

Langage Fortran (Avancé)

Patrick Corde
Hervé Delouis

Patrick.Corde@idris.fr

26 mars 2021

Table des matières I

① Introduction

- Historique
- Compatibilité norme 77/90
- Apports de Fortran 90
- Apports de Fortran 95
- bibliographie
- documentation

② Généralités

- Structure d'un programme
- Compilation, édition des liens, exécution
- Éléments syntaxiques
 - Les identificateurs
 - Le « format libre »
 - Les commentaires
 - Le « format fixe »
 - Les déclarations
- Typage des données : paramètre KIND
- Typage des données : paramètre KIND (nouveautés norme 2008)

③ Procédures récursives

- Clauses RESULT et RECURSIVE
- Exemple : suite de Fibonacci

④ Types dérivés

- Définition et déclaration de structures
- Initialisation (constructeur de structure)

Table des matières II

Constructeur de structure : norme 2003
Symbole % d'accès à un champ
Types dérivés et procédures
Types dérivés et entrées/sorties

⑤ Programmation structurée

Introduction
Boucles DO
Le bloc SELECT-CASE
La structure block

⑥ Extensions tableaux

Définitions (rang, profil, étendue, ...)
Manipulations de tableaux (conformance, constructeur, section, taille, ...)
Initialisation de tableaux
Sections de tableaux
Sections irrégulières
Tableau en argument d'une procédure (taille et profil implicites)
Section de tableau non contiguë en argument d'une procédure
Fonctions intrinsèques d'interrogation (maxloc, lbound, shape, ...)
Fonctions intrinsèques de réduction (all, any, count, sum, ...)
Fonctions intrinsèques de multiplication (matmul, dot_product, ...)
Fonctions intrinsèques de construction/transformation (reshape, pack, ...)
Instruction et bloc WHERE
Expressions d'initialisation

Table des matières III

Exemples d'expressions tableaux

⑦ Gestion mémoire

Expressions de spécification
Tableaux automatiques
Tableaux dynamiques ALLOCATABLE, profil différé
Argument muet ALLOCATABLE : norme 2003
Composante allouable d'un type dérivé : norme 2003
Allocation d'un scalaire ALLOCATABLE : norme 2003
Allocation/réallocation via l'affectation : norme 2003
Procédure MOVE_ALLOC de réallocation : norme 2003

⑧ Pointeurs

Définition, états d'un pointeur
Déclaration d'un pointeur
Symbole =>
Symbole = appliqué aux pointeurs
Allocation dynamique de mémoire
Imbrication de zones dynamiques
Fonction NULL() et instruction NULLIFY
Fonction intrinsèque ASSOCIATED
Situations à éviter
Déclaration de « tableaux de pointeurs »
Passage d'un pointeur en argument de procédure
Passage d'une cible en argument de procédure

Table des matières IV

Pointeur, tableau à profil différé et COMMON
Liste chaînée

⑨ Interface de procédures et modules

Interface implicite : définition
Interface implicite : exemple
Arguments : attributs INTENT et OPTIONAL
Passage d'arguments par mot-clé
Interface explicite : procédure interne
Interface explicite : 5 possibilités
Interface explicite : bloc interface
Interface explicite : ses apports
Interface explicite : module et bloc interface
Interface explicite : module avec procédure
Cas d'interface explicite obligatoire
Argument de type procédural et bloc interface

⑩ Interface générique

Introduction
Exemple avec module procedure
Exemple : contrôle de procédure F77

⑪ Surcharge ou création d'opérateurs

Introduction
Interface operator
Interface assignment

Table des matières V

⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques

Introduction
Instructions PRIVATE et PUBLIC
Attributs PRIVATE et PUBLIC
Type dérivé semi-privé
Exemple avec contrôle de la visibilité
Paramètre ONLY de l'instruction USE

⑬ Nouveautés sur les E/S

Accès aux fichiers pré-connectés
OPEN (status, position, pad, action, delim)
INQUIRE (recl, action, iolength,...)
Entrées-sorties sur les fichiers texte (advance='no')
Paramètres IOSTAT et IOMSG de l'instruction READ
Paramètres IOSTAT et IOMSG de l'instruction READ
Instruction NAMELIST
Spécification de format minimum

⑭ Nouvelles fonctions intrinsèques

Accès à l'environnement, ...
Précision/codage numérique : tiny/huge, sign, nearest, spacing, ...
Mesure de temps, date, nombres aléatoires
Transformation (transfer)
Conversion entiers/caractères (char, ichar, ...)
Comparaison de chaînes (lge, lgt, lle, llt)

Table des matières VI

Manipulation de chaînes (adjustl, index, ...)
Opérations sur les bits (iand, ior, ishft, ...)

Introduction

① Introduction

Historique
Compatibilité norme 77/90
Apports de Fortran 90
Apports de Fortran 95
bibliographie
documentation

② Généralités

③ Procédures récursives

④ Types dérivés

⑤ Programmation structurée

⑥ Extensions tableaux

⑦ Gestion mémoire

⑧ Pointeurs

⑨ Interface de procédures et modules

⑩ Interface générique

⑪ Surcharge ou création d'opérateurs

⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques

⑬ Nouveautés sur les E/S

⑭ Nouvelles fonctions intrinsèques

- Code machine (notation numérique en octal) ;
- Assembleurs de codes mnémoniques ;
- 1954 : projet création du premier langage symbolique FORTRAN par John Backus d'IBM (*Mathematical FORmula TRANslating System*) :
 - Efficacité du code généré (performance) ;
 - Langage quasi naturel pour scientifiques (productivité, maintenance, lisibilité).
- 1957 : Livraison des premiers compilateurs ;
- 1958 : **Fortran II** (IBM) ⇒ sous-programmes compilables de façon indépendante.
- Généralisation aux autres constructeurs mais :
 - divergences des extensions ⇒ nécessité de **normalisation** ;
 - ASA American Standards Association (ANSI American Nat. Standards Institute). Comité chargé du développement d'une norme Fortran.
- 1966 : **Fortran IV** (Fortran 66) ;
- Évolution par extensions divergentes... .
- 1977 : **Fortran V** (Fortran 77).
 - quasi compatible :
 - aucune itération des boucles *nulles* (DO I=1,0)
 - **Nouveautés principales** :
 - type caractère ;
 - IF-THEN-ELSE ;
 - E/S accès direct et OPEN.

- Travail des comités X3J3/ANSI et WG5/ISO pour moderniser Fortran 77 :
 - Standardisation : inclusion d'extensions ;
 - Développement : nouveaux concepts déjà exploités par langages plus récents APL, Algol, PASCAL, Ada ; ...
 - Performances en calcul scientifique ;
 - Totalement compatible avec Fortran 77.
- **1991/1992** : Norme **Fortran 90** (ISO et ANSI) ;
- **1994** : Premiers compilateurs Fortran 90 Cray et IBM ;
- **1997** : Norme **Fortran 95** (ISO et ANSI) ;
- **1999** : Premiers compilateurs Fortran 95 sur Cray T3E puis IBM RS/6000 ;
- **septembre 2004** : Norme **Fortran 2003** (ISO et ANSI) ;
- **octobre 2010** : Norme **Fortran 2008** (ISO et ANSI).
- **novembre 2018** : norme **Fortran 2018** (ISO et ANSI).

Compatibilité norme 77/90

- La norme 77 est totalement incluse dans la norme 90.
- Quelques comportements différents :
 - beaucoup plus de fonctions/sous-progr. intrinsèques ⇒ risque d'homonymie avec procédures externes Fortran 77 et donc de résultats différents ! **EXTERNAL** recommandé pour les procédures externes non intrinsèques,
 - attribut **SAVE** automatiquement donné aux variables initialisées par l'instruction **DATA** (en Fortran 77 c'était « constructeur dépendant ») ;
 - E/S - En lecture avec format, si *Input list* > *Record length* (ou plus exactement si une fin d'enregistrement est atteinte avant la fin de l'exploration du format associé à la valorisation de l'*input list*) :
 - OK en Fortran 90 car au niveau de l'**OPEN**, **PAD="YES"** pris par défaut.
 - Erreur en Fortran 77 !

Apports de Fortran 90

- Procédures internes (**CONTAINS**), **modules** (**USE**) ;
- « Format libre », identificateurs, déclarations ;
- Précision des nombres : **KIND** ⇒ portabilité ;
- *Objets* de types dérivés ;
- **DO-END DO**, **SELECT CASE**, **WHERE** ;
- Extensions tableaux : profil, conformance, manipulation, fonctions ;
- Allocation dynamique de mémoire (**ALLOCATE**) ;
- Pointeurs ;
- Arguments : **OPTIONAL**, **INTENT**, **PRESENT**. Passage par mot-clé ;
- Bloc interface, interface générique, surcharge d'opérateurs ;
- Procédures récursives ;
- Nouvelles fonctions intrinsèques ;
- Normalisation directive **INCLUDE**.

Apports de Fortran 95

- **FORALL(i=1:n,j=1:m,y(i,j)/=0.) x(i,j)=1./y(i,j)**
(cf. Annexe C page 321).
- Les attributs **PURE** et **ELEMENTAL** pour des procédures sans effet de bord et pour le second des arguments muets élémentaires mais appel possible avec arguments de type tableaux
(cf. Annexe C pages 317, 319).
- Fonction intrinsèque **NULL()** pour forcer un pointeur à l'état nul y compris lors de sa déclaration (cf. chap. 7 page 153).
- Libération automatique des tableaux dynamiques locaux n'ayant pas l'attribut **SAVE**
(cf. chap. 6 page 133).
- Valeur initiale par défaut pour les composantes d'un type dérivé
(cf. chap. 3 page 59).
- Fonction intrinsèque **CPU_TIME** (cf. chap. 14 page 249).
- Bloc **WHERE** : imbrication possible (cf. chap. 5 page 123).
- Expressions d'initialisation étendues (cf. chap. 5 page 123).
- **MAXLOC/MINLOC** : ajout argument **dim** (cf. Chap. 5 page 93).
- Ajout **generic_spec** (cf. Chap. 9 page 197) au niveau de l'instruction **END INTERFACE** [**generic_spec**]

bibliographie

- Adams, Brainerd, Hendrickson, Maine, Martin, Smith, *The Fortran 2003 Handbook*, Springer, 2009, (712 pages), ISBN 978-1-84628-378-9 ;
- Walters S. Brainerd, *Guide to Fortran 2008 Programming*, Springer, 2015, ISBN 978-1-4471-6758-7 ;
- Chivers Ian, Sleightholme Jane, *Introduction to Programming with Fortran*, 2015, ISBN 978-3-319-17701-4 ;
- Michael Metcalf, John Reid, Malcom Cohen, *Modern Fortran Explained*, 2018, ISBN 978-0-19-881189-3 ;
- Norman S. Clerman, Walter Spector, *Modern Fortran : Style and Usage*, Cambridge University Press, 2012, ISBN 978-0521730525 ;
- Arjen Markus, *Modern Fortran in Practice*, Cambridge University Press, juin 2012, (272 pages), ISBN 978-1-10760-347-9 ;
- Chamberland Luc, *Fortran 90 : A Reference Guide*, Prentice Hall, ISBN 0-13-397332-8 ;
- Delannoy Claude, *Programmer en Fortran 90 – Guide complet*, Eyrolles, 1997, (413 pages), ISBN 2-212-08982-1 ;
- Dubesset M., Vignes J., *Les spécificités du Fortran 90*, Éditions Technip, 1993, (400 pages), ISBN 2-7108-0652-5 ;
- Ellis, Phillips, Lahey, *Fortran 90 Programming*, Addison-Wesley, 1994, (825 pages), ISBN 0-201-54446-6 ;

- Kerrigan James F., *Migrating to Fortran 90*, O'Reilly & Associates Inc., 1994, (389 pages), ISBN 1-56592-049-X ;
- Lignelet P., *Fortran 90 : approche par la pratique*, Éditions Studio Image (série informatique), 1993, ISBN 2-909615-01-4 ;
- Lignelet P., *Manuel complet du langage Fortran 90 et Fortran 95*, calcul intensif et génie logiciel, Col. Mesures physiques, Masson, 1996, (320 pages), ISBN 2-225-85229-4 ;
- Lignelet P., *Structures de données et leurs algorithmes avec Fortran 90 et Fortran 95*, Masson, 1996, (360 pages), ISBN 2-225-85373-8 ;
- Morgan and Schoenfelder, *Programming in Fortran 90*, Alfred Waller Ltd., 1993, ISBN 1-872474-06-3 ;
- Michael Metcalf, John Reid, Malcom Cohen,
 - *Fortran 90 explained*, Science Publications, Oxford, 1994, (294 pages), ISBN 0-19-853772-7, Traduction française par Pichon B. et Caillat M., *Fortran 90 : les concepts fondamentaux*, Éditions AFNOR, 1993, ISBN 2-12-486513-7 ;
 - *Fortran 95/2003 explained*, Oxford University Press, 2004, (416 pages), ISBN 0-19-852693-8 ;
 - *Modern Fortran Explained*, 2011, ISBN 978-0-19-960142-4.

- Olagnon Michel, Traitement de données numériques avec Fortran 90, Masson, 1996, (364 pages), ISBN 2-225-85259-6
- Redwine Cooper, *Upgrading to Fortran 90*, Springer, 1995, ISBN 0-387-97995-6 ;
- International Standard ISO/IEC 1539-1:1997(E) *Information technology - Progr. languages - Fortran - Part1 : Base language*. Disponible auprès de l'AFNOR.

