TASH (Tcl Ada SHell) An Ada binding to Tcl/Tk

SIGAda 2000 November, 2000

Terry Westley http://www.adatcl.com

Tutorial Outline

- 4 Introduction to Tcl/Tk and TASH
- Scripting in Ada with TASH
- GUI programming in Ada with TASH

What is Tcl/Tk?

- Tool Command Language
 - Simple, powerful, and extensible scripting language
 - Compare to Bourne shell, C shell, Perl, awk
- ToolKit
 - Portable GUI toolkit extension of Tcl

SIGAda 2000

Why I Like Scripting Languages

- Rapid development of small applications
- Integration of several small applications into one larger coherent application
- Operating system interfaces
- Text processing facilities

Scripting Languages Capabilities

- Regular expression pattern matching and string substitution
- Associative arrays
- File and directory handling
- Execute another program
 - Send input to program
 - Read its output

Why Tcl/Tk in Particular?

- Platform independent
 - Unix (X Windows), Windows, and Macintosh
- Embeddable
- Extensible
 - Object oriented
 - Widget libraries
 - Oracle interface
- Open Source

Sample Tcl Script Identify Programming Language

```
Command line arguments
 [] -- execute a command
foreach file $argv {
 set extension [file extension $file]
 switch -glob $extension {
 ".tcl" {puts "$file tcl"}
 ".ad[abs]" {puts "$file ada"}
 ".[ch]" {puts "$file c"}
 {puts "$file unknown"}
 default
 "glob" style pattern matching
```

Tcl Interpreter Interaction (Embedded Tcl)

Why I Don't Like Scripting Lanuages

- Lack of strong typing
- Some scripting languages have very limited modularity facilities
- Lack of module interface checks
- Poor performance

What is TASH?

- Free Ada binding to Tcl/Tk
- TASH is not a scripting language with an Ada-like syntax

Why Use TASH?

- To extend Tcl by adding new commands coded in Ada instead of C
- To use Tcl capabilities in an Ada program
 - Regular expression pattern matching
 - Associative arrays
- Platform independence
 - Operating system interface
 - GUI toolkit

SIGAda 2000

Sample TASH Program

```
for I in 1..Ada.Command Line.Argument Count loop
  declare
 File Name : constant String := Ada.Command Line.Argument (I);
 Extension: constant String:= Tash.File.Extension (File Name);
  begin
 if Extension = ".tcl" then
 Ada. Text IO. Put Line (File Name & "tcl");
 elsif Tash.Regexp.Match (Extension, ".ad[sb]") then
 Ada. Text IO. Put Line (File Name & " ada");
 elsif Tash.Regexp.Match (Extension, ".[ch]") then
 Ada. Text IO. Put Line (File Name & " c");
 else
 Ada. Text IO. Put Line (File Name & " unknown");
 end if;
 end;
end loop;
```

Ada Binding

- Thin binding
- Thinner binding
- Thick binding

Thinner Binding

- Implements Tcl APIs (tcl.h)
 - Subprograms and data types correspond one-to-one to C functions and Tcl data types
- Uses Tcl return codes
- Uses C data types (Interfaces.C)
- Tcl and Tcl.Tk packages

Thin Binding

- Implements Tcl APIs (tcl.h)
 - Again: Subprograms and data types
 correspond one-to-one to C functions and
 Tcl data types
- Uses exceptions in place of return codes
- Uses Ada data types
- Tcl.Ada and Tcl.Tk.Ada packages

Thick Binding

- Interface to Tcl capabilities
 - Not a one-to-one correspondance with C functions or Tcl data types
- Uses tagged controlled types
- Hides and protects access to Tcl interpreter
- Automatically initializes Tcl
- Tash package and its children

Tutorial Outline

- Introduction to Tcl/Tk and TASH
- 4 Scripting in Ada with TASH
- GUI programming in Ada with TASH

Scripting vs Ada

- Scripting good for
 - small applications (< 1 KSLOC)
 - where strings are chief data type
 - integration of several programs into one application
 - GUI front-end to command line program

Scripting vs Ada

- Ada much better for
 - larger applications
 - non-string and complex data types
 - higher performance

TASH Scripting Capabilities

4List object

- Regular expression pattern matching
- Associative arrays
- File and directory handling
- File I/O
- Executing other programs
- C-style printf formatting
- Platform information

