4. előadás

Az Ada típusai és típuskonstrukciós eszközei, II. Rekordok és átlátszatlan típusok. A csomagok. Adatabsztrakció, egységbe zárás.

A rekord típus

- ☐ A direktszorzat és az unió típuskonstrukciók megvalósításához
- Összetett típus, amelynek komponens típusai különböző, már deklarált típusokhoz tartozhatnak
- Komponens: rekord mező
- A komponensekhez nevet rendelünk: szelektor
 - A komponensek nevének különbözőeknek kell lenniük

Egy példa

```
type Hónap is (Január, ..., December);
type Dátum is record
 Év:
 Integer;
 Hó: Hónap;
 Nap: Integer range 1..31;
 end record;
D: Dátum;
D.Év := 2003; D.Hó := November; D.Nap := 22;
```

Előre definiált műveletek

```
D.\acute{E}v := D.\acute{E}v + 1;
  A mezőelérés
 Az értékadás és a (nem)egyenlőség vizsgálat
  (ha nem korlátozott a típus)
 if D1 \neq D2 then D2 := D1; end if;
A tartalmazás-ellenőrzés (altípusoknál)
 if D in Dátum then ... end if;
  Az explicit konverzió (leszármaztatott típusnál)
 type Date is new Dátum;
 Today: Date := Date(D);
```

A mezők kezdőértéke

```
☐ A típus definíciójában megadhatjuk a típus
  objektumainak kezdőértékeit:
  type Komplex is
  record
 Valós, Képzetes: Float := 0.0;
  end record;
  C: Komplex;
 I: Komplex := (0.0, 1.0)
```

Ha változhat a tárterület mérete...

```
Max_Méret: constant Integer := 10;
type Szöveg is
record
Hossz: Integer range 0 .. Max_Méret := 0;
Érték: String( 1 .. Max_Méret );
Pozíció: Integer range 0 .. Max_Méret := 0;
end record ;
```

Diszkriminánsos rekord

- Paraméteres típus:
 - A típusértékek paraméterezhetők
 - Néhány más típusnak is lehet diszkriminánsa Adában...
- Több diszkriminánsa is lehet egy típusnak
- A rekord-diszkrimináns diszkrét típusú

```
type Szöveg( Hossz: Natural ) is record
Érték: String( 1 .. Hossz );
Pozíció: Natural := 0;
end record ;
```

Több diszkrimináns

```
type Tömb is array (Integer range <> ) of Integer;
type Mátrix is array (Integer range <>,
 Integer range <> ) of Float;
type Táblázat (Sorok, Oszlopok: Natural) is
  record
 Sor Címkék : Tömb( 1..Sorok );
 Oszlop Címkék : Tömb( 1.. Oszlopok );
 Adatok: Mátrix(1..Sorok, 1..Oszlopok);
  end record;
```

Megszorítatlan típus...

- A diszkriminánsos rekord egy megszorítatlan típus
- Olyan, mint a megszorítatlan indexhatárú tömb
 - Sok a hasonlóság a használatban is
- Nem használható objektum létrehozására

S: String; -- hibás

Sz: Szöveg; -- változódefiníciók

Nem teljesen meghatározott típus

- indefinite type
- Például
 - a megszorítás nélküli indexhatárú tömb típus
 - a diszkriminánsos rekord típus
- Nem lehet közvetlenül változót definiálni vele
 - nem ismerjük a méretét
 - de például helyes ez: X: T := (1,5,3);
- Nem lehet tömb elemtípusa sem
- Lehet viszont formális paraméter típusa

Rekord objektum létrehozása

- Meg kell szorítani a típust a diszkrimináns(ok) értékének megadásával
- Ez egy altípus definiálását jelenti
 - vagy altípus-deklarációval
 subtype Szöveg_10 is Szöveg(10);
 Sz: Szöveg_10;
 - vagy az objektum definíciójában (névtelen altípus...)
 Sz: Szöveg(10);
 - vagy a kezdőértékadás rögzítse az altípust
 Sz: Szöveg := (10, "abcdefghij", 0);