● Documentation générale

- Supports de cours Fortran IDRIS :
<http://www.idris.fr>, choix « Supports de cours » puis « Fortran »
- *The Fortran Company* :
<http://www.fortran.com>
- État d'avancement de l'intégration de la norme Fortran 2003 :
<http://fortranwiki.org/fortran/show/Fortran+2003+status>
- État d'avancement de l'intégration de la norme Fortran 2008 :
<http://fortranwiki.org/fortran/show/Fortran+2008+status>

① Introduction

② Généralités

Structure d'un programme
 Compilation, édition des liens, exécution
 Éléments syntaxiques

③ Procédures récursives

④ Types dérivés

⑤ Programmation structurée

⑥ Extensions tableaux

⑦ Gestion mémoire

⑧ Pointeurs

⑨ Interface de procédures et modules

⑩ Interface générique

⑪ Surcharge ou création d'opérateurs

⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques

⑬ Nouveautés sur les E/S

⑭ Nouvelles fonctions intrinsèques

Structure d'un programme

Compilation, édition des liens, exécution

- Le compilateur crée pour chaque fichier source :
 - un fichier objet de même nom suffixé par .o,
 - autant de fichiers *nom_module.mod* qu'il y a de modules (sur IBM RS/SP6, la commande *what* permet de savoir, entre autres, de quel fichier source ils sont issus).
 - Si un module fait appel (**USE**) à d'autres modules, ces derniers doivent avoir été précédemment compilés.
-

- ① Compilation **préalable** des sources contenant les modules :

```
f90 -c mod1.f90 mod2.f90
```

- ② Compil./link de prog.f90 utilisant ces modules :

```
f90 prog.f90 mod1.o mod2.o
```

les fichiers .mod (contenant la partie *descripteur*) sont automatiquement trouvés s'ils se trouvent dans le répertoire courant ou dans celui du source. L'option -I permet de spécifier d'autres répertoires de recherche prioritaires.

- ③ Exécution : a.out

Les identificateurs

Un identificateur est formé d'une suite de caractères choisis parmi les **lettres** (non accentuées), les **chiffres** et le **blanc souligné**. Le premier d'entre eux doit être obligatoirement une lettre.

La longueur d'un identificateur est limitée à **63** caractères.

On ne distingue pas les **majuscules** des **minuscules**.

Attention : en « format libre », les blancs sont significatifs.

Exemple d'identificateurs

- compteur
- Compteur
- fin_de_fichier
- montant_annee_1993

En Fortran il existe un certain nombre de **mots-clés** (`real`, `integer`, `logical`, ...), mais qui ne sont pas réservés comme dans la plupart des autres langages. On peut donc, dans l'absolu, les utiliser comme identificateurs personnels. Cependant, pour permettre une bonne lisibilité du programme on évitera de le faire.

Le « format libre »

- ① Dans le mode « **format libre** » les lignes peuvent être de longueur quelconque à concurrence de **132** caractères ;
- ② Il est également possible de coder plusieurs instructions sur une même ligne en les séparant avec le caractère « `;` » ;
- ③ Une instruction peut être codée sur plusieurs lignes : on utilisera alors le caractère « `&` » ;
- ④ Lors de la coupure d'une constante chaîne de caractères la suite de la chaîne doit obligatoirement être précédée du caractère « `&` ».

Exemples

```
print *, " Entrez une valeur :"; read *,n
print *, "Montant HT :", montant_ht, &
 " TVA :", tva , &
 "Montant TTC :", montant_ttc
print *, "Entrez un nombre entier &
 &compris entre 100 & 199"
```


Les commentaires

Le caractère « ! » rencontré sur une ligne indique que ce qui suit est un commentaire. On peut évidemment écrire une ligne complète de commentaires : il suffit pour cela que le 1^{er} caractère non blanc soit le caractère « ! ».

Exemple

```
if (n < 100 .or. n > 199) then ! Test cas d'erreur
. . .
! On lit l'exposant
read *,x
! On lit la base
read *,y
if (y <= 0) then ! Test cas d'erreur
 print *, " La base doit être un nombre >0"
else
 z = y**x ! On calcule la puissance
end if
```

Notez la nouvelle syntaxe possible des opérateurs logiques :

.LE. \Rightarrow `<=` .LT. \Rightarrow `<` .EQ. \Rightarrow `==`

.GE. \Rightarrow `>=` .GT. \Rightarrow `>` .NE. \Rightarrow `/=`

Les opérateurs .AND., .OR., .NOT. ainsi que .EQV. et .NEQV. n'ont pas d'équivalents nouveaux.

Par contre, il n'est pas possible d'insérer un commentaire entre deux instructions situées sur une même ligne. Dans ce cas la 2^e instruction ferait partie du commentaire.

Exemple

```
i=0 ! initialisation ; j = i + 1
```

Attention :

```
C----- Commentaire Fortran 77
c----- Commentaire Fortran 77
*----- Commentaire Fortran 77
```

ne sont pas des commentaires Fortran en « format libre » et génèrent des erreurs de compilation.

Le « format fixe »

Le « format fixe » de Fortran correspond à l'ancien format du Fortran 77 avec deux extensions :

- plusieurs instructions possibles sur une même ligne ;
- nouvelle forme de commentaire introduite par le caractère « ! ».

Son principal intérêt est d'assurer la compatibilité avec Fortran 77. C'est un aspect **obsolète** du langage !

Structure d'une ligne en « format fixe » :

- zone étiquette (colonnes 1 à 5)
- zone instruction (colonnes 7 à 72)
- colonne suite (colonne 6)

Les lignes qui commencent par **C**, **c**, ***** ou **!** en colonne 1 sont des commentaires.

Les déclarations

Déclarer une variable permet notamment de lui attribuer un type. De même que l'ancien Fortran un type par défaut est appliqué aux variables non déclarées. Il est vivement recommandé de spécifier l'instruction **IMPLICIT NONE** en tête de toute unité de programme pour être dans l'obligation de les déclarer. La syntaxe d'une déclaration est la suivante :

```
type[, liste_attributs :: ] liste_identificateurs
```

Liste des différents types :

- **real**
- **integer**
- **double precision**
- **complex**
- **character**
- **logical**
- **type**

Différents attributs :

parameter	constante symbolique
dimension	taille d'un tableau
allocatable	objet dynamique
pointer	objet défini comme pointeur
target	objet accessible par pointeur (cible)
save	objet statique
intent	vocation d'un argument muet
optional	argument muet facultatif
public ou private	visibilité d'un objet défini dans un module
external ou intrinsic	nature d'une procédure

Exemple de déclarations

```

integer nbre, cumul
real x, y, z
integer, save :: compteur
integer, parameter :: n = 5
double precision a(100)
double precision, dimension(100) :: a
complex, dimension(-2:4, 0:5) :: c
real, pointer, dimension(:) :: ptr
real, pointer :: ptr(:) ! non recommandé : pourrait être interprété
 ! à tort comme un tableau de pointeurs.

```

Note : il est toujours possible de donner le type et les différents attributs d'un objet à l'aide de plusieurs instructions, mais on préférera la dernière syntaxe :

Exemple

```

integer tab
dimension tab(10)
save tab

integer, dimension(10), save :: tab

```

Il est possible d'initialiser un objet au moment de sa déclaration. C'est d'ailleurs obligatoire si l'attribut **parameter** est spécifié.

Exemple

```
integer, parameter :: n = 4
character(len=n), dimension(5) :: notes = &
 (/ "do#", "re", "mi", "fa#", "sol#" /)
character(len=n), dimension(5) :: notes = &
 (/ character(len=n) :: "do#", "re", "mi", "fa#", "sol#" /)
integer, dimension(3) :: t_entiers=(/ 1, 5, 9 /)
```

Remarques

- en Fortran 77 toute variable initialisée (via l'instruction **DATA**) n'est permanente que si l'attribut **save** a été spécifié pour cette variable, ou bien si la compilation a été faite en mode « **static** » ;
- depuis la norme Fortran 90 toute variable initialisée est permanente : elle reçoit l'attribut **save** implicitement ;
- la norme Fortran 2008 précise que toute variable déclarée (avec ou sans initialisation) au sein de l'unité de programme principale ou d'un module reçoit l'attribut **save** implicitement.

Type des données : paramètre **KIND**

Les types prédéfinis en Fortran (depuis la norme 90) sont des noms génériques renfermant chacun un certain nombre de **variantes** ou **sous-types** que l'on peut sélectionner à l'aide du paramètre **KIND** lors de la déclaration des objets. Ce paramètre est un **mot-clé** à valeur entière qui désigne la **variante** souhaitée pour un **type** donné.

Remarques

- les différentes valeurs du paramètre **KIND** sont dépendantes du système utilisé. Elles correspondent, en général, au nombre d'octets désirés pour coder l'objet déclaré ;
- à chaque type correspond une **variante** par défaut, sélectionnée en l'absence du paramètre **KIND** : c'est la simple précision pour les réels.
(Voir tableau en annexe A page 263) ;
- concernant les chaînes de caractères, cette valeur peut indiquer le nombre d'octets utilisés pour coder chaque caractère :
 - 2 octets seront nécessaires pour coder les idéogrammes des alphabets chinois ou japonais ;
 - 1 seul octet suffit pour coder les caractères de notre alphabet.

Exemple

```
real(kind=8) ^ x ! généralement la double précision.
integer(kind=2) ^, target, save :: i
```

1. cette syntaxe remplace celle utilisée en Fortran 77 : real*8, integer*2

Type de données : paramètre KIND (nouveautés norme 2008)

La norme 2008 a défini un module (`ISO_FORTRAN_ENV`) renfermant diverses constantes symboliques facilitant la déclaration des données de type intrinsèque (précision du gabarit mémoire, variantes disponibles, ...):

- ① `INTEGER_KINDS`, `REAL_KINDS`, `LOGICAL_KINDS` sont des tableaux contenant les valeurs des différentes variantes disponibles pour les types `INTEGER`, `REAL` et `LOGICAL` respectivement ;
- ② `INT8`, `INT16`, `INT32` et `INT64` permettent de préciser le gabarit (8, 16, 32, 64 bits) d'un entier ;
- ③ `REAL32`, `REAL64` et `REAL128` permettent de préciser le gabarit (32, 64, 128 bits) d'un réel ;
- ④ `NUMERIC_STORAGE_SIZE` est la valeur en bits d'une donnée déclarée de type `INTEGER`, `REAL` ou `LOGICAL` par défaut, c-à-d sans spécification du paramètre `KIND` (32 généralement) ;
- ⑤ `CHARACTER_STORAGE_SIZE` est la valeur en bits d'une donnée déclarée de type `CHARACTER` (8 généralement).

Remarques

- toute unité de programme devra comporter l'instruction « `use ISO_FORTRAN_ENV` » pour accéder à ces constantes ;
- dans le cas où la taille demandée n'est pas disponible pour le compilateur utilisé, la constante correspondante renfermera la valeur `-2` si une taille supérieure est disponible, `-1` sinon.

Exemple

```
use ISO_FORTRAN_ENV
real(kind=REAL64) :: x ! réel sur 64 bits.
integer(kind=INT64) :: i ! entier sur 64 bits.
```

On a la possibilité d'indiquer le **sous-type** désiré lors de l'écriture des constantes.

Il suffira, pour cela, de les suffixer (pour les constantes numériques) ou de les préfixer (pour les constantes chaînes de caractères) par la valeur du **sous-type** voulu en utilisant le caractère « `_` » comme séparateur.

Exemple

```
23564_4 ! INTEGER(KIND=4)
12.879765433245_8 ! REAL(KIND=8)
12.879765433245_REAL64 ! REAL(KIND=REAL64) (depuis la norme 2008)
1_"wolfy" ! CHARACTER(LEN=5,KIND=1)
2_"wolfy" ! CHARACTER(LEN=5,KIND=2)
integer(kind=short), parameter :: kanji = 2
kanji_"wolfy" ! CHARACTER(LEN=5,KIND=kanji)
```

Fonction KIND

Cette fonction renvoie une valeur entière qui correspond au **sous-type** de l'argument spécifié.

Exemples

```
! Valeur associée au sous-type réel simple précision :
kind(1.0)

! Valeur associée au sous-type réel double précision :
kind(1.0d0)

! L'instruction suivante permet de déclarer un réel
! double précision quelle que soit la machine utilisée :
real(kind=kind(1.d0))
```


Exemple

```
program p
  double precision d
  real r

  r = 2.718
  call sp(real(r, kind(d)), d)
  ...
end program p
! -----
subroutine sp(x, y)
  double precision x, y

  y = x*x
end subroutine sp
```

*Remarque : les types définis via cette fonction **KIND** sont assurés d'être portables au niveau de la compilation.*

*Les fonctions **SELECTED_REAL_KIND** et **SELECTED_INT_KIND** vues ci-après vont plus loin en assurant la portabilité au niveau de l'exécution (sauf impossibilité matérielle détectée à la compilation).*

Fonctions intrinsèques `SELECTED_INT_KIND`, `SELECTED_REAL_KIND`

Elles ont pour prototype :

`SELECTED_INT_KIND(r)`, `SELECTED_REAL_KIND(p,r)`

La première reçoit un nombre entier **r** en argument et retourne une valeur qui correspond au **sous-type** permettant de représenter les entiers **n** tels que :

$$-10^r < n < 10^r$$

Elle retourne **-1** si aucun **sous-type** ne répond à la demande.

La deuxième admet deux arguments **p** et **r** indiquant respectivement la **précision** (nombre de chiffres décimaux significatifs) et l'**étendue** (*range*) désirées. Elle retourne un entier (**kind**) qui correspond au **sous-type** permettant de représenter les **réels x** répondant à la demande avec :

$$10^{-r} < |x| < 10^r$$

Les arguments **p** et **r** sont optionnels, toutefois l'un des deux doit obligatoirement être fourni.

Cette fonction retourne **-1** si la **précision** demandée n'est pas disponible, **-2** si c'est l'**étendue** et **-3** si ni l'une ni l'autre ne le sont.

Schéma de représentation des nombres réels pour une variante donnée :

Exemple

```

integer , parameter :: prec = selected_real_kind(p=9 , r=50)
integer , parameter :: iprec  = selected_int_kind(r=2)

integer(kind=iprec) :: k=1_iprec
real(kind=prec), save :: x
real(prec), save :: y
x = 12.765_prec
...
selected_int_kind(30) ! Impossible -> -1
selected_real_kind(8)
selected_real_kind(9, 99)
selected_real_kind(r=50)

```

À noter que la **précision** et l'**étendue** peuvent être évaluées en utilisant les fonctions **PRECISION** et **RANGE** vues ci-après.