TASH List Object

- Based on Tcl lists
- Zero or more elements in an ordered list
- Each element may be a scalar type, a string or a list
- Generic list package for handling
 - integer types
 - floating point types
- Elements of different types may be stored in one list

SIGAda 2000

Common List Functions


```
declare
```


```
L: Tash.Lists.Tash_List; begin
```

```
L := Tash.Lists.To_Tash_List ("quick");
Tash.Lists.Append (L, "brown");
Tash.Lists.Insert (L, 1, "The");
```

Common List Functions

```
Tash.Lists.Head (L) = "The"
Tash.Lists.Tail (L) = "brown"
Tash.Lists.Get_Element (L, 2) = "quick"
Tash.Lists.Length (L) = 3
Tash.Lists.Is_Empty (L) = False
Tash.Lists.To_String (L) = "The quick brown"
```


Append Elements vs List

Tash.Lists.Append_Elements (L, K);

Tash.Lists.Append_List (L, K)

Concatenate List & String

Delete List Elements

```
Tash.Lists.Delete_Element (L, 3);

Tash.Lists.Delete_Slice (L, 2, 4);

L — The over
```

Replace List Elements

```
Tash.Lists.Replace_Element (L, 2, "slow");
Tash.Lists.Replace_Slice (L, 5, 6, "hops");
```


Push and Pop

```
Tash.Lists.Pop (L);
Tash.List.Push (L, "A");
```


Sort A List

Split a String to Create a List

```
L := Tash.Lists.Split (
 Str => "http://www.adatcl.com/docs/intro.htm",
 Split_At => "/");
```

L http: | www.adatcl.com | docs | intro.htm

Create a List from a String

```
L := Tash.Lists.To_Tash_List (
 "{Terry Westley} twestley@acm.org");
```

L Terry Westley twestley@acm.org

Join the Elements of a List

L Terry Westley twestley@acm.org

Tash.Lists.Join (L, ",") =
 "Terry Westley, twestley@acm.org"

Integer and Float List Elements

```
L The quick brown fox jumps over 1.0 lazy dog
```

```
Tash.Lists.Replace_Element (L, 7, "one");
Tash.Integer_Lists.Replace_Element (L, 7, 1);
Tash.Float_Lists.Replace_Element (L, 7, 1.0);
```

TASH Scripting Capabilities

- List object
- 4 Regular expression pattern matching
- Associative arrays
- File and directory handling
- File I/O
- Executing other programs
- C-style printf formatting
- Platform information

Regular Expression Query

```
Tash.Regexp.Match (
 Source => "Tcl/Tk",
 Pattern => "T[cC]") = True
Tash.Regexp.Match (
 Source => "Tcl/Tk",
 Pattern => "(Ada|Tk)") = True
```

• For complete details on forming regular expressions, see Tcl documentation page *re_syntax* or *IEEE 1003.2*

Regular Expressions

Atom

- A character
- A character group, e.g. [a-zA-Z], [cC], [^0-9]
- Any single character: .
- A branch

Quantifier

- * =sequence of 0 or more atoms
- + = sequence of 1 or more atoms
- ? = 0 or 1 atom

Branch

– Match one of several patterns: (Tcl|Tk)

Regular Expression Examples

• An Ada comment line:

• An Ada identifier:

$$[A-Z][A-Za-z0-9_]*$$

• A floating point number:

$$(+|-)?[0-9]+\.[0-9]+([eE](+|-)?[0-9]+)?$$

Regular Expression Example

 $(+|-)? [0-9]+ \setminus [0-9]+ ([eE](+|-)?[0-9]+)?$

Sign: 0 or 1 of either + or -

Fore: 1 or more digits

Decimal point

Aft: 1 or more digits

Exponent: 0 or 1 of:

e or E followed by an optional sign followed by 1 or more digits

SIGAda 2000

Extract a Substring

```
L := Tash.Regexp.Match (
 Source => "Tcl/Tk",
 Pattern => "T[kK]$");
```


Match and Extract Multiple Substrings

```
L := Tash.Regexp.Match (
 Source => "Tcl/Tk",
 Pattern => "(Tcl)/(Tk)"));
```


String Substitution

```
Tash.Regexp.Substitute (
 Source => "Tcl/Tk",
 Pattern => "(Tcl/|Tk)*",
 Sub_Spec => "Use TASH") =
 "Use TASH"
```

