

Master Informatique 2ème année

Option Programmation Temps-Réel

ADA

Rémi COZOT – cozot@irisa.fr

2005

MCours.com

PLAN

Base

- ❑ Introduction
 - Historique
 - ADA
 - Utilisation d'ADA aujourd'hui
 - Objet et limites du cours
- ❑ Éléments de base du langage
 - Package
 - Type
 - Structure de contrôle
 - Fonction et procédure
 - Autres

PLAN

Temps réel

- Éléments temps réel
 - Objet tâche et type tâche
 - Gestion du temps
 - Synchronisation directe par rendez vous
 - Synchronisation sélective
 - Objet protégé
 - Avortement

INTRODUCTION

Historique

- ❑ Ministère Américain de la Défense (DoD)
 - Étude 1974
 - Surcoût des projets du aux logiciels
 - Première approche du génie logiciel
- ❑ Cahier des charges
 - Langage pour faire du code « propre »
 - Réduire les erreurs
 - Favoriser la réutilisation
 - Temps réel et systèmes embarqués
 - Remplacement des langages et dialectes temps réels
 - JOVIAL j73
 - CORAL 66
 - RTL/2
- ❑ A l'époque le langage de référence FORTRAN

INTRODUCTION

ADA

- ❑ DoD
 - Choix en mai 1979
 - Normalisation
 - DOD
 - ANSI (American National Standard Institute) en 1983 ADA
 - ISO en 1987
- ❑ ADA
 - Augusta Ada Byron, comtesse de Loveplace 1815-1852
 - Assistante de Charles Babbage
 - Machine analytique mécanique
 - Première programmeuse
- ❑ ADA 95
 - Révision ADA83
 - Objet

INTRODUCTION

Utilisation d'ADA

- ❑ Domaine
 - Aéronautique, spatiale et automobile
 - Temps Réel Critique, Logiciel embarqué
- ❑ Entreprises et projets
 - EADS
 - Airbus A380
 - Satellites (SPOT, Helios)
 - Ariane Espace
 - Ariane 5
 - SNECMA
 - Contrôle moteur
- ❑ Concurrence
 - C++
 - JAVA

INTRODUCTION

Objet et limites du cours

□ Objet

- Programmation temps réel haut niveau en ADA
- Aspects temps réel
 - Type **TASK**
 - Rendez vous ADA i.e. synchronisation de tâches
- Éléments de base du langage
 - ADA 83 plus ADA 95

□ Limites

- Survol du langage, 4 heures de cours
- Presque rien sur les aspects Objets
- Recherche personnelle pour approfondir

Éléments de base du langage

Package

- ❑ Packages permettent un code structuré
 - On regroupe dans le package des choses de même « nature »
 - Ancêtres des objets, Programmation ***Orienté*** Objet
- ❑ Packages permettent une meilleure réutilisation
- ❑ Packages permettent une compilation séparée
 - Comme en JAVA
 - Compilation des packages
 - Dépendance entre packages
- ❑ Packages ont
 - Une interface visible de l'extérieur
 - Un corps (body) caché de l'extérieur
- ❑ Packages contiennent
 - Fonctions, Types, Constantes, Variables, ...

Éléments de base du langage

Package

❑ Utilisation des packages

- Déclaration des packages utilisés

```
with my_package ;
```

- Utilisation d'une fonction

```
my_package.mpFonction_1 (...);
```

- Ou, si le package est fortement utilisé

```
use my_package ;  
mpFonction_1 (...);
```

- Attention cela nuit à la clarté du code, car on ne sait pas d'où vient la fonction

Éléments de base du langage Package

- ❑ Codage de l'interface

```
package PILE is
```

```
-- spécification
```

```
-- EMPILER et DEPILER visibles
```

```
-- de l'extérieur
```

```
procedure EMPILER(X: in Integer) ;
```

```
function DEPILER return Integer ;
```

```
end PILE ;
```

Éléments de base du langage

Package

❑ Codage du corps

```
Package body PILE is -- corps

 MAX : constant := 100 ; -- partie non visible
 P : array (1 .. MAX) of Integer;
 HAUT : Integer range 0..MAX ;

 -- partie visible
 -- car dans l'interface

 procedure EMPILER(X: in Integer) is
 begin
 HAUT := HAUT + 1;
 P(HAUT) := X;
 end EMPILER;
```