Diszkriminánsos rekord altípusai

- A diszkrimináns értékének megadásával altípusok hozhatók létre
 - Ha több diszkrimináns van, akkor mindnek értéket kell adni
- Ezek az altípusok már használhatók objektumok létrehozására
- Egy objektum altípusa nem változhat (\approx)
- Beletartozás egy altípusba: *in* és *not in* operátorok if Sz in Szöveg 10 then ...

Mire jó a diszkriminánsos rekord

Különböző méretű (memóriafoglalású)
 objektumokat tartalmazó típus

```
Sz_1: Szöveg(10);
```

-- fordítás: warning

Mire jó a diszkriminánsos rekord

- Alprogramok általánosabb formában történő megírására
- function Szavak_Száma(Sz: Szöveg)return Natural

Az aktuális paraméter határozza meg Sz méretét, azaz a Hossz diszkrimináns értékét a függvényben

Hivatkozás a diszkriminánsra

```
type Szöveg( Hossz: Natural ) is
 record
 Érték: String(1 .. Hossz);
 Pozíció: Natural := 0;
 end record;
  Sz: Szöveg(30);
☐ Az Sz rekord mezői:
  Sz.Hossz Sz.Érték Sz.Pozíció
```

```
Sz: Szöveg := (20, "Vége az órának!", 4);
N: Natural := Szavak Száma(Sz);
function Szavak Száma (Sz. Szöveg) return Natural is
 Szám: Natural := 0;
begin
 if Sz.Pozíció < 2 and then Sz.Érték(1) /= ' ' then
 Szám := 1;
 end if;
 for I in Integer 'Max(2, Sz.Pozíció) .. Sz.Hossz loop
 if Sz.Érték(I) /= ' ' and then Sz.Érték(I-1) = ' ' then
 Szám := Szám + 1;
 end if;
 end loop;
 return Szám;
end;
```

Diszkrimináns alapértelmezett értéke

```
subtype Méret is Natural range 0..1000;
type Szöveg D(Hossz: Méret := 10) is
record
 Érték: String(1 .. Hossz);
 Pozíció: Natural := 0;
end record;
Sz 1: Szöveg D(10);
Sz 2: Szöveg D;
```

Mire jó, ha van?

- Nem kötelező megszorítást adni az objektumok létrehozásakor
- A diszkrimináns fel tudja venni az alapértelmezett értéket
- A diszkrimináns értéke *az egész rekordra vonatkozó értékadással* változtatható.
- Egyéb esetben a diszkrimináns értéke nem változtatható meg! Az altípus nem változhat!

```
Sz 1: Szöveg(10); Sz 2, Sz 3: Szöveg(20);
Sz 1 := Sz 2; -- futási idejű hiba
Sz 3 := Sz 2;
Sz 1 := (3, "abc", 0); -- futási idejű hiba
Sz D 1: Szöveg D(10); Sz D 2: Szöveg D(20);
Sz D 1 := Sz D 2; -- futási idejű hiba
Sz D 1 := (3, "abc", 0); -- futási idejű hiba
 -- a Hossz 10, de változhat is!
Sz D: Szöveg D;
Sz D 1 := Sz D;
Sz D := Sz D 1;
Sz D := Sz D 2;
 Sz D := (3, "abc", 0);
```

Veszély

Sz_D: Szöveg_D;

- A fordítóprogram a <u>legnagyobb változathoz</u> tartozó memóriát foglalja le
- Könnyen lehet futási idejű hiba a változó létrehozásakor
 - Storage_Error

Rugalmas szöveg típus?

```
type Rugalmas Szöveg(Max: Integer := 0) is record
 Karakterek: String(1..Max) := (others => ' ');
end record;
X: Rugalmas Szöveg;
X := (10, (others => 'a'));
X := (20000, (others => 'b'));
  Az Integer túl nagy, nem tud annyit lefoglalni
```