Other Regular Expression Features

- Ignore case in source string
- Search for strings in the elements of a list
 - Going forward
 - Going backward

TASH Scripting Capabilities

- List object
- Regular expression pattern matching
- **4** Associative arrays
- File and directory handling
- File I/O
- Executing other programs
- C-style printf formatting
- Platform information

Associative Arrays

- Based on Tcl arrays
- Zero or more elements each indexed by a string
- Each element value may be a scalar type, a string or a list
- Generic array packages for handling
 - integer types
 - floating point types
- Element values of different types may be stored in one array

SIGAda 2000

Create an Array

```
declare
 A : Tash.Arrays.Tash_Array;
begin
 A := Tash.Arrays.To_Tash_Array (
 "{New York} Albany Maryland Baltimore");
```


Get Array Indices

Glob-Style Pattern Matching

- Not full regular expressions
- Match any single character: ?
- Match any sequence of zero or more characters: *
- Character group: [A-Z], [0-9]
- Alternation: {a,b,...}
- For complete details on forming glob-style patterns, see Tcl documentation page *glob*

SIGAda 2000

RE vs Glob Patterns

- Regular Expressions are more powerful, resulting, often, in more complicated patterns
- Regular Expressions can match a portion of a string
- Glob-style patterns usually must match the whole string

Get Array Indices


```
Tash.Arrays.Get_Indices (A) =
 "{New York} Maryland"
```

```
Tash.Arrays.Get_Indices (A, "Mary*") =
 "Maryland"
```

```
Tash.Arrays.Get_Indices (A, "*[Yy]*") =
 "{New York} Maryland"
```


Set Array Element

```
Tash.Arrays.Set_Element (
 TArray => A,
 Index => "Maryland",
 Value => "Annapolis");
```


Set Array Element

```
Tash.Arrays.Set_Element (
 TArray => A,
 Index => "California",
 Value => "Sacramento");
```


Set Array Elements

Delete Element

Tash.Arrays.Delete_Element (A, "Pennsylvania");

Get Elements Sorted by Indices

L := Tash.Arrays.Get_Sorted_Elements (A);

Get Sorted Indices

Array Query Functions

Integer and Float Array Values

```
Tash.Integer_Arrays.Set_Element (A, "Int", 8000);
Tash.Float_Arrays.Set_Element (A, "Float", 3.14);
```


TASH Scripting Capabilities

- List object
- Regular expression pattern matching
- Associative arrays
- 4File and directory handling
- File I/O
- Executing other programs
- C-style printf formatting
- Platform information

Get and Set File Access and Modified Times

Get and Set File Attributes

```
Tash.File.Get_Attribute (
 "tash-file.ads", ShortName)

Tash.File.Set_Attribute (
 "tash-file.ads", Hidden, "0");
```

File Attributes

Group	Unix	group name of a file
Owner	Unix	user name of the owner of a file
Permissions	Unix	permissions as octal code used by chmod(1)
Archive	Win	archive attribute of a file ("0" or "1")
Hidden	Win/Mac	hidden attribute of a file ("0" or "1")
LongName	Win	expands each path element to its long version (this
		attribute cannot be set)
ReadOnly	Win/Mac	readonly attribute of a file ("0" or "1")
ShortName	Win	returns string where each path element is replaced
		with its short (8.3) version of the name (this
		attribute cannot be set)
SystemAttr	Win	system attribute of a file ("0" or "1")
Creator	Mac	Finder creator type of the file
Ftype	Mac	Finder file type of file

Extract File Name Portions

File and Directory Query Functions

- Determine if a file or directory
 - Is a regular file
 - Is executable
 - Exists
 - Is a directory
 - Is readable by user
 - Is writable by user
 - Is owned by user
 - Is a link

File and Directory Query Functions

- Get native name
- Get path type (absolute, relative, or volume relative)
- Get file name a link references
- Get size of a file
- Split a file name at its path separators

Get File Type

- File
- Directory
- CharacterSpecial
- BlockSpecial
- Fifo
- Link
- Socket

File and Directory Query Functions

- Get volume names
 - Unix: always ("/")
 - Windows: ("a:/", "c:/", "d:/")
- Get current working directory

File Name Pattern Matching

```
function Match (
  Pattern : in String;
  Directory : in String := "";
  Path_Prefix : in String := "";
  Type_List : in String := "")
  return Tash.Lists.Tash_List;

Tash.File.Match ("*", Directory => "../bin")

L _____./bin/clean.tcl ../bin/install.tcl
```

