

Klasa Simulation, wersja 7

```
unit Simulation: PriorityQueues class;
  unit SimProcess: elemFIFO coroutine;
 var event: EventNotice; (* zapewnij że, event.p = this SimProcess *)
 unit isIdle: function: Boolean;
 begin
 result := (event=none); (* niezaplanowany wttw gdy event = none*)
 end isIdle;
 unit isTerminated: function: Boolean;
 begin
 result := finished;
 end isTerminated;
 begin
 return; (* koniec konstruktora, konstruktor jest pusty *)
 inner; (* tu kompilator wstawi wątek klasy pochodnej *)
 finished :=true; (* zakończono wątek klasy pochodnej *)
 call passivate;
 raise Error; (* wrzucamy wyjątek gdyby ktoś wznowił, przez attach, ten współprogram *)
 end SimProcess;

 unit EventNotice: elemPQ class(p: SimProcess, t: time);
 unit less: virtual function(e: EventNotice): Boolean;
 begin
 result:= t < e.t
 end less;
 end EventNotice;
 (* własność S2 jest spełniona, ponadto obiekty tej klasy mogą być wstawiane do kolejki PQ *)

 unit PlanSymulacji: QueueHead class;
 unit schedule: procedure(p:SimProcess, t: time);
 var ev: EventNotice;
 begin
 if p. terminated
 then
 raise ErrorDo_not_ScheduleTerminatedProcess;
 else
 ev := new EventNotice(p, t);
 if not p.idle
 then
 call SQS.delete(p.event);
 endif;
 call SQS.insert(ev);
 end schedule;
 end PlanSymulacji;
```

```

 p.event:=ev;
 endif;
end schedule;
unit hold: procedure(dt: time);
begin
 call SQS.schedule(currentProcess, currentTime+dt);
 call SQS.chooseProcess;
end hold;
unit run: procedure(p: SimProcess); ...
unit passivate: procedure; ...
unit cancel: procedure; ...
unit chooseProcess: procedure;
 var e: EventNotice;
begin
 (* wartością SQS.min jest najmniejszy element, typ elemPQ*)
 e:=SQS.min qua EventNotice; (* dzięki qua odzyskujemy poprawny typ *)
 (* zmienne currTime i currProcess są prywatnymi zmiennymi w klasie Simulation *)
 currProcess:= e.p;
 currTime := e.t;
 attach(e.p);
end chooseProcess;
unit currentProcess: function: SimProcess;
begin
 result := currProcess;
end currentProcess;
 unit currentTime: function: time; ...
end PlanSymulacji;

unit time: class ... end time;

var SQS: PlanSymulacji;
(* własność S1 jest zagwarantowana, SQS jest kolejką priorytetową!*)
var currProcess: SimProcess;
var currTime: time;
end Simulation;

```