Fonctions intrinsèques RANGE et PRECISION

Pour le **sous-type** de l'argument *entier* ou *réel* fourni, la fonction **RANGE** retourne la valeur entière maximale de l'exposant décimal *r* telle que tout entier ou réel satisfaisant :

$$\begin{aligned} |entier| &< 10^r \\ 10^{-r} &< |\text{réel}| < 10^r \end{aligned}$$

est représentable.

La fonction **PRECISION** retourne la précision décimale (nombre maximum de chiffres significatifs décimaux — mantisse) pour le **sous-type** de l'argument réel fourni.

Exemples	Cray C90	Machines IEEE
range(1_4)	9	9
range(1_8)	18	18
range(1.0)	2465	37
precision(1.0)	13	6
range(1.d0)	2465	307
precision(1.d0)	28	15

① Introduction**② Généralités****③ Procédures récursives**

Clauses RESULT et RECURSIVE

Exemple : suite de Fibonacci

④ Types dérivés**⑤ Programmation structurée****⑥ Extensions tableaux****⑦ Gestion mémoire****⑧ Pointeurs****⑨ Interface de procédures et modules****⑩ Interface générique****⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques****⑬ Nouveautés sur les E/S****⑭ Nouvelles fonctions intrinsèques**

Clauses RESULT/RECURSIVE

En **Fortran 90** on peut écrire des procédures (sous-programmes ou fonctions) récursives.

Définition : recursive function f(x) result(f_out)
recursive subroutine sp(x, y, ...)
recursive logical function f(n) result(f_out)
logical recursive function f(n) result(f_out)

Attention : dans le cas d'une fonction récursive, pour que l'emploi du nom de la fonction dans le corps de celle-ci puisse indiquer un appel récursif, il est nécessaire de définir une variable résultat par l'intermédiaire de la clause **RESULT** lors de la définition de la fonction.

Remarques

- le type de la variable résultat est toujours celui de la fonction,
- possibilité d'utiliser la clause **RESULT** pour les fonctions non récursives.

Suite de Fibonacci

- $u_0 = 1$
- $u_1 = 1$
- $u_2 = 2$
- . . .
- $u_n = u_{n-1} + u_{n-2}$

Exemple : suite de Fibonacci

```
recursive function fibonacci(n) result(fibo)
 integer, intent(in):: n
 integer:: fibo
 integer, save:: penult, antepenult
!-----
 if (n <= 1) then !--> Test d'arrêt (On dépile)
 fibo = 1
 antepenult = 1 ; penult = 1
 !-----
 else !--> Bloc récursif d'empilement dans la pile (stack)
 fibo = fibonacci(n-1); fibo = fibo + antepenult
 antepenult = penult ; penult = fibo
 end if
end function fibonacci
```

Attention, au niveau du bloc **ELSE** :

- ① Il serait tentant de programmer cette fonction sous la forme :

`fibo = fibonacci(n-1) + fibonacci(n-2)` qui est plus proche de la définition mathématique de la suite. Bien que parfaitement valide, cette dernière solution serait prohibitive en terme de performance car elle empilerait deux appels récursifs (au lieu d'un seul) et conduirait à recalculer de très nombreux termes déjà évalués !

- ② Une autre possibilité serait de programmer sous la forme :

`fibo = fibonacci(n-1) + antepenult` qui est une expression dont la valeur est indéterminée ; en effet, dans une telle expression l'appel de la fonction n'a pas le droit de modifier une entité (ici la variable locale `antepenult` avec l'attribut **SAVE**) intervenant également dans cette expression. Dans notre exemple, l'appel de la fonction `fibonacci` doit obligatoirement précéder le cumul de `antepenult` dans `fibo` d'où le découpage en deux instructions.

Note : pour un exemple de sous-programme récursif, cf. page 165

① Introduction

② Généralités

③ Procédures récursives

④ Types dérivés

Définition et déclaration de structures
 Initialisation (constructeur de structure)
 Constructeur de structure : norme 2003
 Symbole % d'accès à un champ
 Types dérivés et procédures
 Types dérivés et entrées/sorties

⑤ Programmation structurée

⑥ Extensions tableaux

⑦ Gestion mémoire

⑧ Pointeurs

⑨ Interface de procédures et modules

⑩ Interface générique

⑪ Surcharge ou création d'opérateurs

⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques

⑬ Nouveautés sur les E/S

⑭ Nouvelles fonctions intrinsèques

- **Tableau** : *objet* regroupant des données de même type repérées par un/*des indices numériques*.
- Nécessité de définir un objet composite (**structure de données**) regroupant des données (**champs** ou **composantes**) hétérogènes. Chaque champ est identifié par son nom. Sa déclaration nécessite la définition préalable du **type dérivé** étendant les types prédéfinis.

Exemple: manipuler des couleurs en composantes additives RVB

① Définition du type dérivé COULEUR :

```
type COULEUR
 character(len=25) :: nom
 integer, dimension(3) :: code_rvb
end type COULEUR
```

Norme 95 : possibilité d'initialisation des champs.

② Déclaration du tableau TABRGB des 3 couleurs de base et initialisation :

```
type(COULEUR), dimension(3), parameter :: TABRGB = &
(/ couleur("Rouge", (/ 255,0,0 /)), &
 couleur("Vert ", (/ 0,255,0 /)), &
 couleur("Bleu ", (/ 0,0,255 /)) /)
```

Initialisation (constructeur de structure)

Dans l'expression : `(/ couleur('Rouge', (/ 255,0,0 /)),...)`

bien distinguer :

- ① notion de *constructeur de structure* (*Structure Constructor*) : fonction (ici `couleur`) de même nom que le type dérivé ayant pour arguments les valeurs à placer dans les divers champs. Automatiquement créée, elle permet l'initialisation ou l'affectation globale d'une structure de données ;
- ② notion de *constructeur de tableau* (*Array Constructor*) : agrégat vectoriel (séquence de valeurs scalaires sur une seule dimension) délimité par les caractères « `(/` » et « `/)` » (ou bien « `[` » et « `]` » depuis la norme 2003) permettant l'initialisation ou l'affectation globale d'un tableau de rang 1.

Exemple

```
integer, dimension(3) :: TJ
type(couleur), dimension(5) :: TC

TC(1) = couleur( "Gris souris", (/ 158, 158, 158 /) )
TC(2) = couleur( "Gris anthracite", [ 48, 48, 48 ] )
TJ = [ 255, 255, 0 ]
TC(3) = couleur( "Jaune", TJ )
```

Constructeur de structure : norme 2003

- depuis la norme 95 il est permis de préciser une valeur pour une composante lors de la définition du type ;
- lors de la valorisation d'un type dérivé via un *constructeur de structure*, la norme 2003 permet désormais d'affecter les composantes par mots clés ;
- si une composante d'un type dérivé à une valeur par défaut, l'argument correspondant au niveau du constructeur se comporte comme un argument optionnel.

Exemple

```
type couleur
 character(len=25) :: nom = 'noir'
 integer, dimension(3) :: code_rvb = [ 0, 0, 0 ]
end type couleur
...
type(couleur) :: c
...
c = couleur( nom="Saumon", code_rvb=[ 248, 142, 85 ] )
...
c = couleur( code_rvb=[ 249, 66, 158 ], nom="Rose bonbon" )
...
c = couleur()
```

Constructeur de structure : norme 2003

Remarques

- pour une composante comportant l'attribut **pointer**, c'est une association (au sens du symbole « => ») qui s'effectuera avec l'argument précisé au niveau du constructeur. On pourra indiquer la fonction **NULL** pour forcer la composante à l'état nul de façon explicite ;
- pour une composante comportant l'attribut **allocatable**, l'argument précisé au niveau du constructeur devra être de même type et de même rang. S'il a l'attribut **allocatable**, il peut être ou non alloué. Comme pour une composante **pointer**, on pourra préciser la fonction **NULL** mais sans argument : la composante sera alors dans l'état "non alloué".

Symbole « % » d'accès à un champ

Le symbole « % » permet d'accéder à un champ d'une structure de donnée. Voici quelques exemples :

- TC ⇒ tableau de structures de données de type dérivé COULEUR ;
- TC(2) et TABRVB(3) ⇒ structures de type COULEUR ;
- TC(1)%nom ⇒ champ nom ("Gris souris") de TC(1) ;
- TC(1)%code_rvb ⇒ tableau de 3 entiers contenant les composantes RVB de la teinte "Gris souris" ;
- TC(2)%code_rvb(2) ⇒ entier : composante verte du "Gris anthracite" ;
- TC%code_rvb(2) ⇒ tableau de 5 entiers : composantes vertes ;
- TC%code_rvb ⇒ INCORRECT !! car au moins une des deux entités encadrant le symbole % doit être un scalaire (rang nul) sachant qu'**une structure est considérée comme un scalaire**. Dans ce cas, TC et code_rvb sont des tableaux de rang 1.

Remarque

- dans le cas où la partie gauche du symbole % est un tableau, l'opérande de droite ne doit pas avoir l'attribut **pointer** ni **allocatable** !

Symbole « % » d'accès à un champ

Supposons que nous voulions stocker dans TC(4) la couleur jaune sous la forme (Rouge + Vert) ; il serait tentant de le faire de la façon suivante :

```
TC(4) = tabrvb(1) + tabrvb(2)
```

Cette instruction ne serait pas valide car si le symbole d'affectation (=) est bien surchargé par défaut pour s'appliquer automatiquement aux structures de données, il n'en est pas de même de l'opérateur d'addition (+). Comme nous le verrons plus loin, seule l'affectation ayant un sens par défaut, la surcharge éventuelle d'opérateurs pour s'appliquer à des opérandes de type dérivé est possible mais à la charge du programmeur. Voilà pourquoi nous devons opérer au niveau des composantes de ces structures en utilisant le symbole %.

Exemple de nouvelle définition (couleur jaune)

```
TC(4)= &
couleur("jaune", (/ tabrvb(1)%code_rvb(1) + tabrvb(2)%code_rvb(1), &
tabrvb(1)%code_rvb(2) + tabrvb(2)%code_rvb(2), &
tabrvb(1)%code_rvb(3) + tabrvb(2)%code_rvb(3) /))
```

ou plus simplement :

```
TC(4)=couleur( "Jaune", tabrvb(1)%code_rvb + tabrvb(2)%code_rvb )
```

Types dérivés et procédures

Une structure de données peut être transmise en argument d'une procédure et une fonction peut retourner un résultat de type dérivé.

Si le type dérivé n'est pas « **visible** » (par *use association* depuis un module ou par *host association* depuis la procédure hôte), il doit être défini à la fois (situation à éviter) dans l'appelé et l'appelant. Les deux définitions doivent alors :

- posséder toutes les deux l'attribut **SEQUENCE** ⇒ stockage des champs avec même ordre et mêmes alignements en mémoire ;
- être identiques. Le nom du type et celui de la structure peuvent différer **mais pas le nom et la nature des champs**.

Types dérivés et procédures

Exemple 1

```

type(COULEUR) :: demi_teinte ! Obligatoire ici !
...
TC(5) = demi_teinte(TC(1))
...
function demi_teinte(col_in)
implicit none
!-----
type COLOR !<--- au lieu de COULEUR
SEQUENCE !<--- ne pas oublier dans l'appelant
character(len=25) :: nom
integer, dimension(3) :: code_rvb
end type COLOR
!-----
type(COLOR) :: col_in, demi_teinte

demi_teinte%nom = trim(col_in%nom)//"_demi"
demi_teinte%code_rvb = col_in%code_rvb/2
end function demi_teinte

```


Exemple 2

```

program geom3d
implicit none
integer i
real ps
type VECTEUR
 real x,y,z
end type VECTEUR
type CHAMP_VECTEURS ! >>> Types imbriqués
 integer n ! Nb. de vecteurs
 type(VECTEUR),dimension(20) :: vect ! 20 : taille max.
end type CHAMP_VECTEURS
!-----Déclarations -----
type(VECTEUR) :: u,v,w
type(CHAMP_VECTEURS) :: champ
!-----
u=vecteur(1.,0.,0.) !>>> Construct. struct.
w=u !>>> Affectation
! champ=u !>>> ERREUR
! if(u==v) then !>>> ERREUR
...
ps=prod_sca(u,v)
champ%n=20 ; champ%vect=[ u, v, (w,i=1,champ%n-2) ]
contains
function prod_sca(a,b)
 type(VECTEUR) :: a,b
 real :: prod_sca
 prod_sca=a%x*b%x + a%y*b%y + a%z*b%z
end function prod_sca
end program geom3d

```

Types dérivés et entrées/sorties

Les **entrées/sorties** portant sur des objets de type dérivé (**ne contenant pas de composante pointeur**) sont possibles :

- avec format, les composantes doivent se présenter dans l'ordre de la définition du type et c'est portable ;
- sans format, la représentation binaire dans l'enregistrement est *constructeur dépendante* même avec **SEQUENCE** ; **non portable !**

Exemple

```
type couleur
 character(len=25) :: nom = 'Noir'
 integer, dimension(3) :: code_rvb = [ 0, 0, 0 ]
end type couleur
! -----
integer :: long
type(couleur), dimension(5) :: tc
...
inquire(iolength=long) tc; print *, "tc=", tc, "long=", long
...
write(unit=10, fmt="(5(A,3I4),I4)") tc, long
write(unit=11) tc, long
```


Remarques

- chaque champ peut être constitué d'éléments de type intrinsèque (**real**, **integer**, **logical**, **character**, etc.) ou d'un autre type dérivé imbriqué ;
- l'attribut **PARAMETER** est interdit au niveau d'un champ ;
- l'initialisation d'un champ à la définition du type n'est possible que depuis la norme 95. Un objet d'un tel type, à moins qu'il soit initialisé à sa déclaration, ne reçoit pas implicitement l'attribut **SAVE**. Il ne peut pas figurer dans un **COMMON** ;
- les normes 90/95 interdit l'attribut **ALLOCATABLE** au niveau d'un champ (valide depuis la norme 2003) ;
- un *objet* de type dérivé est considéré comme un **scalaire** mais :
 - un champ peut avoir l'attribut **DIMENSION** ;
 - on peut construire des tableaux de structures de données.
- l'attribut **SEQUENCE** pour un type dérivé est obligatoire si une structure de ce type :
 - est passée en argument d'une procédure externe au sein de laquelle une redéfinition du type est nécessaire ;
 - fait partie d'un **COMMON**.
- un champ peut avoir l'attribut **POINTER** mais pas **TARGET**.

