

Paquetage et Héritage en ADA

Par
Edith Roland Fotsing
et
Antoine Albanel

[Mycours.com](https://www.mycours.com)

Plan

- Généralités sur les paquetages
- Description et Structure
- Usage La clause « With »
- Paquetages et types privés
- Emplacement d'un paquetage
- Notion de dérivation et héritage
- Conception Orienté Objet (C.O.O)
- Conclusion

Généralités sur les paquetages

- Les paquetage permettent d'utiliser des déclarations déjà écrites
- Les paquetages peuvent être compiler et tester séparément
- Les paquetage permettent un meilleur visibilité du programme
- Les paquetage permettent l'utilisation des types abstrait de données (TAD)
- Permet de regrouper dans une même unité de programme des déclarations de constantes, de types, d'objets et de sous-programmes

Description et structure

.ads

with (pour importer les paquetages nécessaires aux déclarations)

Package nom_du_paquetage **is**
déclaration des types, variables, sous-programmes, des taches, fonctions;

end nom_du_paquetage;

.adb

With (pour importer les paquetages nécessaires aux déclarations)

package body nom_du_paquetage **is**
déclarations locales au corps du paquetage;
déclaration complète des types;
réalisation complète des et des S/P et sous paquetages de la parties spécifications;

begin

end nom_du_paquetage;

- Partie Spécifications (déclarations ou profile) accessible au client (**.ads**)
- Partie corps ou body (implémentation) inaccessible à l'utilisateur (**.adb**)

Usage de la clause « **With** »

- La clause « **with** » permet de rendre visible donc utilisable le paquetage par une unité utilisatrice (programme exécutable ou un autre paquetage)
- **Important:** Tout objet utilisé en dehors du paquetage doit être préfixé par le nom du paquetage

Paquetage et type privés

- La déclaration d'un type privée doit se faire **absolument** dans **la parties spécifications** du paquetages

Exemple:

```
Package P_complexe is;  
Type T_nombre_complexe is private;  
-- definition des fonctions  
-- definition des operations  
Procedure lire (c: in out T_nombre_complexe);  
Procedure ecrire (c: in out T_nombre_complexe);
```

Partie visible donc utilisable

```
Private  
Type T_nombre_complexe is  
Record  
 partie_reelle: float;  
 partie_imaginaire: float;  
End record;  
End P_cômplexe;
```

Partie inaccessible à l'utilisateur

Paquetage et type privés

- En utilisant la clause « *With* » on peut utiliser les types à l'extérieur du paquetage

Les paquetage exporte non seulement une structure objet mais aussi un ensemble d'entités

- Les seules opérations prédéfinies sur les types privés son **l'affection** et la **comparaison**
- Les **types privés limités** on une utilisation encore plus restreinte et ne possèdent plus ni **comparaison** ni **l'affection**. Ils assurent le **contrôle total** de l'utilisation

Paquetage et type privés

- Le paquetage P1 s'appuie sur le paquetage P2 grâce à la clause ***With P2***
- Le corps de P2 a accès aux spécifications de P1 grâce à la clause ***With P2***
- Les corps des paquetages ont accès respectivement à leurs spécifications ainsi qu'à leurs parties privées.
- Les parties privées ont accès à leur spécifications respectives
- L'utilisateur n'a accès qu'aux spécifications de P2
- Aucun site n'a accès aux corps des paquetages

Emplacement d'un paquetage

- Paquetage comme unité de compilation (le plus utilisé)

```
Package nom_du_paquetage is  
--Specifications;  
end nom_du_paquetage;  
Package body nom_du_paquetage is  
begin  
--implementation des specifications;  
End nom_du_paquetage;
```

- Un paquetage peut être déclaré dans un bloc

```
Nom_du_bloc;  
declare  
package nom_du_paquetage is  
--spécifications;  
End nom_du_paquetage;  
Package body nom_du_paquetage is  
-- corps  
end nom_du_paquetage;  
begin --- du bloc  
end nom_du_bloc;
```


