

Introducción a Ada

Juan Antonio de la Puente DIT/UPM

Índice

- Introducción
 - cómo escribir programas sencillos
- Datos e instrucciones
 - aspectos básicos del lenguaje
- Abstracción de datos
 - tipos de datos abstractos
- Programación con objetos
 - herencia, polimorfismo, clases e interfaces
- Otros temas

Introducción

Ada

- Es un lenguaje imperativo, descendiente de Pascal
 - estructura en bloques
 - fuertemente tipado
 - orientado a objetos
- Es un lenguaje pensado para realizar sistemas empotrados de gran dimensión
 - concurrencia y tiempo real incluidos en el lenguaje
 - módulos (paquetes) que se compilan por separado
- Tres versiones normalizadas
 - Ada 83 (ISO 8652:1987)
 - Ada 95 (ISO 8652:1995)
 - Ada 2005 (ISO 8652:1995 /Amd 1:2007)

Estructura de un programa en Ada

- Un programa en Ada se compone de una o más unidades de programa
 - subprogramas (procedimientos y funciones)
 - paquetes (módulos)
 - tareas y objetos protegidos (ejecución concurrente)
- Los dos primeros se pueden compilar por separado
 - un programa se hace a base de componentes
 - hay un procedimiento principal que se ejecuta inicialmente
 » a partir de ahí se pueden ejecutar otras unidades de programa
 - normalmente se encapsula todo lo demás en paquetes
 - » hay una **biblioteca** de paquetes predefinidos
 - » se pueden añadir otros para cada programa concreto
 - el compilador comprueba todas las interfaces

Procedimientos

Una abstracción básica que representa una acción:

- Las declaraciones se elaboran al comenzar la ejecución
 - reservar memoria, asignar valor inicial, etc.
- Las instrucciones se ejecutan después

Ejemplo

Compilación con GNAT

Compilación y montaje:

```
$ gcc -c hello.adb # compila el fichero fuente
$ gnatbind hello # genera código de elaboración
$ gnatlink hello # monta los módulos objeto
```

Se puede hacer todo de una vez:

```
$ gnatmake hello # compila todo lo que haga falta
```

Ejecución:

\$./hello

Paquetes

- Un paquete es un módulo donde se declaran datos, tipos de datos, operaciones, etc.
- Tiene dos partes (que se compilan por separado)
 - especificación: define la interfaz visible del paquete
 - » declaraciones de tipos (y a veces objetos) de datos
 - » declaraciones de operaciones (subprogramas)
 - cuerpo: contiene los detalles de la implementación
 - » tipos, objetos y subprogramas adicionales (para uso local)
 - » cuerpos de subprogramas declarados en la especificación

Todo lo que aparece en el cuerpo es invisible para el resto del programa

Especificación de un paquete

```
package <nombre> is
 <declaraciones>
end <nombre>;
```

Ejemplo

```
package Simple_IO is

procedure Get (F : out Float);
procedure Put (F : in Float);
procedure Put (S : in String);
procedure New_Line;

end Simple_IO;
```

Utilización de paquetes

```
with Simple_IO, Ada.Numerics.Elementary_Functions;
procedure Root is
  use Simple_IO, Ada.Numerics.Elementary_Functions;
 X : Float;
begin
  Put("Enter a number :");
  Get(X);
  Put("The square root of "); Put(X); Put(" is ");
  Put(Sqrt(X));
  New Line;
end Root;
```

Cuerpo de un paquete

Ejemplo (1)

```
with Ada.Text_IO, Ada.Float_Text_IO;
package body Simple_IO is
  procedure Get (F : out Float) is
  begin
 Ada.Float_Text_IO.Get(F);
  end Get;
  procedure Put (F : in Float) is
  begin
 Ada.Float_Text_IO.Put(F,Exp=>0);
  end Put;
  -- (continúa)
```

Ejemplo (2)

```
procedure Put (S : in String) is
  begin
 Ada.Text_IO.Put(S);
  end Put;
  procedure New_Line is
  begin
 Ada.Text_IO.New_Line;
  end New_Line;
end Simple_IO;
```

Compilación con GNAT

Ahora tenemos varios ficheros fuente:

```
hello.adb, simple_io.ads, simple_io,adb
```

