

Concurrencia en Ada

Juan Antonio de la Puente DIT/UPM

Objetivos

Veremos el modelo de concurrencia de Ada

- tareas
- comunicación y sincronización con objetos protegidos
- otras formas de comunicación (citas)

- La concurrencia puede estar soportada por el lenguaje o solo por el sistema operativo
 - Ada y Java tienen concurrencia
 - C no incluye la concurrencia en el lenguaje

Ventajas

- Programas más legibles y fáciles de mantener
- Programas más portátiles
- Se pueden detectar errores al compilar
- No hace falta sistema operativo

<u>Inconvenientes</u>

- Distintos modelos de concurrencia según lenguajes
- Puede ser difícil de realizar eficientemente
- Se puede mejorar la portabilidad con SO normalizados

.luan Antonio de la Puente 2005-2006

Tareas en Ada

- En Ada, las actividades concurrentes reciben el nombre de tareas
 - se tienen que declarar explícitamente
- La tareas se pueden declarar en cualquier zona declarativa
 - Las tareas se crean implícitamente cuando se elabora su declaración
 - Las tareas se empiezan a ejecutar antes que el cuerpo correspondiente a la parte declarativa donde se declaran
- Las tareas se pueden comunicar y sincronizar mediante diversos mecanismos
 - variables compartidas
 - objetos protegidos
 - citas

- Las tareas se pueden declarar como objetos únicos o como objetos de un tipo tarea
 - en el primer caso son de un tipo anónimo
- ◆ Las declaraciones de tareas tienen dos partes:
 - Especificación: contiene la interfaz visible de la tarea
 » nombre, parámetros, elementos de comunicación y otras cosas
 - Cuerpo: contiene las instrucciones que ejecuta la tarea
- Las tareas y tipos tarea son unidades de programa, pero no de compilación.
 - deben estar declarados en una unidad de compilación (paquete o subprograma).

Ejemplo

```
procedure Example is
  task A; -- especificación
  task B:
  task body A is -- cuerpo
 -- declaraciones locales
  begin
 -- secuencia de instrucciones:
  end A:
  task body B is
 -- declaraciones locales
  begin
 -- secuencia de instrucciones;
  end B:
begin -- A y B empiezan a ejecutarse concurrentemente aquí
 -- secuencia de instrucciones de Example
 -- se ejecuta concurrentemente con A y B
end Example; -- no termina hasta que terminen A y B
```

Declaración de tipos tarea

```
task type A_Type;
task type B_Type;

A : A_Type; -- se pueden declarar objetos en cualquier punto
B : B_Type; -- donde sea visible la declaración

task body A_Type is
end A_Type;

task body B_Type is
end B_Type;
```

Estructuras

```
task type T;
A, B : T;
type Long is array (1 .. 100) of T;
type Mixture is
record
  Index : Integer;
 Action : T;
end record;
task body T is
end T;
```

Discriminantes

```
procedure Main is
 type Dimension is (Xplane, Yplane, Zplane);
 task type Control (Dim : Dimension);
 -- Dim es un discriminante;
 -- solo puede ser de un tipo discreto o de acceso
  C1 : Control (Xplane);
  C2 : Control (Yplane);
  C3 : Control (zplane);
  task body Control is
 Position : Integer; -- posición absoluta
 Setting : Integer; -- movimiento relativo
 begin
 Position := 0;
 dool
 New_Setting (Dim, Setting);
 Position := Position + Setting;
 Move_Arm (Dim, Position);
 end loop:
 end Control:
begin
 null:
end Main;
```

Tareas dinámicas

```
procedure Example is
  task type T;
  type A is access T;
  P : A;
  Q : A := new T; -- aquí se crea una nueva tarea
 -- que se ejecuta inmediatamente;
 -- la nueva tarea es Q.all
  task body T is ...
begin
  P := new T; -- se crea otra tarea
  Q := new T; -- y otra más
 -- la antigua Q.all sigue ejecutándose (pero es anónima)
end Example;
```

- Los tipos acceso permiten dar un nombre a las tareas
- Los tipos tarea son privados y limitados

```
task type T;
type A is access T;

P : A := new T;
Q : A := new T;
...
P.all := Q.all; -- ilegal
P := Q; -- legal
```

- ◆ A veces se hace complicado
 - un mismo nombre puede designar tareas diferentes
- ◆ Es útil tener un *identificador* único para cada tarea