A variáns rekord

- Biztonságos unió típus
 - szemben a Pascal vagy a C hasonló szerkezetével
- Diszkriminánsos rekord
 - a diszkrimináns értékén elágazó szerkezettel
- A reprezentációs reláció egy függvény
 - egy tárterület csak egyféleképpen értelmezhető
 - a típusértékek különböző szerkezetűek lehetnek
- Egy objektum szerkezetének megváltoztatására is van lehetőség

```
type Állapot is (Egyedülálló, Házas, Özvegy, Elvált);
subtype Név is String(1..25);
type Nem is (Nô, Férfi);
type Ember (Családi Állapot: Állapot := Egyedülálló) is
 record
 Neve: Név;
 Neme: Nem;
 Születési Ideje: Dátum;
 Gyermekek Száma: Natural;
 case Családi Állapot is
 when Házas => Házastárs Neve: Név;
 when Özvegy => Házastárs Halála: Dátum;
 when Elvált => Válás Dátuma: Dátum;
 Gyerekek Gondozója: Boolean;
 when Egyedülálló => null;
 end case;
 end record;
```

Hugó: Ember(Házas);

Családi_Állapot, Neve, Neme, Születési_Ideje, Gyermekek_Száma, Házastárs Neve

Eleonóra: Ember(Egyedülálló);

Családi_Állapot, Neve, Neme, Születési_Ideje, Gyermekek_Száma

Ödön: Ember(Özvegy);

Családi_Állapot, Neve, Neme, Születési_Ideje, Gyermekek_Száma, Házastárs_Halála

Vendel: Ember(Elvált);

Családi_Állapot, Neve, Neme, Születési_Ideje, Gyermekek_Száma, Válás_Dátuma, Gyerekek_Gondozója

Aladár: Ember; -- Egyedülálló

Családi_Állapot, Neve, Neme, Születési_Ideje, Gyermekek_Száma

Hugó. Válás Dátuma, Aladár. Házastárs Neve

Megszorított altípus létrehozása

subtype Egyedülállók is Ember(Egyedülálló);

Elek: Egyedülállók;

Eugénia: Ember(Egyedülálló);

- A szerkezet (azaz a diszkrimináns, és vele együtt az altípus) már nem változtatható meg
- Eleknek és Eugéniának sosem lesz házastársa.

Megszorítatlan altípus használata

```
Aladár: Ember;
 -- alapértelmezett Egyedülálló
Aladár := (Házas, ....);
Aladár := Elek;
Aladár := Hugó;
  A szerkezetét megváltoztathatjuk,
  diszkriminánsostul
  Csak úgy, ha az egész rekord értéket kap egy
  értékadásban
```

A különbségek...

Aladár: Ember;
 Elek: Ember(Egyedülálló);
 Elek: Ember(Egyedülálló) := (Egyedülálló, ...)
 Aladár: Ember := (Egyedülálló, ...)
 Aladár: Ember := (Özvegy, ...);

```
subtype Név Hossz is Natural range 0..20;
type Foglalkozás is (Tanár, Diák);
subtype Átlag is Float range 0.0..5.0;
type Személy( Betűszám: Név Hossz := 0;
 Foglalkozása: Foglalkozás := Diák ) is
 record
 Neve: String(1..Betűszám);
 case Foglalkozása is
 when Tanár => Oktatottak Száma: Natural;
 when Diák => Nappalis E: Boolean := True;
 Átlaga: Átlag;
 end case;
 end record;
```

```
type Alakzat is (Téglalap, Négyzet, Kör);
type Geometriai Alakzat (S: Alakzat ) is record
 case S is
 when Téglalap => A, B: Float;
 when Négyzet => Oldal: Float;
 when Kör => Sugár: Float := 1.0;
 end case;
 end record;
function Terület(F: Geometriai Alak) return Float is
begin
 case F.S is
 when Téglalap => return F.A * F.B;
 when Négyzet => return F.Oldal ** 2;
 when Kör => return 3.14159265358979 * F.Sugár ** 2;
 end case;
end Terület;
```