Remarques

L'attribut pointer appliqué au champ d'une structure permet :

- la déclaration de *tableaux* de pointeurs via un tableau de structures contenant un champ unique ayant l'attribut **pointer**; cf. paragraphe « *Tableaux de pointeurs* » du chapitre 7 page 159;
- la gestion de *listes chaînées* basées sur des types dérivés tels :

```
type cell
 real, dimension(4) :: x
 character(len=10) :: str
 type(cell), pointer :: p
end type cell
```

cf. l'exemple du chap. 7 page 165 et le corrigé de l'exercice 12 en annexe B ;

- l'allocation dynamique de mémoire appliquée à un champ de structure.

À noter : lors de l'affectation entre 2 structures (de même type), le compilateur réalise effectivement des affectations entre les composantes. Pour celles ayant l'attribut **pointer** cela revient à réaliser une association.

① Introduction

② Généralités

③ Procédures récursives

④ Types dérivés

⑤ Programmation structurée

Introduction

Boucles DO

Le bloc SELECT-CASE

La structure block

⑥ Extensions tableaux

⑦ Gestion mémoire

⑧ Pointeurs

⑨ Interface de procédures et modules

⑩ Interface générique

⑪ Surcharge ou création d'opérateurs

⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques

⑬ Nouveautés sur les E/S

⑭ Nouvelles fonctions intrinsèques

Introduction

Structure habituelle d'un programme en blocs :

```
[étiq:] IF (expression logique) THEN
 bloc1
 [ ELSE IF (expression logique) THEN [étiq]
 bloc2 ]
 [ ELSE [étiq]
 bloc3 ]
END IF [étiq]
```

Note :

- l'étiquette (*if-construct-name*) [étiq:] optionnelle peut être utile pour clarifier des imbriques complexes de tels blocs.

Forme générale

```
[étiquette:] DO [contrôle de boucle]
 bloc
 END DO [étiquette]
```

1^{re} forme

```
[étiquette:] DO variable = expr1, expr2[,expr3]
 bloc
 END DO [étiquette]
```

Nombre d'itérations : $\max \left(\frac{\text{expr}_2 - \text{expr}_1 + \text{expr}_3}{\text{expr}_3}, 0 \right)$

Exemple

```
DO I=1,N  
 C(I) = SUM(A(I,:)*B(:,I))  
END DO
```

2^e forme

```
DO WHILE (condition)
 bloc
END DO
```

Exemple

```
read(unit=11, iostat=eof)a, b, c
DO WHILE(eof == 0)
 . . .
 . . .
 read(unit=11, iostat=eof)a, b, c
END DO
```


Boucles DO

La dernière et 3^e forme sont les boucles **DO** sans contrôle de boucle :

- ⇒ instruction conditionnelle avec instruction **EXIT** dans le corps de la boucle pour en sortir.

```
DO
 séquence 1
 IF (condition) EXIT
 séquence 2
END DO
```

Exemple

```
do
 read(*, *) nombre
 if (nombre == 0) EXIT
 somme = somme + nombre
end do
```

Remarques

- cette forme de boucle (évenementielle) ne favorise guère l'optimiseur ;
- suivant que le test de sortie est fait en début ou en fin, cette boucle s'apparente au **DO WHILE** ou au **DO UNTIL**.

Boucles DO; bouclage anticipé ⇒ instruction **CYCLE**

Elle permet d'abandonner le traitement de l'itération courante et de passer à l'itération suivante.

Exemple

```
do
 read(*, *, iostat=eof)x
 if (eof /= 0) EXIT
 if (x <= 0.) CYCLE
 y = log(x)
end do
```

Note

- comme nous allons le voir ci-après, les instructions **EXIT** et **CYCLE** peuvent être étiquetées pour s'appliquer à la boucle portant l'étiquette (*do-construct-name*) spécifiée.

Boucles DO; instruction EXIT

Les instructions **EXIT** et **CYCLE** dans des boucles imbriquées nécessitent l'emploi de boucles étiquetées.

Exemple 1

```
implicit none
integer :: i, l, n, m
real, dimension(10) :: tab
real :: som, som_max
real :: res
som = 0.0
som_max=1382.
EXTER:&
do l = 1,n
  read *, m, tab(1:m)
  do i = 1, m
 call calcul(tab(i), res)
 if (res < 0.) CYCLE
 som = som + res
 if (som > som_max) EXIT EXTER
  end do
end do EXTER
```

Exemple 2

```
B1:&
do i = 1,n
  do j = 1, m
 call sp(i+j, r)
 if (r < 0.) CYCLE B1
  end do
end do B1
```

L'instruction **SELECT CASE** permet des branchements multiples qui dépendent de la valeur d'une expression scalaire de type entier, logique ou chaîne de caractères.

```
[ nom_bloc: ] SELECT CASE(expression)
 [ CASE(liste) [ nom_bloc ]
 bloc_1]
 ...
 [ CASE DEFAULT[ nom_bloc ]
 bloc_n]
END SELECT[ nom_bloc ]
```

- `nom_bloc` est une étiquette,
- `expression` est une expression de type **INTEGER**, **LOGICAL** ou **CHARACTER**,
- `liste` est une liste de constantes du même type que `expression`,
- `bloci` est une suite d'instructions **Fortran**.

Exemple

```
PROGRAM structure_case
integer :: mois, nb_jours
logical :: annee_bissext
...
SELECT CASE(mois)
CASE(4, 6, 9, 11)
 nb_jours = 30
CASE(1, 3, 5, 7:8, 10, 12)
 nb_jours = 31
CASE(2)
!-----
 fevrier: select case(annee_bissext)
 case(.true.)
 nb_jours = 29
 case(.false.)
 nb_jours = 28
 end select fevrier
!-----
CASE DEFAULT
 print *, " Numéro de mois invalide"
END SELECT
END PROGRAM structure_case
```

structure block¹ : norme 2008

La norme 2008 de Fortran permet la construction de blocs au sein desquels il est permis d'effectuer de nouvelles déclarations. Les identificateurs ne sont visibles qu'à l'intérieur du bloc où ils sont déclarés et de ceux éventuellement imbriqués (à l'exception des blocs dans lesquels ces identificateurs font l'objet d'une redéclaration).

Exemple

```
PROGRAM structure_block
 integer ios
 ...
 do
 read( UNIT=1, ..., IOSTAT=ios ) ...
 if ( ios < 0 ) exit
 if ( ios > 0 ) then
 block
 character(len=100) :: message

 write(message, '(a,i0)' ) &
 "La lecture s'est interrompue &
 & suite à une erreur de numéro ", ios
 stop trim(message)
 end block
 end if
 ...
 end do
END PROGRAM structure_block
```

1. Cette nouveauté est disponible avec les compilateurs « gfortran » du GNU, « xlf » d'IBM et « ifort » d'INTEL (à partir de la version 15)

structure block : norme 2008

La structure **block** peut être étiquetée comme les structures précédentes. L'instruction **EXIT** référençant une telle structure peut rendre la programmation plus aisée.

Exemple

```
PROGRAM structure_block
 ...
 Etiq: block
 do
 if ( condition1 ) EXIT
 if ( condition2 ) EXIT Etiq
 ...
 end do
 call sp( ... )
 end block Etiq
END PROGRAM structure_block
```

Dans cet exemple on remarque que si la condition « **condition2** » est réalisée, l'instruction « **EXIT Etiq** » permet de sortir de la boucle mais de plus d'éviter l'appel à la procédure **sp**.

① Introduction**② Généralités****③ Procédures récursives****④ Types dérivés****⑤ Programmation structurée****⑥ Extensions tableaux**

Définitions (rang, profil, étendue, ...)

Manipulations de tableaux (conformance, constructeur, section, taille, ...)

Initialisation de tableaux

Sections de tableaux

Sections irrégulières

Tableau en argument d'une procédure (taille et profil implicites)

Section de tableau non contiguë en argument d'une procédure

Fonctions intrinsèques d'interrogation (maxloc, lbound, shape, ...)

Fonctions intrinsèques de réduction (all, any, count, sum, ...)

Fonctions intrinsèques de multiplication (matmul, dot_product, ...)

Fonctions intrinsèques de construction/transformation (reshape, pack, ...)

Instruction et bloc WHERE

Expressions d'initialisation**Exemples d'expressions tableaux****⑦ Gestion mémoire****⑧ Pointeurs****⑨ Interface de procédures et modules****⑩ Interface générique****⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques****⑬ Nouveautés sur les E/S****⑭ Nouvelles fonctions intrinsèques**

Un tableau est un ensemble d'éléments du même type.

Pour déclarer un tableau, il suffit de préciser l'attribut **DIMENSION** lors de sa déclaration :

Exemple

```
integer, dimension(5) :: tab
real(8), dimension(3,4) :: mat
real, dimension(-1:3,2,0:5) :: a
```

Un tableau peut avoir jusqu'à **7** dimensions au maximum.

- Le **rang** (*rank*) d'un tableau est son nombre de dimensions.
- Le nombre d'éléments dans une dimension s'appelle l'**étendue** (*extent*) du tableau dans cette dimension.
- Le **profil** (*shape*) d'un tableau est un **vecteur** dont chaque élément est l'**étendue** du tableau dans la dimension correspondante.
- La **taille** (*size*) d'un tableau est le produit des éléments du vecteur correspondant à son **profil**.

Deux tableaux seront dits **conformants** s'ils ont **même profil**.

Attention : deux tableaux peuvent avoir la même taille mais avoir des profils différents ; si c'est le cas, ils ne sont pas conformants !

Exemple

```
real, dimension(-5:4,0:2) :: x
real, dimension(0:9,-1:1) :: y
real, dimension(2,3,0:5)  :: z
```

- Les tableaux **x** et **y** sont de **rang 2**, tandis que le tableau **z** est de **rang 3** ;
- L'**étendue** des tableaux **x** et **y** est **10** dans la 1^{re} dimension et **3** dans la 2^e. Ils ont même **profil** : le vecteur (/ 10, 3 /), ils sont donc **conformants**. Leur **taille** est égale à **30** ;
- Le **profil** du tableau **z** est le vecteur (/ 2, 3, 6 /), sa **taille** est égale à **36**.

Manipulations de tableaux (conformance, constructeur, section, taille, ...)

Fortran 90 permet de manipuler globalement l'ensemble des éléments d'un tableau.

On pourra, de ce fait, utiliser le nom d'un tableau dans des expressions. En fait, plusieurs opérateurs ont été **sur-définis** afin d'accepter des objets de type tableau comme opérande.

Il sera nécessaire, toutefois, que les tableaux intervenant dans une expression soient **conformants**.

Exemple

```
real , dimension(6,7) :: a,b
real , dimension(2:7,5:11) :: c
integer , dimension(4,3) :: m
logical , dimension(-2:3,0:6) :: l

m = 1 ! Tous les éléments valorisés à 1.
 ! Un scalaire est conformant à tout tableau.
b = 1.5 ! idem.
c = b
a = b + c + 4.
l = c == b
```


On notera que pour manipuler un tableau globalement, on peut soit indiquer son nom, comme dans les exemples précédents, soit indiquer son nom suivi entre parenthèses d'autant de caractères « `:` », séparés par des virgules, qu'il a de dimensions.

Reprise de l'exemple précédent

```
real , dimension(6,7) :: a,b
real , dimension(2:7,5:11) :: c
integer , dimension(4,3) :: m
logical , dimension(-2:3,0:6) :: l

m(:,:,)= 1
b(:,:,)= 1.5
c(:,:,)= b(:,:)
a(:,:,)= b(:,:)+ c(:,:)+ 4.
l(:,:,)= c(:,:)== b(:,:)
```

On préfèrera la dernière notation à la précédente car elle a l'avantage de la clarté.

Initialisation de tableaux

Il est permis d'initialiser un tableau au moment de sa déclaration ou lors d'une instruction d'affectation au moyen de **constructeur de tableaux**.

Ceci n'est toutefois possible que pour les tableaux de **rang 1**. Pour les tableaux de **rang supérieur à 1** on utilisera la fonction **reshape** que l'on détaillera plus loin.

Un **constructeur de tableau** est un vecteur de scalaires dont les valeurs sont encadrées par les caractères « (/ » et « /) ».

Exemple

```
character(len=1), dimension(5) :: a = (/ "a", "b", "c", "d", "e" /)
integer, dimension(4) :: t1, t2, t3
integer, :: i
t1 = (/ 6, 5, 10, 1 /)
t2 = (/ (i*i, i=1,4) /)
t3 = (/ t2(1), t1(3), 1, 9 /)
```

Rappel : dans les « boucles implicites », il faut autant de « blocs parenthésés » (séparés par des virgules) qu'il y a d'indices : (((i+j+k,i=1,3),j=1,4),k=8,24,2)

À noter que chaque indice est défini par un triplet dont le troisième élément (optionnel) représente le pas.

Sections de tableaux

Il est possible de faire référence à une partie d'un tableau appelée **section de tableau** ou **sous-tableau**. Cette partie de tableau est également un tableau. De plus le tableau, dans son intégralité, est considéré comme le **tableau parent** de la partie définie. Le **rang** d'une **section de tableau** est inférieur ou égal à celui du **tableau parent**. Il sera inférieur d'autant d'indices qu'il y en a de fixés.

Il existe deux catégories de sections : les sections dites **régulières** et les sections **irrégulières**.

On désigne par **section régulière** un ensemble d'éléments dont les indices forment une progression arithmétique. Pour définir une telle **section** on utilise la **notation par triplet** de la forme « **val_init:val_fin:pas** » équivalent à une pseudo-boucle.