Hay que compilarlos todos:

```
$ gcc -c simple_io.ads
$ gcc -c root.adb
$ gcc -c simple_io.adb
```

Montaje y enlace :

```
$ gnatbind root.ali
$ gnatlink root.ali
```

Se puede hacer todo de una vez:

```
$ gnatmake root
```

Estructuras de control

Selección

```
if ... then ... else ... end if;
```

Bucles

```
while ... loop ... end loop;
for i in 1..N loop ... end loop;
loop ... end loop;
```

Salida de bucle

```
exit when ... ;
```

Ejemplo

```
with Simple IO, Ada.Numerics.Elementary Functions;
procedure Roots is
  use Simple_IO, Ada.Numerics.Elementary_Functions;
  X : Float;
begin
  loop
 Put("Enter a number :");
 Get(X);
 exit when X = 0.0;
 Put("The square root of "); Put(X); Put(" is ");
 if X > 0.0 then
 Put(Sqrt(X));
 else
 Put("not real");
 end if;
 New Line;
  end loop;
end Roots;
```

Errores y excepciones

 Una excepción es una manifestación de un cierto tipo de error

- las excepciones tienen nombre, pero no son objetos
- cuando se produce un error, se *eleva* la excepción correspondiente
- se abandona la ejecución normal y se pasa a ejecutar un manejador asociado a la excepción
- se busca un manejador en el mismo cuerpo o bloque
 » si no lo hay, la excepción se propaga al nivel superior
- si no se encuentra ningún manejador, se termina el programa

Ejemplo

```
with Simple IO, Ada.Numerics.Elementary Functions;
procedure Roots is
  use Simple IO, Ada.Numerics.Elementary_Functions;
  X : Float;
begin
  loop
 begin
 Put("Enter a number :");
 Get(X);
 exit when X = 0.0;
 Put("The square root of "); Put(X); Put(" is ");
 Put(Sqrt(X));
 exception
 when Ada.Numerics.Argument Error =>
 Put ("not real");
 end;
 New Line;
  end loop;
end Roots;
```

Biblioteca estándar

Paquetes predefinidos para:

- Operaciones con caracteres y tiras
 - Ada.Characters, Ada.Strings, etc.
- Cálculo numérico
 - Ada.Numerics, Ada.Numerics.Generic_Elementary_Functions, etc.
 » también números complejos, vectores y matrices
- Entrada y salida
 - Ada.Text_IO, Ada.Integer_Text_IO, Ada.Float_Text_IO, etc.
- Secuencias (streams)
- Contenedores (listas, conjuntos, etc.)
- Interfaz con el sistema operativo
- ◆ Interfaz con otros lenguajes (C, C++, Fortran, COBOL)
- Otros

Tipos de datos

Tipos de datos

- Un tipo de datos es un conjunto de valores con un conjunto de operaciones primitivas asociadas
- Ada es estricto con los tipos de datos
 - No se pueden usar valores de un tipo en operaciones de otro tipo sin efectuar una conversión de tipo explícita
 - Las operaciones dan siempre resultados del tipo correcto
- Una clase es la unión de varios tipos con características comunes

Tipos discretos

Enumerables

```
Boolean -- predefinido
Character -- predefinido
Wide_Character -- predefinido
type Mode is (Manual, Automatic); -- declarado
```

Enteros

Con signo

```
Integer -- predefinido

type Index is range 1 .. 10; -- declarado
```

Modulares

```
type Octet is mod 256; -- declarado
```

Tipos reales

Coma flotante

```
Float -- predefinido

type Length is digits 5 range 0.0 .. 100.0; -- declarado
```

Coma fija

Ordinarios

```
Duration -- predefinido

type Voltage is delta 0.125 range 0.0 .. 5.25;
```

Decimales

```
type Money is delta 0.01 digits 15;
```

Objetos

Variables

```
X : Float;
J : Integer := 1;
```

Constantes

```
Zero : constant Float := 0.0;
```

Ejemplos

```
type Index is range 1 .. 100;
 -- entero
type Length is digits 5 range 0.0 .. 100.0; -- coma flotante
First, Last : Index;
Front, Side : Length;
Last := First + 15;
 -- correcto
Side := 2.5*Front;
 -- correcto
 -- incorrecto
Side := 2*Front;
Side := Front + 2*First;
 -- incorrecto
Side := Front + 2.0*Length(First);
 -- correcto
```

