

Thinking about Ada...

Introduction to Ada for Beginning or Experienced Programmers

J-P. Rosen Adalog www.adalog.fr

Who's that lady?

Ada Augusta Byron, countess of Lovelace (1815-1852)

- Poet Lord Byron's daughter
- A Mathematician
- Worked with Charles Babbage on the Difference Engine
- Invented the first program for Babbage's Difference Engine
- First "computer scientist" in history

ADA LOG

Brief history of Ada-the-language

- 1983: The basis
 - First industrial language with exceptions, generics, tasking
- 1995: OOP, protected objects, hierarchical libraries
 - First standardized object-oriented language
- 2005: Interfaces, improving existing features
 - Putting it all together

A free language

- An international standard
 - ☞ISO 8652:1995, freely available
 - Does not belong to any company
 - Entirely controlled by its users
- Free (and proprietary) compilers
- Many free resources
 - Components, APIs, tutorials...
 - http://www.adapower.com, http://www.adaworld.com
- A dynamic community
 - comp.lang.ada, fr.comp.lang.ada

Photo ESA

Photo ESA

Why use Ada?

- When failure is not an option
 - The original of the original of the original of the original of the original origina
- Other systems should not fail!
 - Buffer overflows are still the most common origin of security breaches
- Ada checks a lot at compile time
 - Bad design doesn't compile!

What's important in a language is not what it allows

What's important in a language is what it forbids

What's in Ada

Readable, Pascal-like syntax

```
for C in Colour loop
 I := I + 1;
end loop;

while I > 1 loop
 I := I - 1;
end loop;

Main_Loop :
loop
 I := I + 1;

 exit Main_Loop when I = 100;
 I := I + 2;
end loop Main_Loop;
```

```
if I in 1 \dots 10 then
Result := Red;
elsif I in 11 .. 20 then
  Result := Green;
elsif I in 21 .. 30 then
  Result := Blue;
end if:
case I is
  when 1 ... 10 =>
 Result := Red;
  when 11 .. 20 =>
 Result := Green;
  when 21 .. 30 =>
 Result := Blue;
  when others =>
 Result := Red;
  -- all cases must be handled
end case;
```


```
type Age is range 0..125;
type Floor is range -5 .. 15;

My_Age : Age;
My_Floor: Floor;
...

My_Age := 10; -- OK
My_Floor := 10; -- OK
My_Age := My_Floor; -- FORBIDDEN !
```

Problem level Age, Floor...

You do the mapping

Machine level

Byte, Int...

Language level


```
type Age is range 0..125;
type Floor is range -5 .. 15;

My_Age : Age;
My_Floor: Floor;
...

My_Age := 10; -- OK
My_Floor := 10; -- OK
My_Age := My_Floor; -- FORBIDDEN !
```

Machine level

Byte, Int...

User defined elementary types

• Enumeration:

```
type State is (Idle, Waiting, Active);
```

Signed integer:

```
type Age is range 0..125;
```

Modular integer:

```
type Hash_Index is mod Hash_Size;
```

Floating point

```
type Length is digits 5 range 0.0 .. 4.0E6;
```

Binary fixed point:

```
type Voltage is delta 0.1 range 0.0 .. 100.0;
```

• Decimal:

```
type Euros is delta 0.01 digits 11;
```

ADA Log

Packages (1)

```
package Colour_Manager is
  type Colour is private;
  type Density is delta 1.0/256.0 range 0.0 .. 1.0;
  Red, Green, Blue: constant Colour;
  function "+" (Left, Right : Colour) return Colour;
function "*" (Coeff: Density; Origin : Colour) return Colour;
private
  type Colour is
 record
 R_Density, G_Density, B_Density : Density;
 end record;
  Red : constant Colour := (1.0, 0.0, 0.0);
  Green: constant Colour := (0.0, 1.0, 0.0);
  Blue : constant Colour := (0.0, 0.0, 1.0);
end Colour_Manager;
```

```
package body Colour_Manager is
end Colour_Manager;
```

Packages (2)


```
with Colour_Manager;
procedure Paint is
  use Colour_Manager;
  My_Colour : Colour := 0.5*Blue + 0.5*Red;
begin
  -- Make it darker
  My_Colour := My_Colour * 0.5;
  My_Colour := My_Colour / 2.0; -- Forbidden (or define "/")
  ...
end Paint;
```

Abstractions are enforced

Dependences are explicit

output

no makefiles!

