
Algorithmique & programmation

ADA

Sous-types

Types énumérés

Attributs

Rappel sur les types

- Un type est caractérisé par un ensemble de valeurs muni d'un ensemble d'opérations
 - le type **Integer** est l'ensemble des entiers muni des opérations $+$, $-$, $*$, $/$, mod , $**$

Hiérarchie des types

- Type discret
 - dont on peut numéroter les valeurs
- *Article : type structuré*
- *Vecteur : tableau (gestion statique de la mémoire)*
- *Accès : pointeur (gestion dynamique de la mémoire)*

Contenu de la section

- Les types scalaires, qui sont des ensembles de valeurs élémentaires
 - Types discrets
 - c'est à dire ceux dont on peut numéroter les valeurs:
 - Integer
 - types énumérés prédéfinis
 - Boolean et Character
 - types énumérés définis par le programmeur
 - Type Real
 - *Les types composés (vecteurs, articles) et les types accès seront introduits par la suite.*

Notion de sous-type

- Un sous-type d'un type \mathbb{T} est caractérisé par
 - un sous-ensemble des valeurs de \mathbb{T}
 - et le même ensemble d'opérations que celui de \mathbb{T}

- Exemple
 - le sous-type `Natural` prédéfini dans Ada est un sous-type du type `Integer`
 - c'est l'ensemble des entiers restreint aux entiers positifs ou nuls
 - et des opérations (héritées du type `Integer`) `+`, `-`, `*`, `/`, `mod`, `**`

Notion de sous-type

- Un sous-type d'un type \mathbb{T} , pour être utilisé, doit être déclaré et donc nommé

- Le sous-ensemble de valeurs du sous-type est défini au moyen d'une contrainte
 - La contrainte est en général un intervalle de valeurs du type \mathbb{T}
 - par exemple `Natural` est l'ensemble des `Integer` positifs ou nuls

- Syntaxe de déclaration

```
subtype nom_sous_type is nom_de_type contrainte;
```

Exemples de déclarations

```
-- Integer'Last désigne la plus grande valeur possible  
-- pour le type Integer (cf. attributs)
```

```
subtype Natural is Integer range 0..Integer'Last;  
-- prédéfini dans Ada
```

```
subtype Positive is Integer range 1.. Integer'Last;  
-- prédéfini dans Ada
```

```
subtype T_Note is Float range 0.0..20.0;
```

```
subtype T_Chiffre is Character range '0'..'9';
```

```
subtype T_Heure is Natural range 0..23;
```

```
subtype T_Temperature is Float range -50.0..50.0;
```

Évaluation d'une expression

□ Soit les instructions suivantes :

```
subtype T_Note is Float range 0.0..20.0;  
A : T_Note := 13.0;  
B : T_Note := 12.0;  
Somme, Moyenne1, Moyenne2 : T_Note;  
Somme := A+B;  
-- erreur à l'exécution ! (Somme = 25)  
Moyenne := (A+B) / 2.0 ;  
-- correct ! (Moyenne = 25.0 / 2.0 = 12.5)
```

□ **Somme := A+B;**

- **provoque une erreur** (CONSTRAINT_ERROR) à l'exécution, car **Somme** prendrait la valeur 25, qui n'appartient pas à **T_Note**

□ **Moyenne := (A+B) / 2.0;**

- **exécutée sans erreur** car, bien que le résultat intermédiaire **A+B=25** n'appartienne pas à **T_Note**, le résultat final de l'expression, égal à 12.5, appartient bien à **T_Note**

Notion de type énuméré

- Définir un type par l'ensemble des valeurs qu'il peut prendre

- Par exemple
 - Définir les jours de la semaine par leur nom au lieu de les définir par des numéros ou des chaînes de caractères

- Pour être utilisé un type énuméré doit être déclaré

Exemples de déclarations

```
type Boolean is (False, True);  
  -- prédéfini dans Ada
```

```
type T_Jour is  
  (lundi, mardi, mercredi, jeudi, vendredi, samedi, dimanche);
```

```
type T_Couleur is  
  (Blanc, Bleu, Rouge, Jaune, Vert, Brun, Noir);
```

```
type T_Niveau is (Seconde, Première, Terminale);
```

```
subtype T_Couleur1 is T_Couleur range Blanc..rouge;
```

Remarque

- ❑ Les valeurs d'un type énuméré (`lundi`, `seconde`, etc.) ne sont pas des chaînes de caractères !
 - ce sont des valeurs de type
 - ❑ la valeur `3` est un `Integer`
 - ❑ la valeur `lundi` est un `T_jour`
- ❑ Les valeurs d'un type énuméré sont ordonnées selon l'ordre où elles sont écrites dans la déclaration.
- ❑ Cet ordre est utilisé pour les comparaisons (`=`, `/=`, `<`, `<=`, `>`, `>=`)

```
type T_Jour is
 (lundi, mardi, mercredi, jeudi, vendredi, samedi, dimanche);
```