MCours.com

Éléments de base du langage Package

```
function DEPILER return Integer is
begin
  HAUT := HAUT-1 ;
  return P(HAUT+1) ;
end DEPILER
```

```
begin -- initialisation du package

HAUT := 0 ;

end PILE ;
```

Éléments de base du langage

Package générique

❑ Codage de l'interface

generic

MAX : Integer;

type Item is private ;

package PILE is

-- spécification

-- EMPILER et DEPILER visibles

-- de l'extérieur

procedure EMPILER(X: in Item) ;

function DEPILER return Item ;

end PILE ;

Éléments de base du langage

Package générique

❑ Codage du corps

```
Package body PILE is -- corps

 -- partie non visible

 P : array(1 .. MAX) of Item;
 HAUT : Integer range 0..MAX ;

 -- partie visible
 -- car dans l'interface

procedure EMPILER(X: in Item) is
begin
 HAUT := HAUT + 1;
 P(HAUT) := X;
end EMPILER;
```

Éléments de base du langage

Package générique

```
function DEPILER return Item is
begin
  HAUT := HAUT-1 ;
  return P(HAUT+1) ;
end DEPILER
```

```
begin -- initialisation du package

HAUT := 0 ;

end PILE ;
```

Éléments de base du langage

Package générique

- ❑ Instanciation d'une pile

-- pile booléenne

```
package PREMIERE_PILE is new PILE(50, Boolean) ;
```


-- pile entière

```
Package SECONDE_PILE is new PILE(100, Integer);
```


Éléments de base du langage

Type

- ❑ ADA typage fort
 - Vérification forte lors de la compilation
 - Possibilité de mettre des contraintes sur l'étendue des valeurs

Éléments de base du langage

Type

- ❑ Constante

nom_const : **constant** := expression ;

- ❑ Variable

nom_var : nom_type [:= expression] ;

- ❑ Type

type nom_type **is** type_definition ;

- ❑ Sous type

subtype nom_type **is** nom_type **range** min..max ;

-- exemple

subtype numero_jour **is** Integer **range** 1..31 ;

Éléments de base du langage

Type énuméré

❑ Définition

type couleur **is** (rouge,orange,vert,bleu) ;

type fruit **is** (pomme,orange,poire) ;

type jour **is** (lundi,mardi,mercredi,jeudi,vendredi,
samedi,dimanche) ;

❑ Orange ou orange ?

couleur'(orange)

fruit'(orange)

❑ Sous type

subtype jour_ouvrable **is** jour **range** lundi..vendredi ;

❑ Attribut

couleur'FIRST = rouge couleur'LAST = bleu

couleur'SUCC(orange) = vert

couleur'PRED(orange) = rouge

Éléments de base du langage

Type énuméré point fixe

- Définition

```
type couleur is delta D range m..M ;
```

- Exemple

```
type euro is delta 0.01 range -1_000_000.00..1_000_000.00 ;
```

Éléments de base du langage

Type tableau

- Variable tableau

nom_tableau : **array** (nom_type **range** m..M) **of** nom_type ;

nom_tableau : **array** (m..M) **of** nom_type ;

- Type

type nom_type_tableau **is array** (nom_type **range** m..M) **of**
nom_type ;

- Exemples

type vect3D **is array** (1..3) **of** Float ;

type mat3D **is array** (1..3, 1..3) **of** Float ;

type vente **is array** (jour) **of** euro ;

Éléments de base du langage

Type tableau

- Sans contrainte

```
type nom_type_tab is array ( nom_type range < > ) of nom_type ;
```

- Exemples

```
type vect is array ( Integer range < > ) of Float ;
```

```
A : vect( 1..3);
```

```
B : vect( -10..10);
```

```
subtype vect4D is vect(0..3) ;
```

- Attribut (A objet tableau ou type tableau contraint)

```
A'FIRST(n) A'LAST(n) -- limite min max du nième index de A
```

```
A'LENGTH(n)
```

```
A'RANGE(n) -- soustype A'FIRST(n) .. A'LAST(n)
```

