract;
```

type Any_Milk_Producer is access all Milk_Producer 'Class;

K. N. Gregertsen

Contents

Introduction

Language basics

ariables, scope and type

Routines

Packages

Object-orientation

Concurrency and Real-Time

Tasks Protected objects

Protected objects Ravenscar

```
— File: animals—cows.ads
with Animals. Milk Producers;
use Animals. Milk Producers;
package Animals. Cows is
 type Cow is new Animal and Milk Producer with private;
 procedure Make Sound (This : Cow);
 function Milk Capacity (This: Cow) return Float;
private
 type Cow is new Animal and Milk Producer with
 record
 Milk : Float := 5.2:
 end record:
end Animals. Cows:
```

Contents

Introduction

Language basics

Jariahlae econe and type

Program flow

Dookogoo

Object-orientation

Concurrency and

Real-Time

Tasks Protected object

Pavenscar

```
— File: animals—cows.adb
with Ada. Text IO;
use Ada.Text_IO;
package body Animals. Cows is
 procedure Make Sound (This: Cow) is
 begin
 Put Line ("Moooooooo");
 end Make Sound:
 function Milk Capacity (This: Cow) return Float is
 begin
 return This. Milk:
 end Milk Capacity;
end Animals.Cows:
```

Contents

Introduction

Language basics

Object-orientation

Real-Time

```
— File: test.adb
with Animals. Cows, Animals. Milk Producers;
with Ada. Text IO, Ada. Float Text IO;
use Animals, Animals, Milk Producers, Animals, Cows;
use Ada. Text IO, Ada. Float Text IO;
procedure Test is
 A : Any_Animal := new Cow;
 B: Any Milk Producer := Any Milk Producer (A);
beain
 A. Make Sound:
 Put (B. Milk Capacity);
 New_Line;
end Test:
```

Contents

Introduction

Language basics

Object-orientation

Real-Time

- Programs with tasks are easy to write compared to C/POSIX
- Multitasking programs are portable between computer architectures and operating systems
- Several scheduling policies are supported:
 - FIFO within fixed priorities
 - Round-robin within fixed priorities
 - Earliest Deadline First (EDF)
- These policies are similar to those in POSIX

Contents

Introduction

Language basics

ariables, scope and type

Routines

Packages

bject-orientation

Concurrency and Real-Time

Tasks Protected objects

Protected objects Ravenscar

- A single task may be created using keyword task
- Need package Ada.Real_Time for Time, Clock and Milliseconds
- The task has default priority since none is given

```
task Periodic;
task body Periodic is
 Next : Time := Clock;
begin
 loop
 delay until Next;
 ...
 Next := Next + Milliseconds (100);
 end loop;
end Periodic:
```

Contents

Introduction

Language basics

Variables, scope and type

Routines

Packages

opeurropey and

Real-Time

Tasks Protected objects

rotected objects lavenscar

 May give a primitive argument called a discriminant in Ada

```
task type Worker (P : Priority; N : Character) is
 pragma Priority (P);
end Worker;

task body Worker is
begin
 Put_Line ("My_name_is_" & N);
 ...
end Worker;

A : Worker (100, 'A');
B : Worker (200, 'B');
```

K. N. Gregertsen

Contents

Introduction

Language basics

rogram flow

Routines

Packages

Object-orienta

Concurrency and Real-Time

Tasks

rotected objects lavenscar

/ariables, scope and Program flow

Routines

Packages

Concurrency and

Concurrency and Real-Time

Tasks Protected objects

Protected objects Ravenscar

Standard library

 Tasks are ready for execution when they enter scope, which task starts executing depends on scheduling

- If the tasks are in local scope, the creating task cannot leave this scope before the tasks have terminated
- Tasks that are created on library level (within a package) live for the entire execution of the program
- Tasks may also be created on heap using the new command

Contents

Introduction

Language basics

Real-Time

Tasks

- Tasks may communicate and synchronize: Synchronously through task rendezvous

 - Asynchronously through protected objects
- For synchronous communication a task may:
 - Have several entries used for rendezvous.
 - Block waiting for several entries using select
 - Have a timeout when waiting on a entry
 - Have an immediate alternative if no entry is ready
- Protected objects are discussed later

end Runner:

task type Runner is

```
Contents
```

Introduction

Language basics

Real-Time Tasks

```
task body Runner is
begin
  accept Start; - Block here
 ... — Do something
end Runner;
declare
  A, B: Runner;
beain
  A. Start: — Start A first
  delay 1.0;
  B. Start; — Start B one second later

 Block here until A and B are done

end:
```

entry Start; — One entry, no arguments

```
task type Server (S: Integer) is
 entry Write (I : Integer);
 entry Read (I : out Integer);
end Server:
task body Server is
  N : Integer := S;
begin
 loop
 select
 accept Write (I: Integer) do
 N := 1:
 end:
 or
 accept Read (I: out Integer) do
 I := N:
 end:
 end select;
 end loop;
end Server:
```

Contents

Introduction

Language basics

(ai-blee eeee eedte

Program flow

Routines

Packages

Object-orig

Concurrency and

Real-Time Tasks

Protected objects

Ravenscar

Contents

Introduction

Language basics

Program flow Routines

Packages

Object-orientation

Concurrency and Real-Time

Tasks Protected objects

Protected objects Ravenscar