Mire használható a diszkrimináns értéke

- Típusdefinícióban a diszkrimináns lehet
 - indexmegszorítás
 - a variáns rész kiválasztója
 - aktuális paraméter
- Minden esetben önmagában kell állnia, nem szerepelhet kifejezésben

Aktuális paraméter (1)

```
Tömb megszorítása (Szöveg)
  A származtatott típusban a diszkrimináns lehet az ős típus
  paraméterének egy aktuális értéke:
type Táblázat (Sorok, Oszlopok: Natural) is
 record
 Sor Címkék : Float Tömb( 1..Sorok );
 Oszlop Címkék: Float Tömb(1..Oszlopok);
 Adatok: Integer Mátrix (1.. Sorok, 1.. Oszlopok);
 end record;
type Szorzótábla (Méret: Positive) is
 new Táblázat (Méret, Méret);
```

Aktuális paraméter (2)

end record;

Ha a diszkriminánssal rendelkező típus újabb diszkriminánssal rendelkező típust tartalmaz, akkor ennek a diszkriminánsa függhet a külső típus diszkriminánsaitól (és csak attól függhet...) type Könyv (Hossz: Positive) is record ISBN: String(1..10); Tartalom: Szöveg(Hossz);

Rekordok 'Constrained attribútuma

- Legyen az A egy diszkriminánsos rekord típusú változó (vagy formális paraméter).
- Az A'Constrained értéke igaz, ha az A (illetve a neki megfeleltetett aktuális paraméter) egy konstans, egy érték, vagy egy megszorított változó.
- Azaz hamis akkor, ha az A egy megszorítást nem tartalmazó, a diszkrimináns alapértelmezett értékével létrehozott objektum, ami megváltoztathatja az altípusát.

Csomag

- Programok tagolásának egy eszköze
- Komponensek gyűjteménye
- Összetartozó "dolgok" egységbe zárása
 - Text_IO: Input-output műveletek gyűjteménye
 - (Adat)absztrakció támogatása
 - encapsulation, information hiding
 - típusértékhalmaz + műveletek

Egységbe zárás és absztrakció

- Egységbe zárás:ami egybe tartozik, az legyen egyben
- Absztrakció: vonatkoztassunk el a részletektől
 - rejtsük el a részleteket a többi komponens elől
- Moduláris programozást támogató nyelvek
 - Modula-2, CLU, Haskell
- Objektum-elvű nyelvek: osztály

Ismétlés

- Csomag: egy programegység
 - beágyazva vagy könyvtári egységként
- Specifikáció és törzs
 - szintaktikusan erősen szétválik
 - a specifikáció törzset nem tartalmazhat
 - külön fordítható: 2 fordítási egység
 - a GNAT specialitásai
 - a use utasítás: minősítés feloldása

Csomag - programegység

- Specifikációs részkülvilág számára nyújtott felület
 - látható rész
 kívülről használható komponensek specifikációja
 - átlátszatlan rész (opcionálisan megadható)
 reprezentációs információ a fordító számára (logikailag a törzshöz tartozik)
- Törzsmegvalósítás, implementációs részletek

Specifikáció és törzs

```
package A is
 -- látható rész
private
 -- opcionális átlátszatlan rész
end A;
package body A is
 -- itt már törzsek is lehetnek
begin
 -- opcionális (inicializáló) utasítások
end A;
```

Mire használjuk a csomagokat?