Éléments de base du langage

Type structuré

```
type type_mois is (JAN,FEV,MAR,AVR,MAI,JUN,JUL,  
AUT,SEP,OCT,NOV,DEC);
```

```
type date is  
  record
```

```
 jour: Integer range 1..31 ;  
 mois: type_mois ;  
 annee : Integer;
```

```
  end record ;
```

```
D: date;
```

```
D.jour := 14 ; D.mois := JUL; D.annee := 1789 ;
```

```
D:date :=(14,JUL,1789) ;
```

```
E:date; D := E ;
```

```
E:=(annee => 1789, mois => JUL, jour => 14) ;
```

Éléments de base du langage

Type structuré avec discriminant

```
type poly (degre:Integer) is  
  record  
 coef : array (0..degre) of Float ;  
  end record ;
```

```
R : poly(5) ; P : poly :=(3,(5.0,0.0,4.0,2.0)) ;
```

```
function normaliser(p:poly) return poly is  
  taille : Integer := p.degre ;  
  begin  
 while taille>0 and p.coef(taille) = 0 loop  
 taille := taille -1 ;  
 end loop;  
 return (taille,p.coef(0..taille));  
  end normaliser ;
```


Éléments de base du langage

Type structuré avec partie variable

```
type genre is (masculin,feminin);
```

```
type personne(sexe:genre) is
```

```
  record
```

```
 naissance : date ;
```

```
 case sexe is
```

```
 when masculin => barbu : Boolean ;
```

```
 when feminin => enfants : Integer ;
```

```
 end case;
```

```
  end record ;
```

```
pierre : personne(masculin) ; pierre.barbu := true ;
```

```
barbara:personne :=(feminin,(21,MAI,1971),2) ;
```

Éléments de base du langage

Type accès

```
type cellule ;
type lien is access cellule ;
type cellule is
  record
 valeur : Integer ;
 suivant : lien ;
  end record ;
```

```
L , K : lien; -- L:lien := null ;
```

```
L := new cellule ; L.valeur := 37; L.suivant := null ;
```

```
L := new cellule'(37, null);
```

```
K := new cellule; K.all := L.all;
```

Éléments de base du langage

Structure de contrôle

□ Conditionnelle

```
if expression_booleenne then
 instructions
{elsif expression_booleenne then
 instructions}
[else
 instructions]
end if ;
```

□ Cas

```
case expression is
 when choix{| choix} => instructions
 { when choix{| choix} => instructions }
 [when others => instructions]
end case ;
```

MCours.com

Éléments de base du langage

Structure de contrôle

- Tant que

```
while expression_booleenne loop
 instructions
end loop ;
```

- Pour

```
for expression in [reverse] intervalle loop
 instructions
end loop ;
```

Éléments de base du langage

Fonction et procédure

- ❑ Déclaration

procedure nom [(paramètres)] ;

function nom [(paramètres)] **return** type ;

- ❑ Corps

procedure nom[(paramètres)] **is**

déclaration

begin

instructions

end name ;

function nom [(paramètres)] **return** type **is**

déclaration

begin

instructions

end name ;

Éléments de base du langage

Fonction et procédure

- ❑ Paramètres

nom : (**in** | **out** | **in out**) type ;

- ❑ Paramètre valeur par défaut

procedure test (a : **in** Integer ; option : **in** Integer := 0);

test(10,2) ; test(15) ;

- ❑ Appel avec paramètres nommés

test(option =>3, a => 5) ;

Éléments de base du langage

Autres

- ❑ Exception
 - Gestion des erreurs
 - Lever une erreur **raise** nom_erreur ;
 - Traiter une erreur **when** nom_erreur{|nom_erreur} => instructions ;
- ❑ Pragma
 - Ordre de compilation
- ❑ Objet et héritage

```
type Object is tagged  
  record  
 X: Float;Y: Float;  
  end record;  
type Circle is new Object with  
  record  
 Radius: Float;  
  end record;  
type Point is new Object with null record;
```

Éléments temps réel

Tâche

- ❑ Tâche : entité d'exécution concurrente
- ❑ Définition
 - Construction explicite, pas d'appel au système
- ❑ Création
 - Implicite lors de la déclaration
 - Explicite lors d'une allocation
- ❑ Synchronisation et communication
 - Rendez vous (ADA 83)
 - Objet protégé (ADA 95)