```
select
 accept Signal;
 ... — Do this if a task calls Signal within one second

or
 delay 1.0;
 .. — Else do this
end select;

select
 accept Signal;
 .. — Do this if a task is already blocked on Signal
else
 ... — Else do this immediately (same as zero timeout)
end select;
```

Real-Time

Protected objects

- Special composite type used for synchronization
- May have a single protected object or class of objects:
 - protected Name
 - protected type Name
- Protected objects may have:
 - Entries with a guard may block calling tasks
 - Procedures for exclusive access to internal data
 - Functions for reading internal data (read-only)
- Entries are open or locked depending on the Boolean guard
- Calling tasks are queued on an entry (usually FIFO)

- Protected object implementing a counting semaphore
- Uncommon to implement low-level semaphore using high-level protected object, normally other way around
- Done here since semaphore has well known behavior
- Notice the private part of the protected object, this part may also contain entries, procedures and functions for internal use

```
protected type Semaphore (N : Positive) is
 entry Lock;
 procedure Unlock;
 function Value return Natural;
private
 V : Natural := N;
end Semaphore;
```

Contents

Introduction

Language basics
Variables, scope and typ

Routines

Packages

Object-orientation

Concurrency and Real-Time

Tasks
Protected objects
Rayenscar

Ot - - - - - - - - | 111- - - - - -

end Semaphore;

```
protected body Semaphore is
 entry Lock when V > 0 is
 begin
 V := V - 1:
  end Lock;
 procedure Unlock is
 begin
 V := V + 1:
  end Unlock;
 function Value return Natural is
 begin
 return V:
  end Value;
```

K. N. Gregertsen

Contents

Introduction

Language basics

Real-Time

Protected objects

null; end:

```
task type Worker (Mutex : not null access Semaphore);
task body Worker is
begin
 Mutex . Lock :
 Put ("Starting...,");
 delay 1.0;
 Put Line ("Done!");
 Mutex. Unlock:
end Worker:
declare
 Mutex: aliased Semaphore (1);
 A, B, C: Worker (Mutex'Access);
begin
```

K. N. Gregertsen

Contents

Introduction

Language basics

arightee econe and type

Program flow Boutines

Packages

Concurrency and

Real-Time Tasks

Protected objects
Ravenscar

Variables, scope and type Program flow

Packages

bject-orientation

Concurrency and Real-Time

Tasks Protected objects

avenscar

- Possible to get the number of tasks blocked on an entry using Entry_Name'Count
- Possible to move a task to the queue of another entry using requeue Entry_Name
- To requeue the other entry must have the same arguments or none
- A protected procedure may be used as interrupt handler
- ➤ A protected object with an interrupt handler must be at library level, that is, in a package

```
Contents
```

Introduction

Language basics

Variables, scope and ty

Routines

Packages

Object-orienta

Concurrency and Real-Time

Tasks

Protected objects

Ravenscar

```
pragma Unreserve_All_Interrupts;
protected Controller is
 entry Wait Termination;
private
 entry Wait_Final;
 procedure Ctrl C;
 pragma Attach Handler (Ctrl C, SIGINT);
 Count : Natural := 0;
 Final : Boolean := False;
end Controller;
```

```
protected body Controller is
 entry Wait_Termination when Count > 0 is
 begin
 Count := Count - 1:
 requeue Wait_Final;
 end Wait Termination;
 entry Wait Final when Final is
 begin
 null:
 end Wait Final;
 procedure Ctrl C is
 begin
 Count := Wait Termination 'Count:
 Final := Wait Final 'Count > 0;
 end Ctrl C;
end Controller;
```

/ total inter-

K. N. Gregertsen

Contents

Introduction

Language basics

..........

Program flow

Routines

Packages

Real-Time

Tasks Protected objects

Protected object

Havenscar

- Use delay or delay until for timeout
- Use entry of protected object for signal

```
select
 delay 5.0;
 ... — Do this when aborted
then abort
 ... — Abort this code after 5 seconds
end select;

select
 Controller.Wait_Termination;
 ... — Do this when aborted
then abort
 ... — Abort when entry above is open
end select;
```

/ lad IIII o

K. N. Gregertsen

Contents

Introduction

. .

Language basics

Variables, scope and type Program flow

Routines

Packages

Object-orie

Concurrency and Real-Time

Tasks

Protected objects

Bayenscar

Variables scope and type

Routines

Packages

Object-orientatio

Concurrency and Real-Time

Tasks Protected objects

Ravenscar

- The full Ada concurrent constructs have been considered non-deterministic and unsuited for high-integrity applications
- Historically the cyclic-executive has been preferred
- The Ravenscar profile defines a restricted sub-set of the concurrent constructs that are:
 - Deterministic and analyzable
 - Bounded in memory requirements
 - Sufficient for most real-time applications
- The profile also allows for efficient run-time environments by removing features requiring extensive run-time support

√ariables, scope a Program flow

Routines

Object-ori

Concurrency and Real-Time

Tasks
Protected objects

Protected object

- Tasks and protected objects are only allowed declared statically on library level and tasks may not terminate
- No task entries, tasks communicate only through protected objects and suspension objects
- Protected objects may have at most one entry with a simple Boolean guard and a queue length of one, no requeue
- No dynamic change of task priority with the exception of changes caused by ceiling locking
- No select and asynchronous control

Real-Time

Standard library

Input / Output

Containers (like C++/STL and Java)

Real-time features

Real-time clock and task delay (high precision)

- Scheduling such as EDF, Round Robin and dynamic priorities
- Event handlers for task termination and timing events
- Execution-time, overrun detection and group budgets
- Synchronous and asynchronous task control
- Distributed programming
- Linear algebra (built upon LAPACK and BLAS)
- Networking sockets (TCP and UDP)

Contents

Introduction

Language basics

Variables, scope and type

Routines

Packages

Object-or

Concurrency and

Real-Time

Protected objec

Standard library

Thank you!

Contents

Introduction

Language basics

Language basics

Program flow

Routine

Package

Object-orie

Concurrency and

eai-Time

IdSNS

Protected objec