Par défaut, la valeur du **pas** est **1** et les valeurs de **val_init** et **val_fin** sont les limites définies au niveau de la déclaration du tableau parent. La notation **dégénérée** sous la forme d'un simple « **:** » correspond à l'étendue de la dimension considérée.

Exemple

```
integer, dimension(10) :: a = (/ (i, i=1,10) /)
integer, dimension(6) :: b
integer, dimension(3) :: c

c(:) = a(3:10:3) ! <== "Gather"
b(1:6:2) = c(:) ! <== "Scatter"
```

INTEGER, DIMENSION(5,9) :: T

		X	X	X	X	X		
		X	X	X	X	X		

← T(1:2,3:7) (rang=2, profil=(/ 2,5 /))

X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X

← T(1:5:2,:) (rang=2, profil=(/ 3,9 /))

			X					
			X					
			X					

← T(2:4,4) (rang=1, profil=(/ 3 /))

À noter :

T(i,j)	rang=0	Scalaire
T(i:i,j:j)	rang=2 profil=(/ 1,1 /)	Tableau dégénéré
T(2:,3)	rang=1 profil=(/ 4 /)	Vecteur


```
integer, dimension(10) :: a,b,c
integer, dimension(20) :: vec
integer :: i

a(1:9:2) = (/ (i,i=1,9,2) /)
a(2:10:2) = (/ (i,i=-1,-9,-2) /)
b(:) = (/ (i+1,i=1,7), a(1:3) /)
c(1:5) = b(6:10)
c(6:10) = a(1:5)
vec(4:13) = a**2 + b**2 + c**2
```

Important : la valeur d'une expression tableau est entièrement évaluée avant d'être affectée.

Ainsi pour inverser un tableau on pourra écrire

⇒ real, dimension(20) :: tab
tab(:) = tab(20:1:-1)

Ce qui n'est pas du tout équivalent à

⇒ integer i
do i=1,20
tab(i) = tab(21-i)
end do

Note :

- les *expressions tableaux* sont en fait des notations vectorielles ce qui facilite leur vectorisation puisque contrairement aux boucles, elles évitent au compilateur le contrôle des dépendances.

Sections irrégulières

Le triplet d'indices ne permet d'extraire qu'une séquence régulière d'indices. Il est possible d'accéder à des éléments quelconques par l'intermédiaire d'un **vecteur d'indices**. Il s'agit en fait d'une **indexation indirecte**.

Exemple

```
integer, dimension(10,9) :: tab
integer, dimension(3) :: v_ind1
integer, dimension(4) :: v_ind2

v_ind1 = (/ 2,7,6 /)
v_ind2 = (/ 4,1,1,3 /)
tab((/ 3,5,8 /), (/ 1,5,7 /)) = 1
```

- `tab(v_ind1,v_ind2)` est un **sous-tableau** à indices vectoriels. On remarque qu'il est constitué d'éléments répétés. Un tel **sous-tableau** ne peut pas figurer à gauche d'un signe d'affectation.
- `tab(v_ind2,5) = (/ 2,3,4,5 /)` n'est pas permis car cela reviendrait à vouloir affecter 2 valeurs différentes (3 et 4) à l'élément `tab(1,5)`.

Tableau en argument d'une procédure (taille et profil implicites)

Lorsque l'on passe un tableau en argument d'une procédure il est souvent pratique de pouvoir récupérer ses caractéristiques (*taille, profil, ...*) au sein de celle-ci.

En **Fortran 77** la solution était de transmettre, en plus du tableau, ses dimensions, ce qui est évidemment toujours possible en **Fortran 90**.

Exemple

```
integer, parameter :: n=5,m=6
integer, dimension(n,m) :: t=1
call sp(t,n,m)
end
subroutine sp(t,n,m)
integer :: n,m
integer, dimension(n,m) :: t
print *,t
end
```

Si le tableau déclaré dans la procédure est de **rang r**, seules les **r-1** premières dimensions sont nécessaires car la dernière n'intervient pas dans le calcul d'adresses, d'où la possibilité de mettre un « * » à la place de la dernière dimension. À l'exécution de la procédure les **étendues** de chaque dimension, hormis la dernière, seront connues mais, la **taille** du tableau ne l'étant pas, c'est au développeur de s'assurer qu'il n'y a pas de débordement. Ce type de tableau est dit à « **taille implicite** » (*assumed-size-array*).

Reprise de l'exemple précédent

```

integer, parameter :: n=5,m=6
integer, dimension(n,m) :: t
t = 1
call sp(t,n)
end

subroutine sp(t,n)
 integer :: n
 integer, dimension(n,*) :: t
 print *,size(t,1)
 print *,t(:,2)
 print *,t(1,:)
 print *,t
end

```

La fonction **size** est une fonction intrinsèque qui retourne la **taille** du tableau passé en argument (sauf taille implicite).

Cette fonction admet un 2^e argument optionnel qui permet de préciser la dimension suivant laquelle on désire connaître le nombre d'éléments. Dans ce cas, elle retourne en fait l'**étendue** relativement à la dimension spécifiée.

Dans l'exemple précédent, il est possible de récupérer l'**étendue** de toutes les dimensions du tableau **t** à l'exception de la dernière.

De plus, **Fortran 90** permet de transmettre le **profil** du tableau passé en argument. Pour cela, il faut que l'interface soit *explicite* (notion vue en détails plus loin au chapitre 8) ce qui permet de donner au compilateur un certain nombre de renseignements afin qu'il puisse mieux vérifier la cohérence entre arguments muets et arguments d'appel.

Exemple

```

program profil_implicit
 integer, dimension(5,6) :: t
 interface !<<<<<<<<<<<<
 subroutine sp(t)
 integer, dimension(:,:) :: t
 end subroutine sp
 end interface !<<<<<<<<<<
 t = 0 ; call sp(t)
end program profil_implicit
subroutine sp(t)
 integer, dimension(:,:) :: t
 integer :: i
 print *,size(t,1), size(t,2)
 do i=1, size(t,1)
 print *,(t(i,j), j=1,size(t,2))
 end do
end subroutine sp

```

Un tableau passé de cette manière s'appelle un tableau à « **profil implicite** » (*assumed-shape-array*) ; dans ce cas, la cohérence du **type** et du **rang** est contrôlée.

Section de tableau non contiguë en argument d'une procédure

Une section de tableau peut être passée en argument d'une procédure.

Attention :

si elle constitue un ensemble de valeurs **non contiguës** en mémoire, le compilateur peut être amené à copier au préalable cette section dans un tableau d'éléments contigus passé à la procédure, puis en fin de traitement le recopier dans la section initiale...

⇒ Dégradation possible des performances !

En fait, cette copie (*copy in–copy out*) n'a pas lieu si les conditions suivantes sont réalisées :

- la section passée est régulière,
- l'argument muet correspondant est à profil implicite (ce qui nécessite que l'interface soit explicite).

C'est le cas de l'exemple suivant : le sous-programme sub1 reçoit en argument une section régulière non contiguë alors que le sous-programme sub2 reçoit le tableau dans sa totalité. Les temps d'exécutions sont analogues.

Exemple

```
program section
  implicit none
  integer, parameter :: n = 1000, itermax=10000
  integer, parameter :: i1 = 3, i2 = 70
  integer, parameter :: j1 = 2, j2 = 50
  real, dimension(n,n) :: a
  real, dimension(i1:i2,j1:j2) :: temp
  real c1, c2, c3
  integer i
  interface
 subroutine sub(x)
 real, dimension(:,:) :: x
 end subroutine sub
  end interface

  call random_number(a)

  call cpu_time(time=c1)
  do i=1,itermax
 call sub(a(i1:i2,j1:j2))
  end do
  call cpu_time(time=c2)
```


Exemple (suite)

```

temp = a(i1:i2,j1:j2)
do i=1,itermax
  call sub(temp)
end do
a(i1:i2,j1:j2) = temp
call cpu_time(time=c3)

print *, "Duree1 = ", c2-c1
print *, "Duree2 = ", c3-c2
end program section

subroutine sub(x)
  real, dimension(:,:) :: x
  x = x*1.002
end subroutine sub

```

Sections non régulières en argument de procédures :

*Si on passe une **section non régulière** en argument d'appel d'une procédure, il faut savoir que :*

- *c'est une copie contiguë en mémoire qui est passée par le compilateur,*
- *l'argument muet correspondant de la procédure ne doit pas avoir la vocation **INTENT(inout)** ou **INTENT(out)** ; autrement dit, en retour de la procédure, il n'y a pas mise-à-jour du tableau « père » de la section irrégulière.*

Fonctions intrinsèques d'interrogation (maxloc, lbound, shape, ...)

SHAPE(source)

retourne le **profil** du tableau passé en argument.

SIZE(array[,dim])

retourne la **taille** (ou l'étendue de la dimension indiquée via **dim**) du tableau passé en argument.

UBOUND(array[,dim]), LBOUND(array[,dim])

retournent les **bornes supérieures/inférieures** de chacune des dimensions (ou seulement de celle indiquée via **dim**) du tableau passé en argument.


```
integer , dimension(-2:27,0:49) :: t
```

	SHAPE(t)	\Rightarrow	(/ 30,50 /)
	SIZE(t)	\Rightarrow	1500
	SIZE(t,dim=1)	\Rightarrow	30
	SIZE(SHAPE(t))	\Rightarrow	2 (rang de t)
\Rightarrow	UBOUND(t)	\Rightarrow	(/ 27,49 /)
	UBOUND(t(:,:))	\Rightarrow	(/ 30,50 /)
	UBOUND(t,dim=2)	\Rightarrow	49
	LBOUND(t)	\Rightarrow	(/ -2,0 /)
	LBOUND(t(:,:))	\Rightarrow	(/ 1,1 /)
	LBOUND(t,dim=1)	\Rightarrow	-2

MAXLOC(array, dim[, mask]) ou MAXLOC(array[, mask])
MINLOC(array, dim[, mask]) ou MINLOC(array[, mask])

retournent, pour le tableau array de rang n passé en argument, l'**emplacement de l'élément maximum/minimum** :

- de l'ensemble du tableau dans un tableau entier de rang 1 et de taille n si dim n'est pas spécifié,
- de chacun des vecteurs selon la dimension dim dans un tableau de rang n-1 si dim est spécifié ; si n=1, la fonction retourne donc un scalaire.

MASK est un tableau de type **logical** conformant avec array.

DIM=i \Rightarrow la fonction travaille globalement sur cet indice (c.-à-d. un vecteur) pour chaque valeur fixée dans les autres dimensions.

Ainsi, pour un tableau array de rang 2, la fonction travaille sur :

- les vecteurs array(:,j) c.-à-d. les colonnes si DIM=1,
- les vecteurs array(i,:) c.-à-d. les lignes si DIM=2.

Exemple

MAXLOC((/ 2,-1,10,3,-1 /))	\Rightarrow	(/ 3 /)
MINLOC((/ 2,-1,10,3,-1 /), dim=1)	\Rightarrow	2

```
integer, dimension(0:2,-1:2) :: A
```

	MAXLOC (array=A, mask=A.LT.5) ⇒ (/ 2,2 /)
	MINLOC (array=A, mask=A.GT.5) ⇒ (/ 3,3 /)
A=	MINLOC (array=A, mask=A>8) ⇒ [0,0]
$\begin{pmatrix} 0 & -5 & 8 & -3 \\ 3 & 4 & -1 & 2 \\ 1 & 5 & 6 & -4 \end{pmatrix}$	MAXLOC (A, dim=2) ⇒ (/ 3,2,3 /)
	MAXLOC (A, dim=1) ⇒ (/ 2,3,1,2 /)
	MAXLOC (A, dim=2, mask=A<5) ⇒ (/ 1,2,1 /)
	MAXLOC (A, dim=1, mask=A<5) ⇒ (/ 2,2,2,2 /)

Note :

- si **array** et **mask** sont de rang **n** et de profil (/ d_1, d_2, \dots, d_n /) et si **dim=i** est spécifié, le tableau retourné par ce type de fonctions sera de rang **n-1** et de profil (/ $d_1, d_2, \dots, d_{i-1}, d_{i+1}, \dots, d_n$ /)

FINDLOC(array,value,dim[,mask,kind,back]) ou
FINDLOC(array,value[,mask,kind,back])

retourne, pour le tableau **ARRAY** de rang **n** passé en argument, l'emplacement de l'élément fourni au moyen de l'argument **VALUE**. Le résultat est :

- un tableau entier de rang 1 et de taille **n** si **DIM** n'est pas spécifié : celui-ci contient les indices de l'élément recherché en traitant le tableau dans sa globalité ;
- un tableau de rang **n-1** si **DIM** est spécifié : celui-ci contient les emplacements de l'élément recherché pour chacun des vecteurs selon la dimension **DIM** indiquée ;
- si **MASK** est spécifié, il devra être conformant avec le tableau **ARRAY** ;
- s'il existe plusieurs éléments correspondant à la valeur recherchée et si **BACK** est présent avec comme valeur .TRUE., alors c'est la dernière de ces valeurs selon l'ordre des éléments en mémoire qui est considérée.
- si le paramètre **KIND** est précisé, il indiquera la variante du type **INTEGER** désirée pour les valeurs retournées : en son absence, ces valeurs seront du type **INTEGER** par défaut ;
- si l'élément recherché n'existe pas ou bien si le tableau **ARRAY** est de taille nulle, alors le résultat sera constitué de 0.