Éléments temps réel

Types et objets tâches

- ❑ Deux grandes possibilités
 - Définition d'un objet tâche
 - Définition d'un type tâche, puis d'une instance du type tâche
- ❑ Objet tâche
 - Définition implicite d'un type tâche anonyme
 - Définition explicite d'**une** instance
- ❑ Type tâche
 - Définition explicite d'un type tâche
 - Définition d'instances du type tâche
- ❑ Spécification d'un type tâche
 - Nom
 - Discriminant (éventuellement)
 - Partie visible, interface
 - Partie privée, corps

Éléments temps réel

Types et objets tâches

□ Objet tâche

```
task S is
 entry Service(r:Request)
end S;
task body S is
 c: Context; -- déclarations locales
begin
 Init(c,p); -- initialisation
 accept Service(r:Request) -- tâche en attente
 do
 modify(c,r) ; -- traitement appel
 end Service
 End(c); -- terminaison tâche
end S;
```

Éléments temps réel

Types et objets tâches

- type tâche

```
task type Server (p:Parameter) is  
 entry Service(r:Request)  
end Server;  
task body Server is  
 c: Context;  
begin  
 Init(c,p);  
 accept Service(r:Request) do modify(c,r) ;  
 end Service ;  
 End(c);  
end Server;  
S : server(my_parameters) ; -- création tâche
```

Éléments temps réel

Types et objets tâches

- ❑ Discriminant sert de paramètre d'initialisation lors de la création de la tâche

- ❑ Les entrées servent à d'autres tâches à se synchroniser avec la tâche qui les définit
 - Rendez vous ADA

- ❑ Les information de l'interface sont visibles des autres tâches
 - Discriminant
 - Entrées

- ❑ Les informations du corps sont cachées

Éléments temps réel

Types et objets tâches

- ❑ Création statique et dynamique

declare

```
task type S (p:Parameter) is  
 entry Service(r:Request)
```

```
end S;
```

```
task body S is
```

```
 ...
```

```
end S;
```

```
myS : S(my_parameters); -- création et activation tâche
```

```
mySs : array(1..3) of S ; -- création et activation 3 tâches
```

```
type pS is access S ;
```

```
mypS : pS; -- définition tâche
```

```
begin
```

```
 mypS := new S(p); -- activation tâche
```

Éléments temps réel

Gestion du temps

- ❑ Deux types pour le temps
 - Time : temps absolue (01/01/05 16:28:3244)
 - Opérateur arithmétiques standards disponibles
 - Duration : durée en seconde

- ❑ Fonction Clock retourne l'horloge de type Time

- ❑ Ordre **delay**
 - Absolu
 - Attendre jusqu'à une certaine « heure »
 - Relatif
 - Attendre 10 secondes

Éléments temps réel

Gestion du temps

- ❑ Tâche périodique

task body S is

T1, T2 : Time ;

P : **constant** Duration := 0.05 ; -- période

begin

loop

T1 := Clock;

Work ;

T2 := Clock ;

if T2-T1 > P **then raise** time_error **end if** ;

delay T1+P-T2 ;

-- ou **delay until** T1+P ;

end loop ;

end S;

Éléments temps réel

Synchronisation directe par rendez vous

- ❑ Tâches communiquent et se synchronisent grâce aux entrées
- ❑ Entrées sont publics
- ❑ Synchronisation
 - Appelant invoque l'entrée et se bloque en attendant que l'appelée accepte
 - L'appelé se bloque en attente d'un appel
 - Lorsque les deux tâches sont prêtes, l'appel se déroule chez l'appelé
- ❑ Appel chez l'appelant
`nom_tâche_appelée.entrée(paramètres)`
- ❑ Entrée chez l'appelée
`accept entrée(paramètres) do instructions end entrée ;`

Éléments temps réel

Synchronisation sélective

Task body tampon is

v : item ;

begin

loop

accept deposer(x: in item) **do**

v := x ;

end deposer;

accept prendre(x : out item) **do**

x := v ;

end prendre;

end loop;

end tampon;

Éléments temps réel

Synchronisation sélective

Task body tampon **is**

v : item ;

begin

accept deposer(x: in item) **do**

v:=x;

end deposer ;

loop

select

accept deposer(x: in item) **do** v:= x ; **end** deposer;

or

accept prendre(x : out item) **do** x := v ; **end** prendre;

end select;

end loop;

end tampon;

Éléments temps réel

Synchronisation sélective (clause de garde)