Números con nombre

Reales

```
Pi : constant := 3.141_592_654;
```

Enteros

```
Size : constant := 5;
```

Subtipos

 Un subtipo es un subconjunto de valores de un tipo, definido por una restricción

```
subtype Small_Index is Index range 1 .. 5;
subtype Big_Index is Index range 6 .. 10;
subtype Low_Voltage is Voltage range 0.0 .. 2.0;
```

- La forma más simple de restricción es un intervalo de valores
- Hay dos subtipos predefinidos

```
subtype Natural is Integer range 0 .. Integer'Last;
subtype Positive is Integer range 1 .. Integer'Last;
```

 Las operaciones con valores de distintos subtipos de un mismo tipo están permitidas

Ejemplos

```
A : Small_Index := 1;
B : Big_Index;
C : Index;

A := 3;
A := 6;
A := 6;
A := B;
A := C;
A := C;
A := A + 1;

-- correcto
-- error
-- error
-- error si C > 5
-- error si A > 4
```

Tipos compuestos: formaciones

Formaciones o arrays

```
type Voltages is array (Index) of Voltage;
type Matrix is array (1 .. 10, 1 .. 10) of Float;
```

Elementos

Tiras de caracteres

Las tiras son formaciones de caracteres

```
type String is array (Positive range <>) of Character;
  -- predefinido
```

Objetos y operaciones

Tipos compuestos: registros

Registros

```
type State is
  record
 Operating_Mode : Mode;
 Reference : Voltage;
  end record;
```

Objetos y componentes

Registros con discriminantes

 Un discriminante es un componente de un registro que permite parametrizar los objetos del tipo

```
type Variable is (Temperature, Pressure);

type Measurement (Kind: Variable) is
 record
 Value : Voltage;
 end record;

T : Measurement(Temperature);
P : Measurement := (Kind => Pressure, Value => 2.5);
```

- El discriminante tiene que ser de un tipo discreto
- No se puede cambiar una vez asignado

Tipos de acceso

Los tipos de acceso apuntan a objetos de otros tipos

```
type State_Reference is access State;
```

Objetos de acceso

```
Controller : State_Reference; -- inicialmente null
```

Objetos dinámicos

Los tipos de acceso permiten crear objetos dinámicamente

```
Controller : State_Reference := new State;
```

Acceso a objetos dinámicos

```
Controller.Operating_Mode := Manual; -- componente
Controller.all := (Manual, 0.0); -- todo el objeto
Controller := new State'(Manual, 0.0);
```

Acceso a objetos estáticos

- En principio los tipos de acceso sólo permiten acceder a objetos dinámicos
- Para acceder a objetos estáticos hay que hacer dos cosas:
 - declararlo en el tipo de acceso:

```
type State_Reference is access all State;
```

permitir el acceso al objeto estático

```
Controller_State : aliased State;
```

Ahora se puede dar acceso al objeto:

```
Controller:State_Reference :=
 Controller_State'Access;
```

Instrucciones

Instrucciones simples

Asignación

$$U := 2.0*V(5) + U0;$$

Llamada a procedimiento

```
Get(V);
```

Instrucción nula

```
null;
```

Bloque

- Agrupa una secuencia de instrucciones y puede incluir una zona declarativa
 - las declaraciones sólo son visibles en el bloque

Puede tener un manejador de excepciones

Selección

```
if T <= 100.0 then
 P := Max_Power;
elsif T >= 200.0 then
 P := Min_Power;
else
 P := Control(R,t);
end if;
```

Selección por casos

Iteración

Iteración en un intervalo de valores

```
for I in 1..10 loop
  Get(V(I));
end loop;
```

Iteración mientras se cumple una condición

```
while T <= 50.0 loop
 T := Interpolation(T);
end loop;</pre>
```

Iteración indefinida

```
loop
  Get(T);
  P := Control(R,T);
  Put(T);
end loop;
```

Bucles generalizados

Se puede salir del bucle con una instrucción exit

```
loop
 Get(U);
 exit when U > 80.0;
 V(I) := U;
 I := I+1;
end loop;
```

