
1

Introducción al lenguaje Ada95

2 ProgramaciónConcurrente2001

Historia

z Concurso de ideas del Departamento de
Defensa norteamericano (1979)

z Primer estándar: Ada 83
z Utilizado en la industria militar, aeroespacial,

sistemas empotrados, etc.
z Ada influye en lenguajes posteriores (C++,

ObjectPascal, etc.)

3 ProgramaciónConcurrente2001

Historia (2)

z Segundo estándar: Ada 95
z Actualiza el lenguaje: orientación a objetos,

monitores (objetos protegidos), anexos
especializados...

z La aparición de Linux provoca una expansión de
Ada como lenguaje de uso general: compilador
gratuito GNAT

4 ProgramaciónConcurrente2001

Características

z Lenguaje procedimental, con sintaxis tipo Algol
(Pascal)

z Orientado a grandes proyectos
z Sintaxis “verbosa”, en aras de la legibilidad
z Alta portabilidad

5 ProgramaciónConcurrente2001

Características (2)

z Su creación fue obra de un comité de expertos,
siguiendo criterios meditados y juiciosos:
y lenguaje ortogonal

y fuerte coherencia interna

z Ada 83 reunía CASI TODAS las prestaciones
consideradas buenas en los lenguajes de la
época:
y TADs, concurrencia, genéricos, excepciones
y pero no incluía orientación a objetos

6 ProgramaciónConcurrente2001

Elementos del lenguaje

z Tipos de datos
z Estructuras algorítmicas
z Subprogramas
z Excepciones
z Paquetes
z Genéricos

z Concurrencia
z Orientación a objetos
z Biblioteca estándar
z Anexos especializados

2

7 ProgramaciónConcurrente2001

Hola, mundo

-- ejemplo de programa

with Text_IO;

procedure hola is

begin

 Text_IO.Put_Line (“hola, mundo”);

end hola;

8 ProgramaciónConcurrente2001

Hola, mundo Hola, mundo Hola,

with Text_IO; use Text_IO;

procedure hola10veces is

 saludo : string := “hola, mundo”;

begin

 for i in 1 .. 10 loop

 Put_Line (saludo);

 end loop;

end hola10veces;

9 ProgramaciónConcurrente2001

Algunos detalles

z No distingue mayúsculas de minúsculas
z Se pueden usar acentos y eñes en los

identificadores
z Comprobación muy estricta de tipos
z Las sentencias siempre terminan en punto y

coma

10 ProgramaciónConcurrente2001

Elementos léxicos

z Comentarios con doble guión: -- texto
z Identificadores tipo Pascal
z Cadenas entre “comillas dobles”
z Caracteres con ‘comilla simple’
z Números tipo Pascal, pero además:

y 123_456_789 (se pueden emplear separadores)
y 2#1001001# (se puede expresar la base)
y 16#1F2A# (hexadecimal)
y 12#40#E3 (es 4x12 x 123)

11 ProgramaciónConcurrente2001

Tipos de datos

z Elementales
y Escalares (numéricos y enumerados)
y Accesos (punteros)

z Compuestos
y Arrays (vectores y strings)
y Records (registros)
y Tagged records (objetos POO)
y Tasks (tareas)
y Protected objects (objetos protegidos)

12 ProgramaciónConcurrente2001

Tipos escalares

z Discretos
y enteros (integer, natural, positive...)
y modulares (mod N)
y enumerados (boolean, character...)

z Reales
y coma flotante (float, duration...)
y coma fija

3

13 ProgramaciónConcurrente2001

Tipos predefinidos

z integer
z natural (de 0 en adelante)
z positive (de 1 en adelante)
z boolean (false,true)
z float
z character, wide_character
z string, wide_string
z duration

14 ProgramaciónConcurrente2001

Declaraciones

x,y : Integer; -- variables enteras

a : Boolean := false; -- variable inicializada

diez : constantconstant Integer := 10; -- constante

dos : constantconstant := 2; -- otra constante

15 ProgramaciónConcurrente2001

Operadores

z Los típicos y además:
y exponenciación: a**b
y módulo: a mod b
y resto: a rem b
y valor absoluto: abs a
y concatenar cadenas y vectores: a & b

16 ProgramaciónConcurrente2001

Operadores (2)

z Programadores de C, ojo a estos:
y igualdad: a=b
y no igualdad: a/=b
y expresiones lógicas: and, or, xor, not

17 ProgramaciónConcurrente2001

Enumerados y rangos

z Rangos: integer range 1 .. 10;
z Enumerados: type tipo is (valor,valor,...valor);
z Atributos: tipo’First, tipo’Last.
z Un tipo enumerado define un rango

18 ProgramaciónConcurrente2001

Declaración de tipos simples

z type nombre is definición;
z type nombre is new definición;
z subtype nombre is definición;

4

19 ProgramaciónConcurrente2001

Declaraciones

type dia_semana is (lun,mar,mie,jue,vie,sab,dom);

subtype laborable is dia_semana range lun..vie;

un_dia : laborable;

otro_dia : dia_semana;

20 ProgramaciónConcurrente2001

Declaraciones (2)

type DiaMes is 1 .. 31;
subtype i30 is integer range 1 .. 31;
dia : DiaMes := 15;
num30 : i30 := 5;
numero : integer;
...
numero := dia; -- incorrecto, tipos distintos
numero := Integer(dia); -- correcto

numero := num30; -- correcto, es subtipo
...
Numero := 33;
dia := DiaMes(numero); -- error en t.ejec.