Task body tampon **is**

m : constant := 8; v : **array** (1..m) **of** item ; i : integer **range** 0..m := 0;

begin

loop

select

when i < m =>

accept deposer(x: in item) **do** i := i+1; v(i):= x ;

end deposer;

or

when i > 0 =>

accept prendre(x : out item) **do** x := v(i) ; i:=i-1;

end prendre;

end select;

end loop;

end tampon;

Éléments temps réel

Synchronisation sélective

loop

select

accept A do

instructions_A ;

end A ;

or

accept B do

instructions_B;

end B;

or

terminate ; -- permet à la tâche de s'achever si aucune
--tâche ne peut l'appeler

end select;

end loop;

Éléments temps réel

Synchronisation sélective

```
loop
  select
 accept A do
 instructions_A ;
 end A ;
  or
 accept B do
 instructions_B ;
 end B ;
  or
 delay D ;
 instructions_D ; -- si aucun appel est reçu avant D
  end select ;
end loop ;
```

Éléments temps réel

Synchronisation sélective

```
loop
  select
 accept A do
 instructions_A ;
 end A ;
  or
 accept B do
 instructions_B;
 end B;
  else
 -- aucune tâche n'est bloquée sur un appel de A ou B
 instructions_D ;
  end select;
end loop;
```

Éléments temps réel

Synchronisation sélective

```
loop
  select
 accept A do
 instructions_A ;
 end A ;
  else -- Si aucune tâche n'est bloquée sur A
 select
 accept B do instructions_B; end B;
 or
 accept C do instructions_C; end C;
 end select;
  end select;
end loop;
```

Éléments temps réel

Synchronisation sélective

```
loop
  select
 tâche1.A ; -- tentative d'appel de A de tâche1
  or
 delay D ; -- Si pas de réponse avant D
 tâche2.B ; -- alors appel B de tâche2
  end select;
end loop;
loop
  select
 tâche1.A ; -- tentative d'appel de A de tâche1
  else
 tâche2.B ; -- Si pas disponible
 -- alors appel B de tâche2
  end select;
end loop;
```


Éléments temps réel

Objet protégé

- ❑ « Tâche » pour les données
 - Type anonyme ou type défini
- ❑ Mécanismes
 - Accès concurrents en lecture
 - D'exclusion mutuelle
 - Files d'attentes
- ❑ Procédure
 - Accès en exclusion mutuelle
- ❑ Fonction
 - Accès concurrents en lecture
- ❑ Entrée
 - Exclusion mutuelle
 - Clause de garde

Éléments temps réel

Objet protégé

```
protected type SI(init : item) is  
 function get return item ;  
 procedure set(v:item);  
private  
 i : item := init ;  
end SI
```

```
protected body SI is  
 function get return Item is begin return I ; end get;  
 procedure set(v:item) is  
 begin i:=v; end set;  
end SI;
```

```
My_SI : SI(5) ;
```

Éléments temps réel

Objet protégé (clause de garde)

protected type tampon **is**

entry déposer (x: in item);

entry prendre (x : out item);

private

m : constant := 8;

v : **array** (1..m) **of** item ;

i : integer **range** 0..m := 0;

end tampon ;

Éléments temps réel

Objet protégé (clause de garde)

```
protected body tampon is
  entry deposer (x: in item) when i<m is
 begin
 i:= i+1;
 v(i) := x;
 end deposer;
  entry prendre (x : out item) when i>0 is
 begin
 x := v(i) ;
 i := i-1;
 end prendre;
end tampon ;
```

Éléments temps réel

Objet protégé (appel)

```
My_SI.set(v)
```

```
select
```

```
 My_SI.get(v)
```

```
or
```

```
 delay 0.1;
```

```
 -- on fait autre chose
```

```
end select
```

```
select
```

```
 My_SI.get(v)
```

```
else
```

```
 -- on fait autre chose
```

```
end select
```

Éléments temps réel

Avortement

- L'instruction **ABORT** permet de tuer une tâche

```
task type T;  
type pT is access T;  
myT1 : T;  
myT2 : pT := new T;  
abort T1;  
abort T2.all
```

- **ABORT** permet de tuer un calcul trop long

```
select
```

```
  delay 5.0; -- triggering alternative
```

```
 Put_Line("Calculation did not complete");
```

```
  then abort
```

```
 Invert_Giant_Matrix(M); -- abortable part
```

```
end select;
```

MCours.com