Alprogramgyűjtemény

- Egyke objektum megvalósítása (singleton)
 - pl. absztrakt állapotgép (Abstract State Machine)

- Típusmegvalósítás
 - pl. absztrakt adattípus (Abstract Data Type)

Alprogramok gyűjteménye

```
package Trigonometrikus is
 function Sin (X: Float) return Float;
 function Cos (X: Float) return Float;
 function Tan (X: Float) return Float;
end Trigonometrikus;
  A törzsben az alprogramok megvalósítása...
```

Egyke objektum megvalósítása (1)

```
Abstract State Machine
 - egységbe zárva
 - részletek elrejtve
package Stack is
 subtype Item is Integer;
 -- később majd param.
 procedure Push( X: in Item );
 procedure Pop( X: out Item );
 function Top return Item;
 function Is Empty return Boolean;
end Stack;
```

Egyke objektum megvalósítása (2)

```
package body Stack is
 Capacity: constant Positive := 100; -- ez is lehet paraméter
 Data: array(1..Capacity) of Item;
 Stack Pointer: Natural := 0;
 procedure Push( X: in Item ) is
 begin
 Stack Pointer := Stack Pointer + 1;
 Data(Stack Pointer) := X;
 end Push;
end Stack;
```

Egyke objektum használata (1)

```
with Stack, Ada.Command Line, Ada.Integer Text IO;
procedure Revert is
  N: Integer;
begin
  for I in 1.. Ada. Command Line. Argument Count loop
 N := Integer'Value(Ada.Command Line.Argument(I));
 Stack.Push(N);
  end loop;
  while not Stack.Is Empty loop
 Stack.Pop(N);
 Ada.Integer Text IO.Put(N);
  end loop;
end Revert;
```

Egyke objektum használata (2)

```
with Stack, Ada.Command Line, Ada.Integer Text IO; use Stack;
procedure Revert is
  N: Integer;
begin
  for I in 1.. Ada. Command Line. Argument Count loop
 N := Integer'Value(Ada.Command Line.Argument(I));
 Push(N);
  end loop;
  while not Is Empty loop
 Pop( N );
 Ada.Integer Text IO.Put(N);
  end loop;
end Revert;
```

Egyke objektum

- Singleton
 - lesz még ilyen (taszk, védett egység)

- Mit tegyek, ha több vermet is szeretnék használni a programban?
 - sablonok...
- Verem típus készítése
 - típusműveletek összegyűjtése, összecsomagolása a típusértékhalmaz definíciójával

Típusmegvalósítás

```
package Matrices is
  type Matrix is array
 (Integer range <>, Integer range <> ) of Float;
 function "+" (A, B: Matrix) return Matrix;
 function "-" (A, B: Matrix) return Matrix;
 function "*" (A, B: Matrix) return Matrix;
end Matrices;
  A törzsben a típusműveletek megvalósítása...
```

A Verem típus

```
package Stacks is
 subtype Item is Integer; -- paraméter lesz
 Capacity: constant Positive := 100; -- akár ez is
 type Item Array is array(1..Capacity) of Item;
 type Stack is record
 Data: Item Array;
 Stack Pointer: Natural := 0;
 end record;
 procedure Push( V: in out Stack; X: in Item );
end Stacks;
```

Diszkriminánsos rekorddal

```
package Stacks is
 subtype Item is Integer;
 type Item Array is array( Integer range <> ) of Item;
 type Stack(Capacity: Positive) is record
 Data: Item Array(1..Capacity);
 Stack Pointer: Natural := 0;
 end record;
 procedure Push( V: in out Stack; X: in Item );
end Stacks;
```

Absztrakt adattípus

- Az előző példában az egységbe zárás elve (encapsulation) teljesül
- Mi van az implementációs részletek elrejtésével (information hiding)?

Jó lenne elrejteni a Verem típus reprezentációját a külvilág elől!