Ada.Task_Identification

```
package Ada.Task_Identification is
 -- definido en el anexo C - programación de sistemas
  type Task_Id is private;
 Null_Task_Id : constant Task_Id;
  function "=" (Left, Right : Task_ID) return Boolean;
  function Image (T : Task_ID) return String;
  function Current_Task return Task_ID;
  procedure Abort_Task (T : in out Task_ID);
  function Is_Terminated(T : Task_ID) return Boolean;
  function Is_Callable (T : Task_ID) return Boolean;
private
end Ada.Task_Identification;
```

Además, T'Identity proporciona la identidad de cualquier tarea

Activación, ejecución, finalización

- ◆ La ejecución de una tarea pasa por tres fases
 - Activación: se elabora la zona declarativa del cuerpo de la tarea
 » se crean y se inician los objetos locales
 - Ejecución: se ejecuta la secuencia de instrucciones del cuerpo de la tarea
 - Finalización: se ejecutan operaciones finales en los objetos locales

Activación

- Consiste en la elaboración de las declaraciones locales de una tarea
 - las tareas estáticas se activan justo antes de empezar la ejecución del padre
 - las tareas dinámicas se activan al ejecutarse el operador new
- El padre espera a que termine la activación de las tareas que ha creado
 - pero los hijos no se esperan unos a otros
- Si se produce una excepción durante la activación, se eleva Tasking_Error en el padre

Activación de tareas dinámicas

- Las tareas dinámicas se activan inmediatamente después de la evaluación del operador new que las crea
- La tarea que ejecuta new espera también a que termine la activación de sus hijos dinámicos

Terminación

- Una tarea esta completada cuando termina la ejecución de su secuencia de instrucciones
- Una tarea termina cuando deja de existir
- Una tarea puede terminar de varias formas
 - Completando la ejecución de su cuerpo, normalmente o por una excepción sin manejar
 - Poniéndose de acuerdo con otras tareas para terminar conjuntamente (lo veremos más adelante)
 - Siendo abortada por otra tarea o por sí misma
 - » mediante la instrucción abort T
- El atributo booleano T'Terminated es verdadero cuando T ha terminado

Terminación de tareas dinámicas

- ◆ El tutor (en Ada se llama master o amo) de una tarea dinámica es el bloque donde se declara el tipo acceso
 - la tarea dinámica es un pupilo de su tutor
- Una tarea no puede terminar hasta que han terminado todos sus pupilos

Aborto

 Una tarea puede abortar otra tarea cuyo nombre es visible mediante la instrucción

abort T;

- Cuando se aborta una tarea, también se abortan todos sus pupilos
- Problema: no se puede abortar una tarea anónima
- Se puede abortar una tarea identificada mediante el procedimiento Ada. Task_Identification. Abort_Task

- es la tarea inicial que elabora todos los paquetes de biblioteca y llama al procedimiento principal
- El amo de las tareas dinámicas cuyo tipo de acceso está declarado en un paquete de biblioteca también es la tarea de entorno
- ◆ El procedimiento principal de un programa Ada (y el programa en sí) no puede terminar hasta que hayan terminado todas las tareas de biblioteca

Ejemplo

19

Estados de las tareas en Ada

© Juan Antonio de la Puente 2005-2006

Objetos protegidos en Ada

- Un objeto protegido es un objeto compuesto cuyas operaciones se ejecutan en exclusión mutua
 - se pueden declarar tipos protegidos u objetos protegidos únicos
 - en ambos casos hay especificación y cuerpo.
 - » la especificación contiene la interfaz visible desde otras unidades de programa.
 - los tipos y objetos protegidos son unidades de programa, pero no de compilación.
 - » deben estar declarados en una unidad de compilación (paquete o subprograma).

Ejemplo: entero compartido (1)

```
protected type Shared_Integer(Initial_Value : Integer) is
 function Value return Integer;
 procedure Change(New_Value : Integer);

private
 Data : Integer := Initial_Value;
end Shared_Integer;
```

- Las operaciones (subprogramas) se declaran en la parte pública
- Los detalles de implementación del tipo van en la parte privada
 - solo son visibles en el cuerpo
 - no se pueden declarar tipos de datos
- ◆ Es parecido a un registro
- Puede tener discriminantes
 - tienen que ser de tipos discretos o acceso