File and Directory Modification Functions

- Copy files and directories
- Delete files and directories
- Create a directory
- Rename a file or directory

Other File and Directory Functions

- Join strings to form a file name with proper platform-dependent path separator
- Change current working directory

TASH Scripting Capabilities

- List object
- Regular expression pattern matching
- Associative arrays
- File and directory handling
- 4 File I/O
- Executing other programs
- C-style printf formatting
- Platform information

TASH File I/O

- Open
 - File
 - Serial port
 - Command pipeline
- Close
- Flush
- Get list of process IDs of a command pipeline

SIGAda 2000

TASH File I/O

- New Line
- Get, Get_Line
- Put, Put_Line
- Get blocking mode
- Get and set buffering mode
- Get and set buffer size
- Get and set translation mode

TASH Scripting Capabilities

- List object
- Regular expression pattern matching
- Associative arrays
- File and directory handling
- File I/O
- 4Executing other programs
- C-style printf formatting
- Platform information

Command Pipeline

```
declare
 Pipe: Tash.File IO.File Type;
 Line : String (1..1000);
 Last: Natural;
begin
 Tash.File_IO.Open (
 File => Pipe,
 Name => " | ps -ef | grep -i oracle",
 Mode => Tash.File_IO.Read);
 while not Tash.File_IO.End_Of_File (Pipe) loop
 Tash.File_IO.Get_Line (Test_File, Line, Last);
 Ada. Text IO. Put Line (Line (1.. Last));
 end loop;
 Tash.File IO.Close (Pipe);
end;
```

TASH Scripting Capabilities

- List object
- Regular expression pattern matching
- Associative arrays
- File and directory handling
- File I/O
- Executing other programs
- **4**C-style printf formatting
- Platform information

C-Style Printf Formatting

```
Tash.Lists.Format (
 "The result for %-15s is %5.2f (%04x)",
 To_Tash_List("{a piece of pi}") & 3.14159 & 89) =

"The result for a piece of pi is 3.14 (0059)"
```

TASH Scripting Capabilities

- List object
- Regular expression pattern matching
- Associative arrays
- File and directory handling
- File I/O
- Executing other programs
- C-style printf formatting
- **4** Platform information

Platform Information

```
Tash.Platform.Byte_Order =
 "littleEndian" or "bigEndian"
Tash.Platform.Machine =
 "intel", "PPC", "68k", or "sun4m"
Tash.Platform.OS =
 "Windows 95", "Windows NT", "MacOS", or "SunOS"
Tash.Platform.OS_Version =
 version number of the operating system
Tash.Platform.Platform =
 "windows", "macintosh", or "unix"
Tash.Platform.User_Name =
 identifies current user
```

Tcl Capabilities Missing from TASH Thick Binding

- Windows registry editing
- Windows Dynamic Data Exchange (DDE)
- Communication protocols
 - TCP, UDP, HTTP
- Manipulate binary data
- Time functions
- File event handlers
- Load binary library or Tcl package

Tutorial Outline

- Introduction to Tcl/Tk and TASH
- Scripting in Ada with TASH
- **4**GUI programming in Ada with TASH

Ada GUIs with TASH

- TASH provides an alternative to using platform-dependent GUI APIs
 - Windows API for GUI development on Windows 95/98/Me/NT/2000
 - X Window system on Unix

Sample GUI Application

A simple GUI application for computing future value of a series of fixed monthly investments will be demonstrated

Future Value =
$$M*\frac{(1+i)^n-1}{i}$$

where M = monthly investment i = interest rate per month n = number of months

Sample Screenshot

Pattern of a TASH Program

- Start Tcl Interpreter
- Initialize Tcl and Tk
- Create new Tcl commands
- Create GUI components
- Bind event handlers
- Start Tk event loop

Frame, Label and Entry

```
Tcl.Tk.Create (Frame, "/.amt", "-bd 2");
 (Frame, / "-side top -fill x");
Tcl.Tk.Pack
Tcl.Tk.Create (Amt_Entry, ".amt.entry",
 "-width 20 -bg white");
Tcl.Tk.Pack
 \(Amt_Entry, "-side right");
Tcl.Tk.Create (Label, ".amt.label",
 "-text {Monthly Savings Amount:}");
Tcl.Tk.Pack (Label, "-side right");
```