Derived types


```
with Colour_Manager;
procedure Mix_Paints is
 use Colour_Manager;
 type Water_Paint is new Colour;
type Oil_Paint is new Colour;
 W : Water_Paint;
 0 : Oil_Paint;
begin
 W := Red; -- OK
 O := Red; -- OK
 W := 0;
 Error! Inconsistent types
 W := W + O;
 W := W + Blue;
 -- OK
end Mix_Paints;
```

Use the language to add more controls

Discriminated types

```
type Major is (Letters, Sciences, Technology);
type Grade is delta 0.1 range 0.0 .. 20.0;
type Student_Record (Name_Length : Positive;
 Discriminants
 With_Major : Major)
is record
 Name : String(1 .. Name_Length); --Size depends on discriminant English : Grade;
 Maths : Grade;
 case With_Major is -- Variant part, according to discriminant
 when Letters =>
 Latin : Grade;
 when Sciences =>
 Physics : Grade;
 Chemistry : Grade;
 when Technology =>
 Drawing : Grade;
 end case;
end record:
```

Discriminants are to data what parameters are to subprograms

Object Oriented Programming

- Is Ada object oriented?
 - Yes, of course...
 - .. But the model is quite original
- See you tomorrow
 - Same place, 11:00
 - Same speaker...

Exceptions

- Every run-time error results in an exception
 - Buffer overflow
 - Dereferencing null
 - Device error
 - Memory violation (in C code!)
 - ₩ ...
- Every exception can be handled

Take care of the unexpected unexpected

Generics

• Provide algorithms that work on any data type with a *required* set of properties

```
procedure Swap_Age is new Swap (Age);
My_Age, His_Age : Age;
begin
Swap_Age (My_Age, His_Age);
```

Tasking

- Tasking is an integral part of the language
 - Not a library
- Tasks (threads) are high level objects
- High level communication and synchronization
 - Rendezvous (client/server model)
 - Protected objects (passive monitors)
- Tasking is easy to use
 - Don't hesitate to put tasks in your programs!

Tasking example


```
with Ada.Text_IO; use Ada.Text_IO;
procedure Task_Example is
 task Server is
 entry Are_You_Here;
 end Server;
 task body Server is
 begin
 Put_Line ("Server starting");
 accept Are_You_Here;
Put_Line ("Server going on");
 end Server;
begin
 Put_Line ("Main starting");
 Server.Are_You_Here;
 Put_Line ("Main going on");
end Task_Example;
```

Server waits for client

Client calls server

Protected example


```
protected type Barrier is
  entry Wait;

procedure Signal;

function Count return Natural;

private
  Arrived : Boolean := False;
end Barrier;
```

Access to low level

- Let the compiler do the hard work
 - You describe the high level view
 - You describe the low level view
 - You work at high level, and get what you want at low level

Access to low level

- Let the compiler do the hard work
 - You describe the high level view
 - You describe the low level view
 - You work at high level, and get what you want at low level

Really low level

```
KBytes : constant := 1024;
Memory : Storage_Array (0..640*KBytes-1);
for Memory'Address use To_Address(0);

procedure Poke (Value : Byte; Into : Storage_Offset) is begin
 Memory (Into) := Value;
end Poke;

function Peek (From : Storage_Offset) return Byte is begin
 return Memory (From);
end Peek;
```

- You can include machine code...
- You can handle interrupts...

Everything can be done in Ada, provided it is stated **clearly**

Special Needs Annexes

- An annex is an extension of the standardisation for specific problem domains.
 - An annex contains no new syntax. An annex may define only packages, pragmas or attributes.
- System Programming Annex
- Real-Time Annex
- Distributed Systems Annex
- Information Systems Annex
- Numerics Annex
- Safety and Security Annex

- Really portable!
 - Configure/automake.. only compensate for lack of portability
 - The virtual machine concept is just a workaround for the lack of portability of programming languages.
 - But there are compilers for the JVM and .net as well...
- All compilers implement *exactly* the same language
 - and are checked by passing a conformity suite
- High level constructs protect from differences between systems

Linux, Windows: 100% same code

Ease of writing

Try GNAT's error messages!

```
procedure Error is
Lines : Integer;
begin
Line := 3;
Lines = 3;
end Error;
error.adb:4:04: "Line" is undefined error.adb:4:04: possible misspelling of "Lines"
error.adb:5:10: "=" should be ":="
```

- The language protects you from many mistakes
 - Strong typing is not a pain, it's a help!

 - Spend your time on designing, not chasing stupid bugs

An efficient language

- The compiler is very fast
 - ... it is written in Ada!
 - Especially considering the services provided by the language
- Generated code is very fast
 - Try it!
 - High level semantics allow the compiler to remove unnecessary checks
- To be honnest...
 - Tt was not the case of early compilers
 - Beware of old tales!

Components and Tools

- Ada interfaces easily with other languages
 - Bindings are available for most usual components
 - Posix, Win32, X, Motif, Gtk, Qt, Tcl, Python, Lua, Ncurses, Bignums, Corba, MySQL, PostGres...
- Unique to Ada:
 - AWS (Ada Web Server)
 - A complete web development framework
 - ASIS (Ada Semantic Interface Specification)
 - Makes it easy to write tools to process and analyze Ada sources
 - Many more...

Conclusion

Conclusion

Try Ada I

...and discover what higher level programming means