Exemple

FINDLOC ([2,6,4,6], VALUE=6)	⇒ [2]
FINDLOC ([2,6,4,6], VALUE=6, BACK=.TRUE.)	⇒ [4]
FINDLOC ([2,6,4,6], VALUE=6, DIM=1)	⇒ 2

$$A = \begin{pmatrix} 0 & -5 & 7 & 7 \\ 3 & 4 & -1 & 2 \\ 1 & 5 & 6 & 7 \end{pmatrix}; B = \begin{pmatrix} 1 & 2 & -9 \\ 2 & 2 & 6 \end{pmatrix}; M = \begin{pmatrix} T & T & F & T \\ T & T & F & T \\ T & T & F & T \end{pmatrix}$$

- `FINDLOC(ARRAY=A, VALUE=7, MASK=M) ⇒ [1,4]`
- `FINDLOC(ARRAY=A, VALUE=7, MASK=M, BACK=.TRUE.) ⇒ [3,4]`
- `FINDLOC(ARRAY=B, VALUE=2, DIM=1) ⇒ [2,1,0]`
- `FINDLOC(ARRAY=B, VALUE=2, DIM=2, BACK=.TRUE.) ⇒ [2,2]`

Fonctions intrinsèques de réduction

Selon que DIM est absent ou présent, toutes ces fonctions retournent soit un **scalaire** soit un tableau de rang **n-1** en désignant par **n** le rang du tableau passé en premier argument.

ALL(mask[,dim])

`DIM=i` ⇒ la fonction travaille globalement sur cet indice (c.-à-d. un vecteur) pour chaque valeur fixée dans les autres dimensions.

$$A = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix}; B = \begin{pmatrix} 0 & 3 & 5 \\ 7 & 4 & 8 \end{pmatrix} \Rightarrow A/=B = \begin{pmatrix} T & F & F \\ T & F & T \end{pmatrix}$$

- Réduction globale : `ALL(A.NE.B) ⇒ .false.`
- Réduction par colonne :
`ALL(A.NE.B, dim=1) ⇒ (/ .true.,.false.,.false. /)`
- Réduction par ligne :
`ALL(A.NE.B, dim=2) ⇒ (/ .false.,.false. /)`
- Comparaison globale de deux tableaux : `if (ALL(A==B)) ...`
- Test de conformité (entre tableaux de même rang) :
`if (ALL(shape(A) == shape(B)))...`

ANY(mask[,dim])

$$\mathbf{A} = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix}; \quad \mathbf{B} = \begin{pmatrix} 0 & 3 & 5 \\ 7 & 4 & 8 \end{pmatrix} \Rightarrow \mathbf{A}/=\mathbf{B} = \begin{pmatrix} \text{T} & \text{F} & \text{F} \\ \text{T} & \text{F} & \text{T} \end{pmatrix}$$

- Réduction globale : **ANY(A/=B)** \Rightarrow **.true.**

- Réduction par colonne :

ANY(A/=B, dim=1) \Rightarrow **(/ .true.,.false.,.true. /)**

- Réduction par ligne :

ANY(A/=B, dim=2) \Rightarrow **(/ .true.,.true. /)**

- Comparaison globale de deux tableaux : **if (ANY(A/=B)) ...**

- Test de non conformité (entre tableaux de même rang) :

if (ANY(shape(A) /= shape(B)))...

COUNT(mask[,dim])

① **COUNT((/ .true.,.false.,.true. /))** $\Rightarrow 2$

$$\textcircled{2} \quad \mathbf{A} = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix}; \quad \mathbf{B} = \begin{pmatrix} 0 & 3 & 5 \\ 7 & 4 & 8 \end{pmatrix} \Rightarrow \mathbf{A}/=\mathbf{B} = \begin{pmatrix} \text{T} & \text{F} & \text{F} \\ \text{T} & \text{F} & \text{T} \end{pmatrix}$$

- Décompte global des valeurs vraies :

COUNT(A/=B) \Rightarrow **3**

- Décompte par colonne des valeurs vraies :

COUNT(A/=B, dim=1) \Rightarrow **(/ 2,0,1 /)**

- Décompte par ligne des valeurs vraies :

COUNT(A/=B, dim=2) \Rightarrow **(/ 1,2 /)**

MAXVAL(array, dim[, mask]) ; MAXVAL(array[, mask])
MINVAL(array, dim[, mask]) ; MINVAL(array[, mask])

① **MINVAL((/ 1,4,9 /))** \Rightarrow 1, **MAXVAL((/ 1,4,9 /))** \Rightarrow 9

② $A = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix} \Rightarrow$

MINVAL(A, dim=1)	\Rightarrow	(/ 1,3,5 /)
MINVAL(A, dim=2)	\Rightarrow	(/ 1,2 /)
MAXVAL(A, dim=1)	\Rightarrow	(/ 2,4,6 /)
MAXVAL(A, dim=2)	\Rightarrow	(/ 5,6 /)
MINVAL(A, dim=1, mask=A>1)	\Rightarrow	(/ 2,3,5 /)
MINVAL(A, dim=2, mask=A>3)	\Rightarrow	(/ 5,4 /)
MAXVAL(A, dim=1, mask=A<6)	\Rightarrow	(/ 2,4,5 /)
MAXVAL(A, dim=2, mask=A<3)	\Rightarrow	(/ 1,2 /)

Note :

- si le masque est partout faux, **MINVAL** retourne la plus grande valeur représentable (dans le type associé à A) et **MAXVAL** la plus petite.

PRODUCT(array, dim[, mask]) ; PRODUCT(array[, mask])
SUM(array, dim[, mask]) ; SUM(array[, mask])

① **PRODUCT((/ 2,5,-6 /))** \Rightarrow -60, **SUM((/ 2,5,-6 /))** \Rightarrow 1

② $A = \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix} \Rightarrow$

PRODUCT(A, dim=1)	\Rightarrow	(/ 2,12,30 /)
PRODUCT(A, dim=2)	\Rightarrow	(/ 15,48 /)
SUM(A, dim=1)	\Rightarrow	(/ 3,7,11 /)
SUM(A, dim=2)	\Rightarrow	(/ 9,12 /)
PRODUCT(A, dim=1, mask=A>4)	\Rightarrow	(/ 1,1,30 /)
PRODUCT(A, dim=2, mask=A>3)	\Rightarrow	(/ 5,24 /)
SUM(A, dim=1, mask=A>5)	\Rightarrow	(/ 0,0,6 /)
SUM(A, dim=2, mask=A<2)	\Rightarrow	(/ 1,0 /)

Note :

- si le masque est partout faux, ces fonctions retournent l'élément neutre de l'opération concernée.

Fonctions intrinsèques de multiplication

DOT_PRODUCT(vector_a, vector_b)
MATMUL(matrix_a, matrix_b)

DOT_PRODUCT retourne le produit scalaire des deux vecteurs passés en argument,
MATMUL effectue le produit matriciel de deux matrices ou d'une matrice et d'un vecteur
 passés en argument.

① **DOT_PRODUCT**((/ 2,-3,-1 /), (/ 6,3,3 /)) = 0

$$\text{② } A = \begin{pmatrix} 3 & -6 & -1 \\ 2 & 3 & 1 \\ -1 & -2 & 4 \end{pmatrix}; \quad v = \begin{pmatrix} 2 \\ -4 \\ 1 \end{pmatrix} \Rightarrow \text{MATMUL}(A, v) = \begin{pmatrix} 29 \\ -7 \\ 10 \end{pmatrix}$$

Les deux fonctions **DOT_PRODUCT** et **MATMUL** admettent des vecteurs et/ou matrices de type logique en argument.

DOT_PRODUCT(v1,v2)

v1 de type entier ou réel $\Rightarrow \text{sum}(v1*v2)$
 v1 de type complexe $\Rightarrow \text{sum}(\text{conjg}(v1)*v2)$
 v1 et v2 de type logique $\Rightarrow \text{any}(v1.\text{and}.v2)$

c = **MATMUL**(a,b)

Si $\text{profil}(a)=(/ n,p /) \Rightarrow \text{profil}(c) = (/ n,q /)$
 et $\text{profil}(b)=(/ p,q /) \quad c_{i,j}=\text{sum}(a(i,:)*b(:,j))$

Si $\text{profil}(a)=(/ p /) \Rightarrow \text{profil}(c) = (/ q /)$
 et $\text{profil}(b)=(/ p,q /) \quad c_j=\text{sum}(a*b(:,j))$

Si $\text{profil}(a)=(/ n,p /) \Rightarrow \text{profil}(c) = (/ n /)$
 et $\text{profil}(b)=(/ p /) \quad c_i=\text{sum}(a(i,:)*b)$

Si a et b de type logique \Rightarrow On remplace **sum** par **any** et ***** par **.and.**
 dans les formules précédentes

Fonctions intrinsèques de construction/transformation

RESHAPE(source,shape[,pad][,order])

Cette fonction permet de construire un tableau d'un **profil** donné à partir d'éléments d'un autre tableau.

① **RESHAPE**((/ (i,i=1,6) /), (/ 2,3 /))

$$\Rightarrow \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{pmatrix}$$

② **RESHAPE**((/ ((i==j,i=1,4),j=1,3) /), (/ 4,4 /), &
(/ .true., .true., .true., .true. /))

$$\Rightarrow \begin{pmatrix} T & F & F & T \\ F & T & F & T \\ F & F & T & T \\ F & F & F & T \end{pmatrix}$$

Notes :

- **PAD** : tableau de *padding* optionnel doit être *array valued* ; ça ne peut pas être un scalaire ;
- **ORDER** : vecteur optionnel contenant l'une des $n!$ permutations de $(1,2,\dots,n)$ où n représente le rang du tableau retourné ; il indique l'ordre de rangement des valeurs en sortie. Par défaut, pour $n=2$, ce vecteur vaut $(/ 1,2 /)$; le remplissage se fait alors classiquement colonne après colonne car c'est l'indice 1 de ligne qui varie le plus vite. À l'inverse, le vecteur $(/ 2,1 /)$ impliquerait un remplissage par lignes ;
- la fonction **RESHAPE** est utilisable au niveau des initialisations (cf. page 123).

Exemples

```
RESHAPE( source=(/ ((i==j,i=1,4),j=1,3) /), &
 shape=(/ 4,4 /), &
 pad=(/ (.true., i=1,4) /), &
 order=(/ 2,1 /) )
```

$$\Rightarrow \begin{pmatrix} T & F & F & F \\ F & T & F & F \\ F & F & T & F \\ T & T & T & T \end{pmatrix}$$

CSHIFT(array,shift[,dim])

Fonction permettant d'effectuer des décalages **circulaires** sur les éléments dans une dimension (DIM) donnée d'un tableau (c.-à-d. sur des vecteurs). **Par défaut** : DIM=1

Exemples

```
integer, dimension(6) :: v = (/ 1,2,3,4,5,6 /)
integer, dimension(6) :: w1,w2
w1 = CSHIFT( v, shift=2 )
w2 = CSHIFT( v, shift=-2 )
print *,w1(:)
print *,w2(:)
```

On obtient w1 = (/ 3,4,5,6,1,2 /)
 w2 = (/ 5,6,1,2,3,4 /)

SHIFT > 0 \Rightarrow décalage vers les indices décroissants
 SHIFT < 0 \Rightarrow décalage vers les indices croissants

CSHIFT sur un tableau de rang 3 M(i, j, k)

Note :

- si array est de rang **n** et de profil (/ d_1, d_2, \dots, d_n /), l'argument shift doit être un scalaire ou un tableau d'entiers de rang **n-1** et de profil (/ $d_1, d_2, \dots, d_{dim-1}, d_{dim+1}, \dots, d_n$ /).

Soit \mathbf{M} le tableau

$$\begin{pmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{pmatrix}$$

`CSHIFT(array=M, shift=-1)`

$$\Rightarrow \begin{pmatrix} m & n & o & p \\ a & b & c & d \\ e & f & g & h \\ i & j & k & l \end{pmatrix}$$

`CSHIFT(array=M, shift=(/ 2,-2,-1,0 /), dim=2)`

$$\Rightarrow \begin{pmatrix} c & d & a & b \\ g & h & e & f \\ l & i & j & k \\ m & n & o & p \end{pmatrix}$$

Dérivée d'une matrice via CSHIFT

Soit à calculer la dérivée $D(M,N)$ suivant la 2^e dimension d'une matrice $F(M,N)$ définie sur un domaine supposé cylindrique :

- via une double boucle classique :

```
do i=1,M
  do j=1,N
 D(i,j) = 0.5 * ( F(i,j+1) - F(i,j-1) )
  end do
end do
```

Mais il faudrait rajouter le traitement périodique des données aux frontières du domaine cylindrique, c.-à-d. remplacer $F(:,N+1)$ par $F(:,1)$ et $F(:,0)$ par $F(:,N)$

- avec la fonction **CSHIFT** :

```
D(:, :) = 0.5*( CSHIFT(F,1,2) - CSHIFT(F,-1,2) )
```

La fonction **CSHIFT** traite automatiquement le problème des frontières.

EOSHIFT(array,shift[,boundary][,dim])

Cette fonction permet d'effectuer des décalages sur les éléments d'un tableau dans une dimension (DIM) donnée avec possibilité de remplacer ceux perdus (*End Off*) à la "frontière" (*boundary*) par des éléments de remplissage.

SHIFT > 0 ⇒ décalage vers les indices décroissants

SHIFT < 0 ⇒ décalage vers les indices croissants

Par défaut : DIM=1

Si, lors d'un remplacement, aucun élément de remplissage (*boundary*) n'est disponible celui par défaut est utilisé. Il est fonction du type des éléments du tableau traité.

Type du tableau	Valeur par défaut
INTEGER	0
REAL	0.0
COMPLEX	(0.0,0.0)
LOGICAL	.false.
CHARACTER(len)	len blancs

Exemples

```
integer, dimension(6) :: v = (/ (i,i=1,6) /)
integer, dimension(6) :: w1, w2
w1 = EOSHIFT( v, shift=3 )
w2 = EOSHIFT( v, shift=-2, boundary=100 )
```

On obtient : w1 = (/ 4,5,6,0,0,0 /)
 w2 = (/ 100,100,1,2,3,4 /)


```
character, dimension(4,4) :: t1_car, t2_car

t1_car=RESHAPE( source = (/ (achar(i),i=97,112) /), &
 shape = shape(t1_car) )
t2_car=EOSHIFT( array = t1_car, &
 shift = 3, &
 boundary = (/ (achar(i),i=113,116) /) )
```

$$\Rightarrow t1_car = \begin{pmatrix} a & e & i & m \\ b & f & j & n \\ c & g & k & o \\ d & h & l & p \end{pmatrix} ; t2_car = \begin{pmatrix} d & h & l & p \\ q & r & s & t \\ q & r & s & t \\ q & r & s & t \end{pmatrix}$$

PACK(array,mask[,vector])

Fonction permettant de compresser un tableau sous le contrôle d'un masque. Le résultat est un vecteur.