21 ProgramaciónConcurrente2001

Entrada y salida

z Text_IO: entrada y salida de strings
y Put(string), Get(string), Put_Line(string), New_Line

z Integer_IO, Enumeration_IO, Float_IO:
e/s de otros tipos
y Rutinas Put(dato) y Get(variable)
y Hay que instanciarlos al tipo deseado (ver ejemplo)

22 ProgramaciónConcurrente2001

Entrada y salida

with Text_IO;

int_io is new Text_IO.Integer_IO(Integer);

dias_io is new Text_IO.Enumeration_IO(dias);

hoy : dias := miércoles;

...

Text_IO.Put(“Introduce un número entero: “);

int_io.Get(número);

Text_IO.New_Line;

int_io.Put(123);

dias_io.Put(hoy);

23 ProgramaciónConcurrente2001

Estructuras algorítmicas

z Sentencias simples
z Bloque begin...end;
z Sentencias condicionales: if, case
z Sentencias iterativas: for, while, loop
z Subprogramas: function, procedure

z Las sentencias siempre terminan en punto y
coma

24 ProgramaciónConcurrente2001

Sentencias simples

z Asignación: var := expr;
z Sentencia nula: null;
z Llamada a procedimiento:

proc(parm1,parm2...);

5

25 ProgramaciónConcurrente2001

Bloque begin...end

z declare
 declaraciones locales
begin
 sentencias
exception
 manejo de excepciones
end;

26 ProgramaciónConcurrente2001

Sentencias condicionales

z if expr then
 sentencia
[elsif sentencia]
[elsif sentencia]
...
[else sentencia]
end if;

z case expr is
 when caso =>
 sentencias
 ...
 [when others => sent]
end case;

z expr: sólo tipos discretos
z caso: valor, rango, o lista de

valores v1|v2|v3...
z Todos los casos han de estar

contemplados

27 ProgramaciónConcurrente2001

Sentencias iterativas

z while expr loop
 sentencia
end loop;

z for ident in [reverse] rango loop
 sentencia
end loop;

z loop
 sentencia
end loop;

28 ProgramaciónConcurrente2001

Ejemplos de for

for i in 1 .. 10 loop

 put(“hola, i=”); put(i); new_line;

end loop;

for i in reverse 1 .. 10

for i in lunes .. viernes

for i in dias range lunes .. miércoles

for i in dias’First .. dias’Last

for i in laborables

29 ProgramaciónConcurrente2001

Exit y goto

loop

 if una_condición then exitexit; end if;

 exit whenexit when condición; -- otra forma

end loop;

if condición then gotogoto Pabajo; end if;

...

<<Pabajo>>

Put (“código después de la etiqueta”);

30 ProgramaciónConcurrente2001

Atributos

z Son valores asociados a tipos u objetos, que se
representan con un asterisco seguido del
nombre del atributo y, en algunos casos,
parámetros: tipo’atributo(paráms)

z Suelen usarse para devolver propiedades de un
tipo de datos, o efectuar operaciones
predefinidas sobre un tipo.

6

31 ProgramaciónConcurrente2001

Atributos típicos

z T’First
z T’Last
z T’Range
z T’Length
z T’Succ(e)
z T’Pred(e)

z T’Max(e1,e2)
z T’Min(e1,e2)

z T’Pos(e)
z T’Val(e)
z T’Value(string)
z T’Image(e)

32 ProgramaciónConcurrente2001

Ejemplos de atributos

type dias is (lunes,martes,miercoles,jueves,
viernes,sabado,domingo);

subtype laborables is dias range lunes .. viernes;

for dia in lunes .. sabado loop

 Text_IO.Put (dias’Image(dia));

end loop;

hoy := lunes;

mañana := dias’Succ(hoy);

ayer := dias’Pred(hoy); --error

33 ProgramaciónConcurrente2001

Ejemplo de ’Value e ’Image

X : integer;

begin

 Text_IO.Get (cadena);

 x := Integer’Value(cadena);

 Text_IO.Put (Integer’Image(x));

end;

34 ProgramaciónConcurrente2001

Subprogramas

z Procedimientos:
y modo del parámetro: in, out o in out
y paso de parámetros por posición o por nombre
y parámetros por omisión (default)

z Funciones:
y los parámetros siempre son in (no se pueden

modificar)

z Se permite sobrecarga, recursividad y
anidamiento.

35 ProgramaciónConcurrente2001

Procedimientos

z procedure nombre (decl1; decl2; ...) is
 declaraciones locales
begin
 cuerpo del procedimiento
end nombre;

z Modo de acceso a los parámetros:
y in: el parámetro funciona como una constante
y out: el parámetro funciona como una variable sin

inicializar
y in out: el parámetro funciona como una variable

inicializada
36 ProgramaciónConcurrente2001

Funciones

z function nombre (paráms) return tipo is
 declars. locales
begin
 cuerpo
end nombre;

z Sólo admite parámetros in