Ejemplo: entero compartido (2)

```
protected body Shared_Integer is
  function Value return Integer is
  begin
 return Data;
  end Value;

procedure Change(New_Value : Integer) is
  begin
 Data := New_Value;
  end Change;
end Shared_Integer;
```

- ◆ Los cuerpos de las operaciones van en el cuerpo del tipo protegido
- No se pueden declarar tipos ni objetos en el cuerpo

Ejemplo: entero compartido (3)

```
declare
  X : Shared_Integer(0);
  Y : Shared_Integer(1);
begin
  X.Change(Y.Value + 1); -- ahora X.Value es 2
end;
```

- No hay cláusula use para los objetos protegidos
- Las operaciones deben ir siempre cualificadas con el nombre del objeto

Subprogramas protegidos

- Con los objetos protegidos solo se pueden efectuar operaciones protegidas
 - Un procedimiento protegido da acceso exclusivo en lectura y escritura a los datos privados.
 - Una función protegida da acceso concurrente en lectura sólo a los datos privados
- Se pueden ejecutar concurrentemente varias llamadas a una función protegida, pero no a un procedimiento protegido, ni a ambos a la vez.
- ◆ El núcleo de ejecución realiza la exclusión mutua mediante mecanismos más primitivos
 - jojo! una tarea que está intentando acceder a un objeto protegido no se considera suspendida
 - » la operaciones protegidas son cortas y no se pueden suspender

© Juan Antonio de la Puente 2005-20

Entradas protegidas y sincronización condicional

 Una entrada es una operación protegida con una interfaz semejante a la de un un procedimiento

```
entry E (...);
```

◆ En el cuerpo se le asocia una barrera booleana

```
entry E (...) when B is ...
```

- si la barrera es falsa cuando se invoca la operación, la tarea que llama se suspende en una cola de espera
- cuando la barrera es verdadera, la tarea puede continuar
- Las entradas se usan para realizar sincronización condicional

Ejemplo: productor y consumidor (1)

```
-- tampón limitado
Size : constant Positive := 32;
protected type Bounded_Buffer is
 entry Put(X : in Item);
  entry Get(X : out Item);
private
 First : Index := Index'First;
 Last : Index := Index'Last;
 Number : Count := 0;
 Store : Buffer_Store:
end Bounded_Buffer;
Buffer : Bounded_Buffer;
```

Productor y consumidor (2)

```
protected body Bounded_Buffer is
 entry Put (X : in Item) when Number < Size is</pre>
 begin
 := Last + 1;
 Last
 Store(Last) := X;
 Number := Number + 1;
 end Put;
  entry Get (X : out Item) when Number > 0 is
 begin
 := Store(First);
 X
 First := First + 1;
 Number := Number - 1;
 end Get;
end Bounded_Buffer;
```

Productor y consumidor (3)

```
procedure Producer_Consumer is
 task Producer;
 task Consumer;
 task body Producer is
 X : Item;
 begin
 Toop
 Produce(X);
 Buffer.Put(X);
end loop;
end Producer;
 task body Consumer is
 X : Item;
 begin
 Toop
 Buffer Get(X);
 Consume(X);
 end loop:
 end Consumer;
end Producer_Consumer;
```


Juan Antonio de la Puente 2005-200

Evaluación de las barreras

- Las barreras se evalúan cuando
 - una tarea llama a una entrada y la barrera hace referencia a una variable que puede haber cambiado desde la última evaluación
 - una tarea termina la ejecución de un procedimiento o entrada y hay tareas esperando en entradas cuyas barreras hacen referencia a variables que pueden haber cambiado desde la última evaluación
- No se deben usar variables globales en las barreras
- La corrección de un programa no debe depender del momento en que se evalúan las barreras (se puede hacer con más frecuencia de lo indicado).

Exclusión mutua y barreras

- Las tareas esperando en barreras tienen preferencia sobre las que esperan acceder al objeto
 - de esta forma se evitan condiciones de carrera en la implementación
- ◆ Este modelo se llama cáscara de huevo (eggshell)

Restricciones

- ◆ En el cuerpo de una operación protegida no se pueden ejecutar operaciones "potencialmente bloqueantes":
 - Ilamadas a entradas
 - retardos
 - creación o activación de tareas
 - Ilamadas a subprogramas que contengan operaciones potencialmente bloqueantes
- Tampoco puede haber llamadas al mismo objeto
- El objetivo de estas restricciones es evitar que una tarea se quede suspendida indefinidamente en el acceso a un subprograma protegido