Exemples

```
integer, dimension(3,3) :: a=0
a = EOSHIFT(a, shift=(/ 0,-1,1 /), boundary=(/ 1, 9,6 /))
print *, PACK(a, mask=a/=0)
print *, PACK(a, mask=a/=0, vector=(/ (i**3,i=1,5) /))

⇒ (/ 9,6 /) ; (/ 9,6,27,64,125 /)
```

Notes :

- pour linéariser une matrice : `PACK(a, mask=.true.)`;
- à défaut de l'argument VECTOR, le résultat est un vecteur de taille égale au nombre d'éléments vrais du masque (`COUNT(MASK)`).
Si VECTOR est présent, le vecteur résultat aura la même taille que lui (et sera complété en "piochant" dans VECTOR), ce qui peut être utile pour assurer la conformance d'une affectation. Le nombre d'éléments de VECTOR doit être égal ou supérieur au nombre d'éléments vrais du masque.

UNPACK(vector,mask,field)

Fonction décompressant un vecteur sous le contrôle d'un masque.

Pour tous les éléments vrais du masque, elle *pioche* les éléments de VECTOR et pour tous les éléments faux du masque, elle *pioche* les éléments correspondants de FIELD qui joue le rôle de « trame de fond ». MASK et FIELD doivent être conformants ; leur profil est celui du tableau retourné.

Exemples

```
integer, dimension(3) :: v2 = 1
integer, dimension(3) :: v = (/ 1,2,3 /)
integer, dimension(3,3) :: a, fld
logical, dimension(3,3) :: m
m = RESHAPE( source=(/ ((i==j,i=1,3),j=1,3) /), &
 shape = shape(m) )
fld = UNPACK( v2, mask=m, field=0 )
m = CSHIFT( m, shift=(/ -1,1,0 /), dim=2 )
a = UNPACK( v, mask=m, field=fld )
```

$$m \Rightarrow \begin{pmatrix} T & F & F \\ F & T & F \\ F & F & T \end{pmatrix} \quad fld \Rightarrow \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad m \Rightarrow \begin{pmatrix} F & T & F \\ T & F & F \\ F & F & T \end{pmatrix} \quad a \Rightarrow \begin{pmatrix} 1 & 2 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 3 \end{pmatrix}$$

Compression/décompression d'une matrice tridiagonale

```
integer, parameter :: n=5
real, dimension(n,n) :: A
logical, dimension(n,n) :: m
real, dimension(n + 2*(n-1)) :: v
!--Valorisation de la matrice A
. . .
!--Création d'un masque tridiagonal
m=reshape( (/ ((i==j.or.i==j-1.or.i==j+1,i=1,n),j=1,n) /), &
 shape=shape(m) )
!--Compression (éléments tri-diagonaux)
v=pack( A,mask=m )
!--Traitement des éléments tri-diagonaux
!--compressés
v=v+1. ; . . .
!--Décompression après traitement
A=unpack( v,mask=m,field=A )
!--Impression
do i=1,size(A,1)
 print "(*(1x,f7.5))", A(i,:)
end do
```

SPREAD(source, dim, ncopies)

Duplication par ajout d'une dimension. Si **n** est le rang du tableau à dupliquer, le rang du tableau résultat sera **n+1**.

Exemples

① duplication selon les colonnes par un facteur 3

```
integer, dimension(3) :: a = (/ 4,8,2 /)
print *, SPREAD(source=a, dim=2, ncopies=3)
```

$$\Rightarrow \begin{pmatrix} 4 & 4 & 4 \\ 8 & 8 & 8 \\ 2 & 2 & 2 \end{pmatrix}$$

② dilatation/expansion d'un vecteur par un facteur 4

```
integer, dimension(3) :: a = (/ 4,8,2 /)
print *, PACK( array=SPREAD(source=a, dim=1, ncopies=4), &
mask=.true. )
```

$$\Rightarrow (/ 4\ 4\ 4\ 4\ 8\ 8\ 8\ 8\ 2\ 2\ 2\ 2\ /)$$

TRANSPOSE(matrix)

Cette fonction permet de transposer la matrice passée en argument.

Exemple

```
integer, dimension(3,3) :: a, b, c
a = RESHAPE( source = (/ (i**2,i=1,9) /), &
shape = shape(a) )
b = TRANSPOSE( matrix=a )
c = RESHAPE( source = a, &
shape = shape(c), &
order = (/ 2,1 /) )
```

$$\Rightarrow a = \begin{pmatrix} 1 & 16 & 49 \\ 4 & 25 & 64 \\ 9 & 36 & 81 \end{pmatrix} \quad b = \begin{pmatrix} 1 & 4 & 9 \\ 16 & 25 & 36 \\ 49 & 64 & 81 \end{pmatrix} \quad c = \begin{pmatrix} 1 & 4 & 9 \\ 16 & 25 & 36 \\ 49 & 64 & 81 \end{pmatrix}$$

La fonction suivante est une fonction élémentaire, c'est-à-dire que celle-ci a été définie pour traiter des scalaires et s'étend automatiquement à des arguments de type tableau.

MERGE(tsource,fsource,mask)

Exemple 1 : fusion de deux tableaux sous le contrôle d'un masque

$$a = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}; b = \begin{pmatrix} -1 & -2 & -3 \\ -4 & -5 & -6 \\ -7 & -8 & -9 \end{pmatrix}; m = \begin{pmatrix} T & F & F \\ F & T & F \\ F & F & T \end{pmatrix}$$

MERGE(tsource=a, fsouce=b, mask=m)

$$\Rightarrow \begin{pmatrix} 1 & -2 & -3 \\ -4 & 5 & -6 \\ -7 & -8 & 9 \end{pmatrix}$$

Exemple 2 : en remplacement d'un test

```
use ISO_FORTRAN_ENV
real x, y, z
logical flag

x = acos(-1.)
z = exp(1.)
read(INPUT_UNIT, *) flag

if (flag) then
 y = x
else
 y = z
end if

! autre écriture

y = MERGE(tsource=x, fsouce=z, mask=flag)
```


Instruction et bloc WHERE

L'instruction **WHERE** permet d'effectuer des **affectations de type tableau** par l'intermédiaire d'un filtre (masque logique) :

```
[étiq:] WHERE (mask)
 bloc1
ELSEWHERE [étiq]
 bloc2
END WHERE [étiq]
```

Où **mask** est une expression logique retournant un tableau de logiques.

Remarque : *bloc1* et *bloc2* sont constitués uniquement d'instructions d'affectation portant sur des tableaux conformants avec le masque.

Exemple

```
real, dimension(10) :: a
...
WHERE (a > 0.)
 a = log(a)
ELSEWHERE
 a = 1.
END WHERE
```

Instruction et bloc WHERE

Ce qui est équivalent à :

```
do i = 1,10
 if (a(i) > 0.) then
 a(i) = log(a(i))
 else
 a(i) = 1.
 end if
end do
```

Remarques

- Lorsque *bloc2* est absent et que *bloc1* se résume à une seule instruction, on peut utiliser la forme simplifiée : **WHERE (expression_logique_tableau) instruction**

Exemple ⇒ **WHERE(a>0.0) a = sqrt(a)**

- Dans l'exemple suivant : **WHERE(a>0.) a = a - sum(a)**, la fonction **sum** est évaluée comme la somme de tous les éléments de **a**, car **sum** n'est pas une fonction élémentaire (fonction que l'on peut appliquer séparément à tous les éléments d'un tableau).

Cependant l'affectation n'est effectuée que pour les éléments positifs de **a**.

Instruction et bloc WHERE

- Considérons l'exemple suivant :

```
WHERE(a>0.) b = a/sum(sqrt(a))
```

La règle veut que les fonctions élémentaires (ici `sqrt`) apparaissant en argument d'une fonction non élémentaire (ici `sum`) ne soient pas soumises au masque.

L'expression `sum(sqrt(a))` sera donc calculée sur tous les éléments de `a`. Cela provoquera bien sûr une erreur si l'une au moins des valeurs de `a` est négative.

- Lors de l'exécution d'une instruction ou d'un bloc **WHERE** le masque est évalué avant que les instructions d'affectation ne soient exécutées. Donc si celles-ci modifient la valeur du masque, cela n'aura aucune incidence sur le déroulement de l'instruction ou du bloc **WHERE**.
- On ne peut imbriquer des blocs **WHERE**.

Norme 95 : il est possible d'imbriquer des blocs **WHERE** qui peuvent être étiquetés de la même façon que le bloc **select** ou la boucle **DO** par exemple. De plus, le bloc **WHERE** peut contenir plusieurs clauses **ELSEWHERE** avec masque logique (sauf le dernier).

Expressions d'initialisation

Une expression d'initialisation (« *initialization-expression* ») doit être formée à l'aide de constantes ou d'expressions constantes. Ce type d'expression est utilisé lors d'une déclaration et peut être construite à l'aide d'éléments comme indiqués dans les exemples suivant :

- constructeur de vecteur (avec boucles implicites) :

```
integer i
integer, dimension(10) :: t1=(/ (i*2, i=1,10) /)
```

- constructeur de structure :

```
type(couleur) :: c2=couleur("Vert", (/ 0.,1.,0. /))
```

- fonctions intrinsèques élémentaires :

```
integer, parameter :: n=12**4
integer(kind=2) :: l=int(n, kind=2)
character(len=*), parameter :: str = "CNRS/IDRIS"
integer :: k=index(str, "IDRIS")
real :: x=real(n)
```


- fonctions intrinsèques d'interrogation (**LBOUND**, **UBOUND**, **SHAPE**, **SIZE**, **BIT_SIZE**, **KIND**, **LEN**, **DIGITS**, **EPSILON**, **HUGE**, **TINY**, **RANGE**, **RADIX**, **MAXEXPONENT**, **MINEXPONENT**) :

```
real , dimension(10,20) :: a
integer :: d=size(a,1)*4
integer :: n=kind(0.D0)
```

- fonctions de transformation (**REPEAT**, **RESHAPE**, **TRIM**, **SELECTED_INT_KIND**, **SELECTED_REAL_KIND**, **TRANSFER**, **NULL**, ...) :

```
integer i
integer , dimension(4,2) :: t = &
 reshape( source=[ (i,i=1,8) ] , shape=shape(t) )

real , pointer :: p=>null()
```

Remarque

- La notation « [] » utilisée dans l'exemple précédent a été introduite par la norme 2003 pour l'écriture du constructeur de vecteur. Il est bien entendu que les caractères habituels « (/, /) » sont toujours valides.

Exemples d'expressions tableaux

$N!$	PRODUCT((/ (k,k=2,N) /))
$\sum_i a_i$	SUM(A)
$\sum_i a_i \cos x_i$	SUM(A*cos(X))
$\sum_{ a_i < 0.01} a_i \cos x_i$	SUM(A*cos(X) , mask=ABS(A)<0.01)
$\sum_j \prod_i a_{ij}$	SUM(PRODUCT(A, dim=1))
$\prod_i \sum_j a_{ij}$	PRODUCT(SUM(A, dim=2))
$\sum_i (x_i - \bar{x})^2$	SUM((X - SUM(X)/SIZE(X))**2)
Linéarisation d'une matrice M	PACK(M, mask=.true.)
3 ^e ligne de M	M(3,:)
2 ^e colonne de M	M(:,2)
$\sum_{1 \leq i \leq 3} \sum_{2 \leq j \leq 4} M_{ij}$	SUM(M(1:3,2:4))

Exemples d'expressions tableaux

Trace : somme éléments diagonaux de M	<code>SUM(M, mask=reshape(& source=(/ ((i==j,i=1,n),j=1,n) /),& shape=shape(M)))</code>
Valeur max. matrice triangulaire inférieure de M	<code>MAXVAL(M, mask=reshape(& source=(/ ((i>=j,i=1,n),j=1,n) /),& shape=shape(M)))</code>
Dérivée selon les lignes (domaine cylindrique)	<code>(CSHIFT(M, shift= 1, dim=2) - & CSHIFT(M, shift=-1, dim=2)) / 2.</code>
Décompte des éléments positifs	<code>COUNT(M > 0.)</code>
$\ M\ _1 = \max_j \sum_i m_{ij} $	<code>MAXVAL(SUM(ABS(M), dim=1))</code>
$\ M\ _\infty = \max_i \sum_j m_{ij} $	<code>MAXVAL(SUM(ABS(M), dim=2))</code>
Produit matriciel : $M1 \cdot M2^T$	<code>MATMUL(M1, TRANSPOSE(M2))</code>
Produit scalaire : $\vec{V} \cdot \vec{W}$	<code>DOT_PRODUCT(V, W)</code>

① Introduction

② Généralités

③ Procédures récursives

④ Types dérivés

⑤ Programmation structurée

⑥ Extensions tableaux

⑦ Gestion mémoire

Expressions de spécification

Tableaux automatiques

Tableaux dynamiques ALLOCATABLE, profil différé

Argument muet ALLOCATABLE : norme 2003

Composante allouable d'un type dérivé : norme 2003

Allocation d'un scalaire ALLOCATABLE : norme 2003

Allocation/réallocation via l'affectation : norme 2003

Procédure MOVE_ALLOC de réallocation : norme 2003

8 Pointeurs**9** Interface de procédures et modules**10** Interface générique**11** Surcharge ou création d'opérateurs**12** Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques**13** Nouveautés sur les E/S**14** Nouvelles fonctions intrinsèques

Expressions de spécification

Une expression de spécification (« *specification-expression* ») est une expression formée au moyen de constantes et de variables dont les valeurs peuvent être déterminées à l'entrée d'une procédure avant toute exécution d'instructions exécutables. C'est une expression scalaire entière.

