Variable-Length String Input in Ada

Jeffrey R. Carter Senior Engineer, Software Martin Marietta Astronautics Group P. O. Box 179 Denver, CO 80201

On a number of occasions I have found myself discussing how long a string needs to be declared for input, usually user input. Is twenty characters enough? Is eighty too many? Doesn't 256 use too much memory? This question comes up even when dealing with some form of variable string. The answer I always give is that the software should accept as many characters as the user enters, but have had to admit that declaring a string with POSITIVE'LAST characters is a little excessive. I felt that there must be some way to use Ada to create a string of just the right length, and have now figured out how to do that.

The basic concept is a recursive function which eventually returns a string of the length entered and skips the line terminator which marks the end of the string. This function result can be used to initialize a constant string or be passed as the actual parameter to a subprogram which has a string formal parameter of mode in. This function, which I call get_line, is:

The default parameter value allows the function to be used without supplying an actual parameter. When this is done, the function reads from the default input file, which is the same file read by the text_io input subprograms which do not have file parameters.

The function can be used as described above; for example, a simple command-line interpreter might look like:

```
procedure catalog
 (command_line : in string) is separate;
 procedure execute_program (command_line : in string) is separate;
begin -- command line interpreter
 all commands : loop
 text_io.put (prompt);
 get command : declare
 command : constant string := get_line;
 begin -- get command
 exit all commands when
 command'length >= logout command'length and then
 command (command'first ..
 command'first + logout command'length - 1
 ) = logout command
 if command'length >= copy command'length and then
 command (command'first ...
 command'first + copy command'length - 1
 ) = copy command
 then
 copy file (command line => command);
 elsif command'length >= delete command'length and then
 command (command'first ...
 command'first + delete command'length - 1
 ) = delete command
 then
 delete file (command line => command);
 elsif command'length >= catalog command'length and then
 command (command'first ...
 command'first + catalog command'length - 1
 ) = catalog command
 then
 catalog (command line => command);
 else -- not recognized; assume it's an executable program
 execute program (command line => command);
 end get command;
 end loop all commands;
end command line interpreter;
```

Apparently no one has described this approach to variable-length string input before. Much work has been done on variable-string abstract data types in Ada. This simple function might serve as an argument against the need for such a type, especially if it is being used only to facilitate input.

I would like to thank Geoff Mendal, technical editor of *Ada Letters*, for his valuable comments on earlier versions of this article.