Ejemplo: tarea esporádica

Ejemplo: tarea esporádica (2)

```
task Sporadic;
task Event_Handler;
protected Event is
  entry Wait; -- uno solo esperando como máximo
  procedure Signal;
private
 Occurred : Boolean := False;
end Event;
protected body Event is
 entry Wait when Occurred is
 begin
 Occurred := False:
 end Wait;
  procedure Signal is
 begin
 Occurred := True;
  end Signal;
end Event;
```

```
© Juan Antonio de la Puente 2005-2006
```

```
task body Sporadic is
begin
 loop
 Event.Wait;
 -- acción esporádica
 end loop;
end Sporadic;
task body Event_Handler is
begin
 Event. Signal;
end Event_Handler;
```

Objetos de suspensión

Proporcionan una funcionalidad similar

```
package Ada.Synchronous_Task_Control is
 type Suspension_Object is limited private;
 procedure Set_True (S : in out Suspension_Object);
 procedure Set_False (S : in out Suspension_Object);
 function Current_State (S : Suspension_Object)
 return Boolean:
 procedure Suspend_Until_True (S : in out Suspension_Object);
 -- Raises Program_Error if more than one task tries to
 -- suspend on S at once
 -- Sets S to False
private
end Ada.Synchronous_Task_Control;
```

Ejemplo: tarea esporádica

```
use Ada.Synchronous_Task_Control;
Event : Suspension_Object;
task body Sporadic is
begin
 loop
 Suspend_Until_True (Event);
 -- acción esporádica
 end loop;
end Sporadic;
task body Event_Handler is
begin
 Set_To_True (Event);
end Event_Handler;
```

Reencolamiento

- Las barreras no pueden depender de los parámetros de la llamada
- Para conseguir el mismo efecto se permite que una llamada a una entrada que ya ha sido aceptada pueda volver a encolarse en otra entrada mediante una instrucción requeue:

```
requeue entrada [with abort];
```

- La nueva entrada tiene que tener un perfil de parámetros compatible con la llamada en curso, o bien no tener parámetros
- La primera llamada se completa al hacer el requeue
- La cláusula with abort permite que se cancele la llamada cuando hay temporizaciones, o cuando se aborta la tarea que llama

Ejemplo: suceso radiado (1)

```
protected type Event is
 entry Wait; -- ahora puede haber varios esperando
 entry Signal;
private
 entry Reset;
 Occurred : Boolean := False;
end Event;
```

Suceso radiado (2)

```
protected body Event is
 entry Wait when Occurred is
 begin
 null: -- sólo sincronización
 end Wait:
 entry Signal when True is -- barrera obligatoria
 begin
 if Wait'Count > 0 then
 Occurred := True:
 requeue Reset;
 end if;
 end Signal;
 entry Reset when Wait'Count = 0 is
 begin
 Occurred := False;
 end Reset;
end Event;
```

Comunicación entre tareas en Ada

- Se basa en un mecanismo de cita extendida
 - invocación remota directa y asimétrica
- Una tarea puede recibir mensajes a través de entradas declaradas en su especificación
 - la especificación de una entrada es similar a la de un procedimiento

```
task type Screen is
 entry Put (Char : Character; X,Y : Coordinate);
end Screen;
Display : Screen;
```

otras tareas pueden llamar a la entrada

```
Display.Put('A',50,24);
```

Entradas

- Puede haber entradas homónimas, siempre que tengan distintos parámetros
 - También puede haber entradas homónimas con subprogramas

Puede haber entradas privadas

Llamada

 Para llamar a una entrada hay que identificar la tarea receptora (no hay cláusula use)

```
Display.Put('A',50,24);
Operator.Directory_Enquiry("Juan Pérez", No_de_Juan);
```

◆ Si se llama a una entrada de una tarea que no está activa, se eleva la excepción Tasking_Error

Aceptación (1)

 Para que se lleve a cabo una cita, la tarea receptora debe aceptar la llamada al punto de entrada correspondiente

```
accept Put(Char : Character; X,Y : Coordinate) do
  -- escribir Char en la posición (X,Y)
end Put;
```

```
accept Get(3)(Data : Input_Data) do
 -- leer Data del canal 3
end Get;
```

 Debe haber al menos un accept por cada entrada (puede haber más)

Aceptación (2)