Frame, Button, and Label

```
Tcl.Tk.Create (Frame,
 \sqrt{-\text{side top -fill x"}};
Tcl.Tk.Pack
 (Frame,
Tcl.Tk.Create (Resúlt, ".fv.result",
  "-width 20 -relief sunken");
 (Result, "-side right");
Tcl.Tk.Pack
Tcl.Tk.Create (Button, ".fv.button",
  "-text {Compute Future Value:} " &
  "-command computeFutureValue");
Tcl.Tk.Pack (Button, "-side right");
```

Window Title and Focus

```
-- Add a window title
Tcl.Ada.Tcl_Eval (Interp,
 "wm title . {Future Value of Savings}");
-- Set focus to the first entry field
Tcl.Ada.Tcl_Eval (Interp, "focus
 .amt.entry");
```

Create New Tcl Command

```
declare
 package CreateCommands is new
 Tcl.Ada.Generic_Command (Integer);
 Command : Tcl.Tcl_Command;
begin
 -- Create a new Tcl command to compute
 -- future value.
 Command := CreateCommands.Tcl_CreateCommand (
 Interp, "computeFutureValue",
 Compute Future Value Command'access,
 0, NULL);
```

Create New Tcl Command Tcl calls Ada Subprogram

```
function Compute_Future_Value_Command (
 ClientData : in Integer;
 Interp : in Tcl.Tcl_Interp;
 Argc : in C.Int;
 Argv : in CArgv.Chars_Ptr_Ptr
) return C.Int;
pragma Convention (C, Compute_Future_Value_Command);
-- Declare a procedure, suitable for creating a
-- Tcl command, which will compute the Future Value.
```

Create New Tcl Command Get the "Monthly Savings Amount"

```
begin -- Compute Future Value Command
 -- get the monthly investment amount from its text
  entry
 -- field, evaluate it in case it is an expression,
 -- and make sure it is not less than zero
 Amount := Money (
 Tcl.Ada.Tcl ExprDouble (Interp, Tcl.Tk.Get
  (Amt Entry));
 if Amount < 0.0 then
 return Tcl.TCL OK;
 end if;
```

Create New Tcl Command Get the "Annual Interest Rate"

```
-- get the annual interest rate from its text entry
-- field, evaluate it in case it is an expression,
-- and make sure it is not less than zero
Annual_Rate := Float (
 Tcl.Ada.Tcl_ExprDouble (
 Interp, Tcl.Tk.Get (Rate_Entry)));
if Annual_Rate < 0.0 then
 return Tcl.TCL_OK;
end if;</pre>
```

Create New Tcl Command Compute and Display Future Value

```
-- compute the monthly interest rate
Rate := Annual Rate / 1200.0;
-- compute the number of months
Months := Years * 12;
-- compute future value
Future Value := Money (
  Float (Amount) * ((1.0 + Rate)**Months - 1.0)/Rate);
-- put the future value into the result label
Tcl.Tk.Configure (Result, "-text " &
  Money'image (Future Value));
```

Bind Event Handlers

Start Tcl Interpreter and Initialize Tcl and Tk

```
-- Create Tcl interpreter
Interp := Tcl.Tcl CreateInterp;
-- Initialize Tcl
if Tcl.Tcl_Init (Interp) = Tcl.TCL_ERROR then
 Text IO.Put Line ("FutureValue: Tcl Init failed: " &
 Tcl.Ada.Tcl GetResult (Interp));
 return;
end if;
-- Initialize Tk
if Tcl.Tk.Init (Interp) = Tcl.TCL_ERROR then
 Text_IO.Put_Line ("FutureValue: Tcl.Tk.Init failed: " &
 Tcl.Ada.Tcl GetResult (Interp));
 return;
end if;
SIGAda 2000
 TASH-95
```


Start Tk Event Loop

- -- Loop inside Tk, waiting for events to occur and
- -- thus commands to be executed.
- -- When there are no windows left or when we execute
- -- "exit" command, Tcl.Tk.MainLoop returns.

Tcl.Tk.MainLoop;

TASH GUI Components

Inheritance Hierarchy

Conclusion: Use TASH

- Use TASH when you want scripting language features in Ada
- Use TASH's Tk interface when
 - Building a small, simple GUI
 - Using TASH already for its scripting language features
- You'll be glad you did!