Subprogramas

- Dos tipos:
 - procedimiento: abstracción de acción
 - función: abstracción de valor
 Ambos pueden tener parámetros
- Un subprograma tiene dos partes
 - especificación o declaración
 - » define la interfaz (nombre y parámetros)
 - cuerpo
 - » define la acción o el algoritmo que se ejecuta cuando se invoca el subprograma
- A veces se puede omitir la especificación
 - En este caso la interfaz se define al declarar el cuerpo

Declaración de subprograma

La especificación se declara en una zona declarativa

Modos de parámetros

 Los parámetros de los procedimientos pueden tener alguno de estos tres modos:

in : no se modifican al ejecutar el subprograma

- » si no se dice se aplica este modo
- » pueden tener un valor por omisión

out : el subprograma debe asignar un valor al parámetro

in out : el subprograma usa el valor del parámetro y lo puede modificar

- Los parámetros de las funciones son siempre de modo in
- Los modos no están ligados al mecanismo de paso de parámetros

Cuerpo de subprograma

Se coloca en una zona declarativa

```
function Minimum(X,Y : Integer) return Integer is
begin
 if X <= Y then
 return X;
 else
 return Y;
 end if;
end Minimum;</pre>
```

Llamada a subprograma

 La llamada a procedimiento es una instrucción simple, que puede formar parte de cualquier secuencia

```
Increment(X,2);
-- asociación de parámetros por posición

Increment(Value => X, Step => 2);
-- asociación de parámetros por nombre

Increment(X);
-- Step => 1 (valor por omisión)
```

 La llamada a función puede formar parte de cualquier expresión del tipo correspondiente

```
W := 2*Minimum(U,V);
```

Abstracción de datos

Tipos de datos y operaciones

 Podemos usar un paquete para declarar un tipo de datos y un conjunto operaciones que se pueden efectuar con los objetos del tipo:

```
package Q is
  type T is ...;
  procedure P (X: T; ...);
  function F (X: T; ...) return ...;
  function G (X: ...) return T;
end Q;
```

- las operaciones P, F y G son operaciones primitivas del tipo T
 - » T puede tener otras operaciones predefinidas

Ejemplo: tampón de caracteres

- Almacén temporal de caracteres
 - se insertan caracteres en el tampón, se extraen en el mismo orden
- Implementación típica: formación circular
 - se añadir un carácter en el elemento de índice LAST
 - se extrae un carácter del elemento de índice FIRST
 - en ambos casos se incrementa el índice correspondiente
 - cuando se llega al final se da la vuelta

Ejemplo

```
package Buffers is
  type Store is array (1..80) of Character;
  type Buffer is
 record
 Data: Store;
 First: Integer;
 Last:
 Integer;
 end record;
  procedure Put (B: in out Buffer;
 C: in Character);
  procedure Get (B: in out Buffer;
 C: out Character);
end Buffers;
```

Tipos privados

```
package Buffers is
  type Buffer is private;
  procedure Put (B: in out Buffer;
 C: in Character);
  procedure Get (B: in out Buffer;
 C: out Character);
  function Is Empty(B: Buffer) return Boolean;
  Error : exception;
private
  Size : constant Integer := 80;
  type Store is array (Index) of Character;
  type Buffer is
 record
 Data: Store;
 First: Index := 0;
 Last: Index := 0;
 Count: Natural := 0;
 end record;
end Buffers;
```

Tipos limitados

```
package Buffers is
  type Buffer is limited private;
  procedure Put (B: in out Buffer;
 C: in Character);
  procedure Get (B: in out Buffer;
 C: out Character);
  function Is_Empty(B: Buffer) return Boolean;
  Error : exception;
private
  Size : constant Integer := 80;
  type Index is mod Size;
  type Store is array (Index) of Character;
  type Buffer is
 record
 Data: Store;
 First: Index := 0;
 Last: Index := 0;
 Count: Natural := 0;
 end record;
end Buffers;
```

Implementación (1)

```
package body Buffers is
  procedure Put (B: in out Buffer;
 C: in Character) is
  begin
 if B.Count = Size then
 -- tampón lleno
 raise Error;
 end if;
 B.Data(B.Last) := C;
 B.Last := B.Last + 1;
 -- módulo Size
 B.Count := B.Count + 1;
  end Put;
  -- continúa
```