- Una instrucción accept se puede poner en cualquier lugar del cuerpo de una tarea
 - en particular, se puede poner dentro de otro accept (siempre que sea de distinta entrada)
 - no se pude poner en un procedimiento
- ◆ El cuerpo del accept especifica las acciones que se ejecutan cuando se acepta la llamada
 - La secuencia de instrucciones puede incluir manejadores de excepciones
- Si el cuerpo es nulo, se puede usar una forma simplificada:

accept E;

Ejecución de una cita extendida

- Las dos tareas deben estar listas para realizar la comunicación.
 - la que llega primero a la cita se suspende hasta que la otra ejecuta la instrucción complementaria (llamada o aceptación)
- Cuando las dos están listas
 - se pasan los parámetros de entrada a la tarea llamada
 - se ejecuta el cuerpo del accept
 - se copian los parámetros de salida al cliente
- ◆ A continuación, las dos continúan su ejecución asíncronamente.
- Si varias tareas invocan el mismo punto de entrada de otra tarea, se colocan en una cola
- Una tarea que espera para poder realizar una cita permanece suspendida durante el tiempo que dura la espera

Sincronización (1)

47

Sincronización (2)

Excepciones en citas

- Puede elevarse una excepción cuando se está ejecutando una cita
 - si hay un manejador en el cuerpo del accept, la cita termina normalmente
 - si la excepción no se maneja dentro del accept,
 - » la cita termina inmediatamente
 - » la excepción se vuelve a elevar en las dos tareas (puede ser anónima en la que llama)

Ejemplo

- Si durante la ejecución de Lookup se eleva la excepción Not_Found, se recupera el error dando un valor nulo al parámetro Phone y se termina la cita
- El cliente y el servidor continúan normalmente
- Si se eleva cualquier otra excepción, la cita termina y la excepción se propaga en los dos, inmediatamente después de la llamada en el cliente, y de la aceptación en el servidor

Espera selectiva

- A menudo no es posible prever en qué orden se van a invocar las distintas entradas de una tarea
- Esto ocurre cuando sobre todo en las tareas servidoras
 - Un servidor es una tarea que acepta llamadas a una o más entradas, y ejecuta un servicio para cada una de ellas
 - un cliente es una tarea que solicita servicios llamando a las entradas de un servidor
 - Los servidores no saben en qué orden les van a llamar los clientes
 - » deben estar dispuestos a aceptar cualquier llamada cuando no están ocupados
- Es necesario que una tarea pueda esperar simultáneamente llamadas en varias entradas

Aceptación selectiva en Ada

 Es una estructura de control que permite la espera selectiva en varias alternativas

```
select
  accept entrada_1 do -- alternativa_1
 ...
  end entrada_1;
  [secuencia_de_instrucciones]
or
  accept entrada_2 do -- alternativa 2
 ...
  end entrada_2;
  [secuencia_de_instrucciones]
or
  ...
end select;
```

Ejemplo

```
task body Telephone_Operator is
begin
  loop
 select
 accept Directory_Enquiry (Person : in Name;
 Phone : out Number) do
 -- buscar el número y asignar el valor a Phone
 end Directory_Enquiry;
 or
 accept Report_Fault (Phone : Number) do
 -- avisar al servicio de mantenimiento
 end Report_Fault;
 end select;
  end loop;
end Telephone_Operator;
```

Alternativas guardadas

- A veces es necesario que alguna de las alternativas de una selección se acepte sólo en determinadas condiciones.
- Se pueden poner guardas en las alternativas.
- ◆ Una *guarda* es una expresión booleana.

when condición => alternativa

- ◆ Las guardas se evalúan al ejecutar el select
 - Las alternativas cuyas guardas son verdaderas se tienen en cuenta para la selección. Se dice que estas alternativas están abiertas
 - Las alternativas cuyas guardas son falsas se ignoran. Se dice que estas alternativas están cerradas
 - Se considera un error que todas alternativas estén cerradas

Ejemplo

```
task body Telephone_Operator is
begin
  loop
 select
 accept Directory_Enquiry(Person : in Name;
 Phone : out Number) do
 -- buscar el número y asignar el valor a Phone
 end Directory_Enquiry;
 or
 when Today in Weekday =>
 accept Report_Fault (Phone : Number) do
-- avisar al servicio de mantenimiento
 -- (sólo en días laborables)
 end Report_Fault;
 end select:
  end loop;
end Telephone_Operator;
```

Selección condicional

 Una instrucción select puede tener una parte final de la forma:

```
select
 alternativa
{or
 alternativa}
else
 secuencia_de_instrucciones
end select;
```