Emplacement d'un paquetage

- Un paquetage peut être déclaré dans une spécification d'un autre sous-programme

```
Procedure nom_de_la_procedure is  
Package nom_du_paquetage is  
--spécifications;  
End nom_du_paquetage;  
Package body nom_du_paquetage is  
--implémentation;  
End nom_du_paquetage;  
Begin – corps de la procédure  
--utilisation des fonctions et du paquetage;  
End nom_de_la_procedure;
```

- Un paquetage peut être déclaré dans une spécification ou une autre paquetage

```
Package body nom_du_paquetage is  
--declarations locales  
    package locale is  
    -- specifications;  
    End local;  
    Package body local is  
    --implementations locales  
    End local;  
End nom_du_paquetage;
```


Notion de dérivation et Héritage

- Si T_père un type quelconque alors en utilisant le « **is new** » on peut créer un nouveau type T_nouveau dit **type dérivé**

T_nouveau ***is new*** T_père

- **Important:** L'ensemble des valeurs d'un type dérivé est une copie de l'ensemble des valeurs du type père. Cependant les valeurs d'un type ne peuvent pas être affectées à des objets de l'autre.

Le_new : T_nouveau;

Le_vieux: T_père;

Le_new:=Le_vieux; -- **interdit**

Le_new:= T_nouveau (le_vieux); -- **possible par conversion**

Notion de dérivation et Héritage

Quelques règles d'héritage pour les types dérivés

- Les opérations sur les types dérivés sont les suivantes
 - Le type dérivé possède les mêmes attributs que le type père
 - L'égalité, l'inégalité, et l'affectation sont applicables sauf si le type père est limité
 - Le type dérivé héritera des sous programmes (S/P) applicables au type père
- Quand le type père est un type prédéfini alors les S/P hérités se réduisent aux S/P prédéfinis. Si le père est lui-même un type dérivé alors les S/P hérités seront de nouveau transmis
- Quand le type père est déclaré dans la partie visible d'un paquetage tout S/P déclaré dans cette partie visible sera hérité par le type dérivé dès qu'il sera déclaré.

Notion de dérivation et Héritage

- On note l'absence de la clause **with**
- L'utilisateur avec la clause **with père.fils** a accès aux spécifications du père et du fils.
- La partie privée du fils s'appuie sur les spécifications du père ainsi que sur sa partie privée du père
- Le corps du fils a accès à toutes les spécifications du père y compris la partie privée
- Les parties privées ainsi que les corps ont toujours accès à leurs spécifications respectives

Conception Orientée Objet (C.O.O)

Définitions:

- un **objet** est un ensemble « logiciel » qui propose ses services à autrui, qui est capable de réagir à une **demande**, qui manque d'autonomie, qui a une durée de vie limitée et qui peut être **hérité**.
- Une **classe** est un ensemble d'objets (ou type pour simplifier) qui sont tous issus (ou dérivés) d'un même **ancêtre (racine de la classe)**. En Ada cet ancêtre est un type étiqueté « *tagged* »
- En Ada **une classe se définit par un paquetage déclarant un type (étiqueté) et des sous-programmes ayant ce type en paramètre**

Conception Orientée Objet (C.O.O)

Le concept orienté objet permet:

- Une meilleur **maintenance** ainsi rien n'est plus éparpillé tout est centralisé et lié
- Une amélioration de la **sécurité** puis qu'on manipule des objets informatiques abstraction des objets réels
- Une **organisation du logiciel en couches hiérarchisées**. Il est donc possible d'établir le graphes des dépendances logiques entre les modules
- Une évolution en **parallèle** des objets

Conception Orientée Objet (C.O.O)