Implementación (2)

```
-- continuación
  procedure Get (B: in out Buffer;
 C: out Character) is
  begin
 if B.Count = 0 then
 raise Error;
 end if;
 C := B.Data(B.First);
 B.First := B.First + 1; -- módulo Size
 B.Count := B.Count - 1;
  end Get;
  function Is Empty(B: Buffer) return Boolean is
  begin
 return B.Count = 0;
  end Is_Empty;
end Buffers;
```

Ejemplo de uso

```
with Buffers, Ada.Text IO;
procedure Test_Buffers is
  use Buffers, Ada.Text IO;
  My_Buffer: Buffer;
 : Character;
begin
  while not End of File loop
 -- llenar el tampón
 Get(C);
 Put(My Buffer,C);
  end loop;
  while not Is_Empty(My_Buffer) loop -- vaciar el tampón
 Get(My_Buffer,C);
 Put(C);
  end loop;
  New Line;
exception
  when Error => Put_Line("--- buffer error ---");
end Test_Buffers;
```

Programación mediante objetos

Programación mediante objetos

 Además de la posibilidad de definir tipos de datos abstractos, hacen falta más cosas:

- extensión de tipos
- herencia
- polimorfismo

 Todo esto se consiguen en Ada mediante los tipos derivados y los tipos etiquetados

Tipos derivados

 Un tipo derivado es una copia de un tipo de datos, con los mismos valores y las mismas operaciones primitivas

```
type Colour is (Red, Blue, Green);
type Light is new Colour; -- tipo derivado de Colour
```

- Light tiene las mismas operaciones primitivas que Colour
 - » son tipos distintos, no se pueden mezclar
 - » pero se pueden convertir valores de uno a otro:

Tipos etiquetados

- Son una variante de los tipos registro.
 - proporcionan todo lo necesario para programar mediante objetos

```
type T is new R with null record;
-- sin componentes adicionales
```

Ejemplo: figuras geométricas

```
type Object is tagged
  record
  X_Coordinate: Float;
  Y_Coordinate: Float;
  end record;
```

```
type Circle is new Object with
  record
 Radius: Float;
end record;
```

```
type Point is new Object with null record;
```

Componentes y agregados

```
0 : Object;
C : Circle;
P : Point;
S : Float;
S := Pi*C.Radius**2;
0 := (-1.0, 2.0);
C := (0.0, 1.0, 2.5);
C := (0 with 3.2); -- agregado con extensión
0 := Object(C); -- proyección
```

Operaciones y herencia

- Las operaciones primitivas de un tipo son las declaradas en el paquete junto con el tipo
- Un tipo extendido hereda las operaciones primitivas del padre
- Se pueden añadir operaciones primitivas al tipo extendido
- Se pueden redefinir las operaciones primitivas (overriding)
- Pero no se pueden quitar operaciones al definir el tipo extendido

Ejemplo

```
package Objects is

type Object is tagged
 record
 X_Coordinate: Float;
 Y_Coordinate: Float;
 end record;

function Distance (0 : Object) return Float;
end Objects;
```

Implementación

```
with Ada.Numerics.Elementary_Functions;
package body Objects is

function Distance (0 : Object) return Float is
 use Ada.Numerics.Elementary_Functions;
begin
 return Sqrt(0.X_Coordinate**2 + 0.Y_Coordinate**2);
end Distance;

end Objects;
```

Tipo extendido

```
package Objects.Circles is

type Circle is new Object with
 record
 Radius: Float;
 end record;

function Area (C : Circle) return Float;
end Objects.Circles;
```

Implementación

```
with Ada.Numerics;
package body Objects.Circles is

function Area (C : Circle) return Float is
 use Ada.Numerics;
begin
 return Pi*C.Radius**2;
end Area;

end Objects.Circles;
```

Redefinición de operaciones

Implementación

```
package body Objects is

in
  function Area (0 : Object) return Float is
  begin
 return 0.0;
  end Area;
end Objects;
```

```
with Ada.Numerics;
package body Objects.Circles is
  function Area (C : Circle) return Float is
 use Ada.Numerics;
begin
 return Pi*C.Radius**2;
end Area;
end Objects.Circles;
```