- La parte else se ejecuta si al llegar al select no se puede aceptar inmediatamente ninguna otra alternativa
- No puede haber parte else y alternativas temporizadas en un mismo select
- La parte else no es una alternativa y, por tanto, no puede estar guardada

terminate;

- Esta alternativa se selecciona cuando
 - el tutor de la tarea ha completado su ejecución
 - todas las tareas que dependen del mismo dueño están terminadas o esperando en un select con una alternativa terminate
 - » En este caso terminan todas ellas simultáneamente
- ◆ Es conveniente que las tareas servidoras terminen así
- La alternativa terminate puede estar guardada
- Es incompatible con las alternativas temporizadas y con la parte else

© Juan Antonio de la Puente 2005-2006

Resumen de la aceptación selectiva

- Se evalúan las guardas; sólo se consideran las alternativas abiertas (guardas verdaderas)
 - si todas las alternativas están cerradas se eleva Program_Error
- Si hay llamadas en una o más alternativas abiertas, se elige una de forma indeterminista
 - se ejecuta el accept y la secuencia que le sigue, y termina el select
- Si no hay llamadas pendientes
 - si hay parte else se ejecuta inmediatamente y se termina el select
 - si no, la tarea se suspende hasta que llegue una llamada a una de las alternativas abiertas
 - si hay alternativa terminate y ya no se pueden recibir más llamadas, termina la tarea

Llamada condicional

 La llamada condicional permite que un cliente retire su petición si no es aceptada inmediatamente

```
select
 11amada_a_entrada;
 [secuencia_de_instrucciones]
else
 secuencia de instrucciones
end select;
```

- Si la llamada no se acepta inmediatamente, se abandona y se ejecuta la parte else
- Aquí tampoco puede haber más de una alternativa
- Sólo se debe usar si la tarea puede realizar trabajo útil cuando no se acepta la llamada

Transferencia de control asíncrona

Es una forma especial de select:

```
select
 suceso;
 secuencia de instrucciones
then abort
 secuencia de instrucciones
end select;
```

- ◆ El suceso puede ser una llamada a una entrada
 - entrada protegida o entrada de tarea

El perfil de Ravenscar

- ◆ El modelo de concurrencia de Ada es muy extenso
 - flexible, pero complejo
- El perfil de Ravenscar es un subconjunto de la parte concurrente de Ada para aplicaciones críticas
 - estándar en Ada 2005
- Estrategia:
 - eliminar elementos con tiempo de ejecución excesivo o imprevisible
 - permitir el análisis temporal del sistema
 - facilitar la implementación de la concurrencia mediante un núcleo de tiempo real pequeño, eficiente y fiable

Modelo de tareas de Ravenscar

- Tareas y objetos protegidos estáticos
 - no hay creación dinámica ni declaraciones anidadas
 - las tareas no terminan
- Objetos protegidos con una entrada, como máximo, con
 - barrera simple (variable booleana declarada en el mismo objeto)
 - una tarea como máximo esperando que se abra la barrera
- Control de tareas síncrono (objetos de suspensión)
- No hay citas, ni ningún tipo de instrucción select

La adecuación al modelo se puede comprobar al compilar mediante restricciones (excepto terminación y colas)

Restricciones del perfil de Ravenscar

```
No_Task_Hierarchy
No_Task_Allocators
No_Task_Termination
No_Local_Protected_Objects
No_Protected_Type_Allocators
Simple_Barriers
Max_Entry_Queue_Length => 1
Max_Task_Entries => 0
Max_Protected_Entries => 1
No_Select_Statements
No_Requeue_Statements
```

pragma Profile (Ravenscar)

equivale a todas las restricciones anteriores (y algunas más que veremos más adelante)

- Es un pragma de configuración
 - afecta a todo el programa
 - en GNAT se coloca en un fichero especial (gnat.adc)

Resumen

- Ada tiene un modelo de tareas abstracto, flexible y completo
 - Las tareas se pueden sincronizar y comunicar con objetos protegidos que encapsulan datos compartidos
 - También pueden efectuar citas
 - Los mecanismos de aceptación selectiva, llamada condicional y transferencia asíncrona de control añaden flexibilidad
- ◆ El perfil de Ravenscar define un modelo más sencillo
 - comportamiento temporal previsible
 - fácil de implementar con un núcleo reducido