Système de réservation d'un billet d'avion avec Ada 83

- Nous partons de cet exemple inspiré du livre « Programmer en Ada 95 » de Barnes pour le concept orienté objet et l'héritage
- Pas de notion de types privés
- Codage assez complexe qui ne facilite pas la maintenance
- Pour faire un ajout on devra tout modifier et tout recompiler

```
package P_RESERVATION_83 is
type T_CATEGORIE is (TOURISME, AFFAIRE, LUXE);
type T_SITUATION is (COULOIR, FENETRE);
type T_REPAS is (VEGETARIEN, VIANDE_BLANCHE, VIANDE_ROUGE);
type T_VOITURE is (RENAULT, PEUGEOT, CITROEN);
.....
type T_RESERVATION (CAT : T_CATEGORIE) is
record
NUMERO_VOL : T_NUM_VOL;
DATE_VOYAGE : T_DATE;
NUM_SIEGE : T_NUM_SIEGE;
SIEGE : T_SITUATION;
case CAT is
when TOURISME => null;
when AFFAIRE | LUXE =>
REPAS : T_REPAS;
case CAT is
when TOURISME | AFFAIRE => null;
when LUXE => VOITURE : T_VOITURE;
end case;
end case;
end record;
.....
procedure RESERVER (R : in out T_RESERVATION);
procedure CHOIX_SIEGE (R : in out T_RESERVATION);
procedure CHOIX_REPAS (R : in out T_RESERVATION);
procedure CHOIX_VOITURE (R : in out T_RESERVATION);
.....
end P_RESERVATION_83;
```


Conception Orientée Objet (C.O.O)

Avec Ada 83....

- Le codage suit étape par étape les contours de la structure à initialiser
- Codage lourd

```
▪ package body P_RESERVATION_83 is
▪ procedure RESERVER (R : in out T_RESERVATION) is
▪ begin
▪ CHOIX_SIEGE (R);
▪ .....
▪ R.NUMERO_VOL := ...;
▪ R.DATE_VOYAGE := .....;
▪ R.NUM_SIEGE := ....;
▪ case R.CAT is
▪ when TOURISME => null;
▪ when AFFAIRE | LUXE => CHOIX_REPAS (R);
▪ case R.CAT is
▪ when TOURISME | AFFAIRE => null;
▪ when LUXE => CHOIX_VOITURE (R);
▪ end case;
▪ end case;
▪ end RESERVER;
▪ procedure CHOIX_SIEGE (R : in out T_RESERVATION) is
▪ begin
▪ ....
▪ end CHOIX_SIEGE;
▪ procedure CHOIX_REPAS (R : in out T_RESERVATION) is
▪ begin
▪ ....
▪ end CHOIX_REPAS;
▪ procedure CHOIX_VOITURE (R : in out T_RESERVATION) is
▪ begin
▪ ....
▪ end CHOIX_VOITURE;
▪ .....
▪ end P_RESERVATION_83;
```


Conception Orientée Objet (C.O.O)

Avec ADA 95

- On peut suivre la composition **incrémentale qui reprend point par point les structures héritées et n'ajoutant que ce qui est nécessaire au fur et à mesure et en n'utilisant que ce qui est déjà réalisé.**

```
▪ package P_RESERVATION_95 is
▪ type T_SITUATION is (COULOIR, FENETRE);
▪ -- le type T_CATEGORIE n'est plus nécessaire !
▪ type T_RESERVATION is tagged -- le discriminant a disparu!
▪ record
▪ NUMERO_VOL : T_NUM_VOL; -- plus de case !
▪ DATE_VOYAGE : T_DATE;
▪ NUM_SIEGE : T_NUM_SIEGE;
▪ SIEGE : T_SITUATION;
▪ end record;
▪ procedure CHOIX_SIEGE (R : in out T_RESERVATION);
▪ procedure RESERVER (R : in out T_RESERVATION);
▪ type T_RESERVATION_TOURISME is new T_RESERVATION with null record;
▪ type T_REPAS is (VEGETARIEN, VIANDE_BLANCHE, VIANDE_ROUGE);
▪ type T_RESERVATION_AFFAIRE is new T_RESERVATION_TOURISME with
▪ record
▪ REPAS : T_REPAS;
▪ end record;
▪ procedure CHOIX_REPAS (R : in out T_RESERVATION_AFFAIRE);
▪ procedure RESERVER (R : in out T_RESERVATION_AFFAIRE); -- surcharge
▪ type T_VOITURE is (RENAULT, PEUGEOT, CITROEN);
▪ type T_RESERVATION_LUXE is new T_RESERVATION_AFFAIRE with
▪ record
▪ VOITURE : T_VOITURE;
▪ end record;
▪ procedure CHOIX_VOITURE (R : in out T_RESERVATION_LUXE);
▪ procedure RESERVER (R : in out T_RESERVATION_LUXE); -- surcharge
▪ end P_RESERVATION_95;
```