Ejemplos

```
with Objects, Objects.Circles;
procedure Test is
  use Objects, Objects.Circles;
  0 : Object := (1.0, 1.0);
  C : Circle := (0.0, 0.0, 0.5);
  R : Circle := (0 with 0.4);
  P, A: Float;
begin
  P := 0.Distance;
  p := C.Distance;
  A := C.Area;
  A := R.Area;
end Test;
```

Clases y polimorfismo

- La unión de todos los tipos derivados de un mismo tipo es la clase de ese tipo
 - la clase de T es un tipo de datos llamado T'Class
- Se pueden declarar variables o parámetros pertenecientes a una clase
 - al ejecutarse el programa se determina el tipo concreto del objeto
 - las operaciones que se le aplican se determinan en el momento de la ejecución
 - » esto se llama polimorfismo
 - » el mecanismo por el que se resuelve la operación se llama despacho dinámico

Ejemplo

```
function Moment (0 : Object'Class) is
begin
  return 0.X_Coordinate*0.Area;
end Moment;
```

```
C : Circle;
M : Float;
...
M := Moment(C);
```

Tipos y operaciones abstractas

- Los tipos abstractos se usan como fundamento de una clase, pero sin que se puedan declarar objetos de ellos
- Las operaciones abstractas definen operaciones primitivas comunes para toda un clase, pero no se pueden invocar directamente
 - la operaciones abstractas no tienen cuerpo
 - es obligatorio redefinirlas en todos los tipos derivados

Ejemplo

```
package Objects is
  type Object is abstract tagged
 record
 X Coordinate: Float;
 Y Coordinate: Float;
 end record;
  function Distance (0 : Object) return Float;
  function Area (0: Object) return Float is abstract;
end Objects;
```

Ejemplo (cont.)

```
package Objects.Circles is
  type Circle is new Object with
 record
 Radius: Float;
  end record;
  function Area (C : Circle) return Float;
end Objects.Circles;
```

```
package Objects.Squares is
 type Square is new Object with
 record
 Side: Float;
 end record;
 function Area (S : Square) return Float;
end Objects.Squares;
```

Interfaces

- Una interfaz es un tipo extensible sin componentes ni operaciones concretas
 - puede tener operaciones abstractas y nulas
 - las operaciones nulas no tienen cuerpo, pero se comportan como si tuvieran un cuerpo nulo
 - » se las puede llamar, pero no hacen nada
- Un tipo puede derivarse de una o varias interfaces, además (en su caso) de un tipo extensible ordinario
 - las interfaces permiten hacer herencia múltiple

Ejemplos

```
type Printable is interface;
procedure Put (Item : Printable'Class) is abstract;
...
type Printable_Object is new Object and Printable;
procedure Put (Item : Printable_Object'Class);
...
P : Printable_Object;
...
Put(P);
```

Tipos controlados

- Son derivados de un tipo predefinido Ada. Finalization. Controlled
- Se pueden definir subprogramas que se ejecutan automáticamente al
 - crear un objeto

— Initialize

destruir un objeto

— Finalize

asignar un valor a un objeto

— Adjust

Unidades genéricas

Unidades genéricas

- Las unidades genéricas (paquetes y subprogramas) permiten definir plantillas de componentes en los que se dejan indefinidos algunos aspectos (parámetros genéricos)
 - tipos de datos, objetos, operaciones,
- Los componentes concretos (ejemplares) se crean a partir de la plantilla concretando los parámetros genéricos

Ejemplo

```
type Variable is digits 5 range 0.0..100.0;
package Variable_IO is new Float_IO (Variable);
...
V : Variable;
...
Variable_IO.Get(V);
```

Parámetros genéricos (1)

- Ada utiliza un modelo de contrato para los parámetros genéricos
- Los parámetros genéricos pueden tomar distintas formas
 - tipos de datos

Parámetros genéricos (2)

Los parámetros genéricos también pueden ser:

objetos

» constantes

» variables

subprogramas

paquetes

C : in T;

X: in out T;

with function F (....) return T;

with procedure P(...);

with package P(<>);

Resumen

- Ada es un lenguaje adecuado para programar sistemas complejos
 - tipado fuerte
 - modularidad
 - orientación a objetos
 - genericidad
- Hay otros aspectos y muchos detalles que no hemos visto
 - concurrencia y tiempo real
 - interacción con el hardware
 - restricciones para sistemas de alta integridad
 - **–** ...