Az absztrakció fontossága

- A szoftvertermék minőségi mutatóinak javítása
 - egységbe zárás: olvashatóság (átláthatóbb kód)
 - információ elrejtés: módosíthatóság
 - karbantarthatóság
 - modularizáció: könnyebb/gyorsabb elkészíteni

Átlátszatlan típus

- A reprezentációt elrejtem a csomag specifikációjának átlátszatlan részében
- A használó programegységek nem férnek hozzá a reprezentációhoz, ezért nem is függnek tőle
 - csak a műveleteken keresztül használják a típust
- A típus részleges nézetét látják, a teljes nézet az átlátszatlan (privát) részben van
- A fordítóprogram használhatja és használja is a reprezentációt (méret), ezért van a specifikációban

```
package Stacks is
 -- ebből lesz majd paraméter
 subtype Item is Integer;
 type Stack is private;
 procedure Push( V: in out Stack; X: in Item );
 . . .
private
 Capacity: constant Positive := 100;
 type Item Array is array(1.. Capacity) of Item;
 type Stack is record
 Data: Item Array;
 Stack Pointer: Natural := 0;
 end record;
end Stacks;
```

```
package Stacks is
 subtype Item is Integer; -- ebből lesz majd paraméter
 type Stack (Capacity: Positive) is private;
 procedure Push( V: in out Stack; X: in Item );
private
 type Item Array is array(Integer range <> ) of Item;
 type Stack( Capacity: Positive ) is record
 Data: Item Array(1..Capacity);
 Stack Pointer: Natural := 0;
 end record;
end Stacks;
```


Az átlátszatlan típus műveletei

- Ami a részleges nézetből kiderül a reprezentációról
 - az utóbbiban a Capacity:Positive mező
- A részleges nézetből származó műveletek
 := /=
- A csomag által specifikált alprogramok,
 - melyek valamelyik paramétere vagy visszatérési értéke olyan típusú…

Korlátozott típusok

- Az értékadás és a (nem)egyenlőtlenség
 vizsgálata letiltható: nincs := = /=
- A típus definíciójában szerepel a limited type R is limited record ... end record;
- Egy nézet is lehet korlátozott, például a részleges...

Vermek összehasonlítása

Korlátozott átlátszatlan típus

- Mikor egyenlő két verem?
- Mit jelent az értékadás láncolt adatszerkezet esetén?
- A C++ nyelvben felüldefiniáljuk az értékadás és egyenlőségvizsgálat operátorokat
- Az Adában az értékadás nem operátor
 - A limited kulcsszót használhatjuk az átlátszatlan típus részleges nézetének megadásakor
 - Az Ada95-ben van még Controlled is

```
package Stacks is
 subtype Item is Integer;
 type Stack (Capacity: Positive) is limited private;
 procedure Push( V: in out Stack; X: in Item );
private
 type Item Array is array( Integer range <> ) of Item;
 type Stack(Capacity: Positive) is record
 Data: Item Array(1..Capacity);
 Stack Pointer: Natural := 0;
 end record;
end Stacks;
```

Hierarchikus csomagszerkezet

- Logikailag egységbe zárás
- Fizikailag szétbontás, modularizálás

- Gyermek csomagok
 - titkos és nyilvános gyermek

Késleltetett definíciójú konstans

```
package Komplexek is
  type Komplex is private;
  I: constant Komplex;
  function "+"(X,Y:Komplex) return Komplex;
  function "-"(X,Y:Komplex) return Komplex;
private
  type Komplex is ...
  I: constant Komplex := (0.0, 1.0);
end Komplexek;
```

Példa csomag specifikációjára

```
package Text IO is
  procedure Put Line(S: in String);
  procedure New Line(N: in Positive := 1);
  procedure Get Line(S: out String;
 L: out Natural);
  procedure Put(S: in String);
end Text IO;
 Specifikációk igen, törzsek nem!
```

Példa csomag törzsére

```
package body Text IO is
  procedure Put Line(S: in String) is
  begin
  end Put Line;
end Text IO;
 Törzsek!
```