Conception Orientée Objet (C.O.O)

- Le type étiqueté « tagged » est extensible par dérivation (c'est la racine de la classe). Le type dérivé à nouveau ne comporte plus la mention « tagged »
- La dérivation de classe est bâtie sur le même principe classique
- T_RESERVATION_AFFAIRE déclarée après T_RESERVATION hérite des méthodes de celui-ci . Donc on pourra utiliser RESERVER et CHOIX_SIEGE avec un paramètre de type T_RESERVATION_AFFAIRE
- De même T_RESERVATION_LUXE hérite des méthodes CHOIX_REPAS et de RESERVER de T_RESERVATION_AFFAIRE et de CHOIX_SIEGE par transitivité d'avec T_RESERVATION.
- De même T_RESERVATION_LUXE hérite des méthodes CHOIX_REPAS et de RESERVER de T_RESERVATION_AFFAIRE et de CHOIX_SIEGE par transitivité d'avec T_RESERVATION.
- Les procédures RESERVER devront être **redéfinies pour les catégories « affaire » et « luxe » pour être** utilisées

```
■ package body P_RESERVATION_95 is
■ procedure RESERVER (R : in out T_RESERVATION) is
■ begin
■ CHOIX_SIEGE (R);
■ .....
■ R.NUMERO_VOL := ...;
■ R.DATE_VOYAGE := .....;
■ R.NUM_SIEGE := ....;
■ end RESERVER;
■ Ó D. Feneuille I.U.T. 2002 (cours n°10 fichier COURS10.DOC) 11/07/02
■ 14
■ procedure RESERVER (R : in out T_RESERVATION_AFFAIRE) is
■ begin
■ RESERVER (T_RESERVATION(R));-- conversion sinon récursivité!
■ CHOIX_REPAS (R);
■ end RESERVER;
■ procedure RESERVER (R : in out T_RESERVATION_LUXE) is
■ begin
■ RESERVER (T_RESERVATION_AFFAIRE(R));
■ CHOIX_VOITURE (R);
■ end RESERVER;
■ procedure CHOIX_SIEGE (R : in out T_RESERVATION) is
■ begin
■ ....
■ R.SIEGE := .....;
■ end CHOIX_SIEGE;
■ procedure CHOIX_REPAS (R : in out T_RESERVATION_AFFAIRE) is
■ begin
■ ....
■ R.REPAS := .....;
■ end CHOIX_REPAS;
■ procedure CHOIX_VOITURE (R : in out T_RESERVATION_LUXE) is
■ begin
■ ....
■ R.VOITURE := .....;
■ end CHOIX_VOITURE;
■ end P_RESERVATION_95;
```


Conclusion

- Les paquetages permettent une meilleure visibilité du programme par le biais de la compilation séparée.
- Permet une meilleure gestion des types abstraits de données grâce à l'utilisation des types privés et la notion de dérivation
- L'évolution de la notion d'héritage et de la conception orientée objet depuis Ada83 jusqu'à Ada95 a été présentée.

Bibliographie

- Cours d'aix en provence
- *Programmer en Ada 95*, de John Barnes