 - `mardi < jeudi` vaut `true`
 - `mardi >= jeudi` vaut `false`
- ❑ On procède comme d'habitude pour déclarer ou affecter une valeur à une variable de l'un de ces types :
 - `Jour : T_Jour := lundi;`
 - `N : T_Niveau := terminale;`

Entrées/Sortie de types énumérés

- ❑ Le package `P_Esiut` contient lui-même le package `P_Enum` qui permet de gérer les entrées-sorties des constantes des types énumérés.
- ❑ Mais comme il y a autant de sortes de types énumérés qu'on le désire, ce package n'est pas un package ordinaire, on dit que c'est un **package générique**.
- ❑ Le programmeur doit **instancier** ce package générique afin de créer un nouveau package spécialisé pour le type énuméré considéré
- ❑ Un package ainsi créé par instanciation du package génériques `P_Enum` est un package ordinaire qui comportent les primitives :

```
lire(variable_de_type_énuméré);
ecrire(constante_ou_variable_de_type_énuméré);
```

Exemple d'E/S sur les types énumérés

```
with P_ESiut; use P_ESiut;
procedure JourConge is
  package P_BooleanIO is new P_Enum(Boolean);
  -- Instanciation de P_Enum pour ES sur Boolean
  type T_Jour is
 (Lundi, Mardi, Mercredi, Jeudi, Vendredi, Samedi, Dimanche);
  package P_JourIO is new P_Enum(T_Jour);
  -- Instanciation de P_Enum pour ES sur T_Jour

  Jour: T_Jour;
  Etat: Boolean;
begin
  Etat := True;
  Jour := dimanche;
  P_JourIO.Ecrire(Jour);
  P_BooleanIO.Ecrire(Etat);
end JourConge;
```

Attributs des types scalaires

- Permettent de connaître différentes informations sur les (sous-) types et expressions
- Des fonctions prédéfinies
 - applicables à plusieurs types : le type considéré doit être spécifié et Ada impose de placer le nom du type ou du sous-type en préfixe de la fonction (de l'attribut)

□ Syntaxe

`nom_du_type'attribut`

`nom_du_type'attribut(expression,)`

Attributs des types scalaires (exemples)

□ Integer' First

- désigne la plus petite valeur de type Integer

□ Integer' Last

- désigne la plus grande valeur de type Integer

- Sur les machines que nous utilisons en TP, les entiers sont codés en complément à 2 sur 32 bits, et par conséquent :

`Integer' first = -231 = -231 = - 2 147 483 648`

`Integer' last = 231-1 = 231-1 = + 2 147 483 647`

Attributs des (sous-) types scalaires

- **First, Last** donnent la plus petite ou la plus grande valeur possible d'un type
- **Image(expression)** convertit la valeur de l'expression en une chaîne de caractères
- **Value(expression)** transforme une chaîne de caractères en une valeur
- **Exemples**

```
T_Jour'first =====> lundi --un T_Jour
T_Jour'last =====> dimanche --un T_Jour
T_Température'first  =====> -5.0 --un flottant
Float'Image(-5.0) =====> "-5.0" --une chaîne
Float'Value("-5.0")  =====> -5.0 --un flottant
T_Jour'Image(lundi)  =====> "lundi" --une chaîne
T_Jour'Value("lundi") =====> lundi --un T_Jour
Integer'Image(35+2)  =====> "37" --une chaîne
Integer'Value("37")  =====> 37 --un entier
```

Attributs des (sous-) types discrets

- Soit **T** un type discret
- On peut utiliser les attributs suivants :
 - **T' Succ (*expression*)**
 - retourne la valeur suivante d'une valeur (équivalent à + 1 pour Integer).
 - **T' Pred (*expression*)**
 - retourne la valeur précédente d'une valeur (équivalent à - 1 pour Integer).
 - **T' Pos (*expression*)**
 - retourne la position (le numéro d'ordre, à **partir de 0**) de la valeur dans T
 - **T' Val (*position*)**
 - retourne la valeur du type correspondant à la position
- N.B. Ne pas confondre les attributs **Val** et **Value** ...

Attributs des (sous-) types discrets

□ Exemples

```
T_Jour' succ (lundi) =====> mardi
T_Jour' succ (Dimanche) =====> incorrect !

T_Jour' pred (Mardi) =====> Lundi

T_Jour' pos (Lundi) =====> 0
T_Jour' pos (Mardi) =====> 1
T_Jour' pos (Dimanche) =====> 6

T_Jour' val (0) =====> lundi
T_Jour' val (1) =====> mardi

Boolean' val (1) =====> TRUE

Integer' val (3) =====> 3 -- sans intérêt !
```