Programszerkezet és csomagok

- Egy csomagba beteszünk összetartozó dolgokat
 - pl. beágyazunk más programegységeket (alprogramokat, csomagokat)
- A csomagokat is beágyazhatjuk más programegységekbe (alprogramokba, csomagokba)
- Készíthetünk csomagokból könyvtári egységet is (azaz külön fordítási egységeket)

Programegységek beágyazása egy csomagba

- Specifikációt specifikációba vagy törzsbe
- Törzset törzsbe

- Alprogram törzsét vagy csomag törzsét nem írhatjuk egy csomag specifikációs részébe
- Irhatunk viszont specifikációt (pl. egy beágyazott csomag specifikációját) a csomag törzsébe...

```
package A is
  procedure Eljárás( Formális: in String );
  (sub)type T is ...
  V: Integer;
 exportált (kívülről látható)
  package B is ... end B;
 dolgok specifikációja
end A;
package body A is
  procedure Eljárás( Formális: in String ) is ... end Eljárás;
  package body B is ... end B;
  procedure Segéd (Formális: out Integer);
  (sub)type S is ...
 rejtett dolgok,
  W: Float;
 specifikációk és törzsek
  package C is ... end C;
  package body C is ... end C;
  procedure Segéd(Formális: out Integer) is ... end Segéd;
end A;
 65
```

Csomag definíciója

- ☐ Csomag specifikációjának és törzsének megadása
- Szerepelhet deklarációs részekben
 - alprogram deklarációs részében
 - declare utasítás deklarációs részében
 - másik csomag törzsében
 (annak deklarációs részében)
 - ...
- Másik csomag specifikációs részével vigyázni kell!
- Szerepelhet külön könyvtári egységként is

Csomag beágyazása, pl. alprogramba

```
function F (Formális: T) return T is
 package A is ... end A;
 package body A is ... end A;
begin
end F;
```

Csomag, mint könyvtári egység

- Ha nem ágyazzuk be a csomagot
- Ekkor két fordítási egységből áll
 - külön fordítható (és fordítandó általában) a csomag specifikációja és a csomag törzse
- A csomag könyvtári egységet használó más fordítási egység csak a csomag specifikációs részétől függ
 - Ha lefordítottam a csomag specifikációját, akkor már használhatom is, a tőle függő fordítási egységeket lefordíthatom, mielőtt a csomag törzsét elkészíteném...
 - ... a törzs csak az összeszerkesztéshez kell majd...

Miért fontos ez?

- Több szabadság a program komponenseinek elkészítési sorrendjében
 - A fordítás (ellenőrzés) lehetséges!
- Team-munka támogatása, párhuzamos fejlesztés
- Egy csomag törzse, azaz az implementációs részletek megváltoztathatók az egész program újrafordítása nélkül, csak összeszerkeszteni kell
 - Gyorsabb fordítás
 - Nagy rendszerek készítése...
 - Hibák javítása nem okoz inkonzisztenciát

Hogyan kell használni a csomag könyvtári egységet?

a with és a use utasítás

```
with Text_IO;
procedure A is
begin
```

- A használatot előre jelezni kell - with
- Mint amikor alprogramot
- A komponensekhez hozzáférek minősítéssel

Text_IO.Put_Line("Szia!"); end;

Hogyan kell használni csomag könyvtári egységet?

a with és a use utasítás

with Text_IO; use Text_IO;

procedure A is

begin

Put_Line("Szia!");

end;

- A komponensekhez való hozzáférésnél a minősítés feloldható - use
- Csak csomag könyvtári egységre van értelme use-t írni

A GNAT fordító és a csomagok

A könyvtári egységként szereplő A csomag proposition specifikációja: a.ads □ törzse: a.adb gnatmake: ez már az összeszerkesztő is de azért használható ads fordítására is... \$ gnatmake a.ads gcc -c a.ads No code generated for file a.ads (package spec) gnatmake: "a.ads" compilation error