Ces variables peuvent être des arguments muets, définies dans un COMMON ou bien accessibles via « *use* ou *host-association* ».

Des fonctions intrinsèques telles que **LBOUND**, **UBOUND**, **SHAPE**, **SIZE**, **BIT_SIZE**, **KIND**, **LEN**, **DIGITS**, **EPSILON**, **HUGE**, **TINY**, **RANGE**, **RADIX**, **MAXEXPONENT**, **MINEXPONENT** peuvent apparaître au sein de ces expressions.

Ce type d'expression est employé pour préciser les dimensions de tableaux et les longueurs de chaînes de caractères comme dans l'exemple suivant :

Exemple

```
subroutine sp( n, m, c, ... )
! Déclarations des arguments
integer n, m
character(len=*) c
! Déclarations des variables locales
real, dimension(n*m) :: vec
character(len=len(c)) :: chaine
...
end subroutine sp
```

Il est possible de définir au sein d'une procédure des tableaux dont la taille varie d'un appel à l'autre. Ils sont alloués dynamiquement à l'entrée de la procédure et libérés à sa sortie de façon implicite.

Pour cela ces tableaux seront dimensionnés à l'aide d'expressions de spécification renfermant des variables.

Ces tableaux sont appelés **tableaux automatiques** ; c'est le cas des tableaux C et V de l'exemple suivant :

Exemple

```
subroutine echange(a, b, taille)
  integer, dimension(:,:) :: a, b
  integer :: taille
  integer, dimension(size(a,1), size(a,2)) :: C
  real, dimension(taille) :: V

  C = a
  a = b
  b = C
  ...
end subroutine echange
```

Remarques

- pour pouvoir exécuter ce sous-programme, l'interface doit être « explicite » (cf. chapitre 8),
- un tableau automatique ne peut être initialisé.

Tableaux dynamiques **ALLOCATABLE**, profil différé

Un apport intéressant de la norme Fortran 90 est la possibilité de faire de l'allocation dynamique de mémoire. Pour pouvoir allouer un tableau dynamiquement on spécifiera l'attribut **ALLOCATABLE** au moment de sa déclaration. Un tel tableau s'appelle tableau à **profil différé** (*deffered-shape-array*).

Son allocation s'effectuera grâce à l'instruction **ALLOCATE** à laquelle on indiquera le profil désiré. L'instruction **DEALLOCATE** permet de libérer l'espace mémoire alloué. De plus la fonction intrinsèque **ALLOCATED** permet d'interroger le système pour savoir si un tableau est alloué ou non.

Exemple

```
real, dimension(:,:), ALLOCATABLE :: a
integer :: n,m,etat

read *, n, m
if (.not. ALLOCATED(a)) then
  ALLOCATE(a(n,m),stat=etat)
  if (etat /= 0) then
 print *, "Erreur allocat. tableau a" ; stop 4
  end if
end if
...
DEALLOCATE(a)
```

Tableaux dynamiques **ALLOCATABLE**, profil différé : remarques

- attention : en cas de problème au moment de l'allocation et en l'absence du paramètre **STAT=etat**, l'exécution du programme s'arrête automatiquement avec un message d'erreur (traceback) ; s'il est présent, l'exécution continue en séquence et c'est à vous de tester la valeur retournée dans la variable entière **etat** qui est différente de zéro en cas de problème ;
- il n'est pas possible de réallouer un tableau déjà alloué. Il devra être libéré auparavant ;
- un tableau local alloué dynamiquement dans une unité de programme a un état indéterminé à la sortie (**RETURN/END**) de cette unité sauf dans les cas suivants :
 - l'attribut **SAVE** a été spécifié pour ce tableau ;
 - une autre unité de progr. encore active a *visibilité* par *use association* sur ce tableau déclaré dans un module ;
 - cette unité de progr. est interne. De ce fait (*host association*), l'unité hôte peut encore y accéder.

Norme 95 : ceux restant à l'état indéterminé sont alors automatiquement libérés ;

- un tableau dynamique peut avoir l'attribut **TARGET** ; sa libération (*deallocate*) doit obligatoirement se faire en spécifiant ce tableau et en aucun cas un pointeur intermédiaire lui étant associé ;
- un tableau dynamique peut être transmis en argument. Selon les **normes 90/95** l'argument muet correspondant ne doit pas avoir l'attribut **ALLOCATABLE** : il devra être alloué avant l'appel et c'est un tableau classique qui sera alors récupéré dans la procédure appelée.

Argument muet **ALLOCATABLE** : norme 2003

- depuis la **Norme 2003**, il est possible de préciser l'attribut **allocatable** pour le retour d'une fonction ainsi que pour un argument muet d'une procédure : l'interface devra être explicite ;
- si l'argument muet a l'attribut **allocatable**, l'argument d'appel correspondant ne peut pas être précisé sous forme d'une section de tableau et doit aussi avoir cet attribut ainsi que le même rang et le même type/sous-type, sans être nécessairement déjà alloué : s'il l'est, il sera alors possible de récupérer ses bornes au sein de la procédure appelée (voir exemple ci-après).

Exemple

```
program alloca
  implicit none
  real, dimension(:, :, ALLOCATABLE ::) vec_x, vec_y

  allocate( vec_y(-2:100) )
  call sp( vec_x, vec_y )
  print *, vec_x( (/ lbound(vec_x), ubound(vec_x) /) ), vec_y( (/ -2, 100 /) )
  deallocate( vec_x ); deallocate( vec_y )
CONTAINS
  subroutine sp( v_x, v_y )
 real, dimension(:, :, ALLOCATABLE, intent(inout) ::) v_x, v_y
 ALLOCATE(v_x(256))
 call random_number(v_x); call random_number(v_y)
 print *, "Bornes inf/sup(v_y) : ", lbound( v_y ), ubound( v_y )
  end subroutine sp
end program alloca
```

Composante allouable d'un type dérivé : norme 2003

Désormais la norme 2003 autorise l'emploi de l'attribut **ALLOCATABLE** au niveau d'une composante d'un type dérivé. Les normes précédentes (90/95) n'autorisaient que l'attribut **POINTER** pour gérer des composantes dynamiques.

Exemple

```
program alloca
  type obj_mat
 integer :: N, M
 real, dimension(:, :, ), ALLOCATABLE :: A
  end type obj_mat
  type(obj_mat) :: mat

  read *, mat%N, mat%M
  allocate( mat%A(mat%N, mat%M) ); call random_number( mat%A )
  print *, mat%A( (/ 1, mat%N /), (/ 1, mat%M /) )
  deallocate( mat%A )
end program alloca
```

Remarques

- la composante A de mat est en vérité un descripteur opaque renfermant les caractéristiques du tableau allouable (adresse du tableau, profil, bornes inf/sup, ...);
- lorsque l'emplacement en mémoire d'un objet de type dérivé est libéré (explicitement via une instruction **deallocate** ou bien implicitement par le compilateur), si celui-ci admet des composantes avec l'attribut **ALLOCATABLE**, celles-ci seront automatiquement désallouées (voir exemple transparent suivant).

Libération automatique de zones dynamiques

Exemple

```
program zones_dyn
  implicit none
  type vecteur
 real x, y, z
  end type vecteur
  type champs_vecteurs
 integer n
 type(vecteur), dimension(:, ), allocatable :: champs
  end type champs_vecteurs
  type(champs_vecteurs), dimension(:, ), allocatable :: tab_champs
  integer nb_elts, i

  read *, nb_elts
  allocate(tab_champs(nb_elts))
  do i=1,nb_elts
 read *,tab_champs(i)%n
 allocate(tab_champs(i)%champs(tab_champs(i)%n))
 ...
  end do
  ...
  deallocate(tab_champs) ! Désallocation automatique des composantes « champs »
  ...

```


Allocation d'un scalaire ALLOCATABLE : norme 2003

L'attribut **ALLOCATABLE** peut dorénavant s'appliquer à un **scalaire**, notamment à une chaîne de caractères.

Exemple

```
program alloca_char
 implicit none
 character(len=256) :: ch_in
 character(len=:) , ALLOCATABLE :: ch_out
 read( *, "(A)" ) ch_in; ch_out =1 strdup( ch_in )
 print "(i0,1x,a)", len(ch_out), ch_out
 deallocate( ch_out )
contains
 function strdup( ch_in )
 character(len=*) :: ch_in
 character(len=:) , ALLOCATABLE :: strdup
 allocate( character(len=len_trim(ch_in)) :: strdup ) ! Facultatif ici1
 strdup = trim( ch_in )
 end function strdup
end program alloca_char
```

Dans cet exemple, la fonction `strdup` retourne une chaîne de caractères allouable dont la longueur est celle de la chaîne passée en argument débarrassée des blancs de fin. L'allocation est effectuée à l'aide de l'instruction **ALLOCATE** en explicitant le type et la longueur désirée.

1. dans le cas où l'allocation n'est pas précisée, elle sera effectuée automatiquement lors de l'affectation (voir transparent suivant)

Allocation/réallocation via l'affectation : norme 2003

Une allocation/réallocation d'une entité ayant l'attribut **ALLOCATABLE** peut se faire implicitement lors d'une opération d'affectation du type :

`var_alloc = expression`

- ① si `var_alloc` est déjà allouée, elle est automatiquement désallouée si des différences (concernant le profil par exemple) existent entre `var_alloc` et `expression` ;
- ② si `var_alloc` est ou devient désallouée, alors elle est réallouée selon les caractéristiques de `expression`.

Voici un exemple permettant le traitement d'une chaîne de caractères de longueur variable :

```
character(:), ALLOCATABLE :: NAME
...
NAME = "Beethoven"; ...; NAME = "Ludwig-Van Beethoven"
```

La variable scalaire `NAME` de type **CHARACTER** sera allouée lors de la première affectation avec une longueur `LEN=9`. Lors de la 2^e affectation, elle sera désallouée puis réallouée avec une longueur `LEN=20`.

À noter que cette possibilité de réallocation dynamique facilite la gestion des chaînes dynamiques ainsi que le respect de la contrainte de conformance lors d'une affectation de tableaux. Ainsi par exemple :

```
real , ALLOCATABLE , dimension(:) :: x
...
!--allocate( x(count( masque )) ) <--- Devient inutile !
...
x = pack( tableau , masque )
```

Le tableau `x` est automatiquement alloué/réalloué avec le bon profil sans que l'on ait à se préoccuper du nombre d'éléments vrais de `masque`.

Note :

- ce processus d'allocation/réallocation automatique peut être inhibé en mentionnant explicitement tout ou partie de l'objet :

```
NAME(:) = "chaîne_de_caractères"
x(1:count( masque )) = pack( tableau , masque )
```

À gauche de l'affectation, la présence du caractère « `:` » signifie qu'on fait référence à un sous-ensemble d'une entité (`NAME` ou `x`) qui doit exister et donc être déjà allouée ;

- avec le compilateur « `ifort` » d'INTEL il peut être nécessaire, suivant le niveau de version, de positionner l'option « `-assume realloc_lhs` » pour bénéficier de ce mécanisme d'allocation/réallocation automatique.

Procédure MOVE_ALLOC de réallocation : norme 2003

MOVE_ALLOC(FROM, TO)

Ce sous-programme permet de transférer une allocation d'un objet allouable à un autre dans le but, par exemple, d'étendre un objet déjà alloué.

- `FROM` fait référence à une entité allouable de n'importe quel type/rang ;
- `TO` fait référence à une entité allouable de type compatible avec `FROM` et de même rang ;

En retour de ce sous-programme, le tableau allouable `TO` désigne le tableau allouable `FROM` ; la zone mémoire préalablement désignée par `TO` est désallouée.

En fait, c'est un moyen permettant de *vider* le descripteur de `FROM` après l'avoir recopié dans celui de `TO`.

- si `FROM` n'est pas alloué en entrée, `TO` devient non alloué en sortie ;
- sinon, `TO` devient alloué avec les mêmes caractéristiques (type dynamique, paramètres de type, bornes de tableau, valeurs) que `FROM` avait en entrée ;
- si `TO` a l'attribut `TARGET`, tout pointeur initialement associé à `FROM` devient associé à `TO`.

Exemple

```

real , ALLOCATABLE , dimension(:) :: grid, tempgrid
...
ALLOCATE(grid(-N:N)) ! Allocation initiale de grid
...
ALLOCATE(tempgrid(-2*N:2*N)) ! Allocation d'une grille plus grande
...
tempgrid(:2) = grid ! Redistribution des valeurs de grid
...
call MOVE_ALLOC( TO=grid, FROM=tempgrid )

```


Figure 1 – Schéma correspond au move_alloc précédent

Exemple précédent en Fortran 90/95

```

real , ALLOCATABLE , dimension(:) :: grid, tempgrid
...
ALLOCATE(grid(-N:N)) ! Allocation initiale de grid
...
ALLOCATE(tempgrid(-2*N:2*N)) ! Allocation d'une grille plus grande
...
tempgrid(:2) = grid ! Redistribution des valeurs de grid
...
DEALLOCATE( grid(:) )
ALLOCATE( grid(-2*N:2*N) )
grid(:) = tempgrid(:)
DEALLOCATE( tempgrid(:) )

```


① Introduction**② Généralités****③ Procédures récursives****④ Types dérivés****⑤ Programmation structurée****⑥ Extensions tableaux****⑦ Gestion mémoire****⑧ Pointeurs**

Définition, états d'un pointeur

Déclaration d'un pointeur

Symbole =>

Symbole = appliqué aux pointeurs

Allocation dynamique de mémoire

Imbrication de zones dynamiques

Fonction NULL() et instruction NULLIFY

Fonction intrinsèque ASSOCIATED

Situations à éviter

Déclaration de « tableaux de pointeurs »

Passage d'un pointeur en argument de procédure

Passage d'une cible en argument de procédure

Pointeur, tableau à profil différent et COMMON

Liste chaînée

⑨ Interface de procédures et modules**⑩ Interface générique****⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques****⑬ Nouveautés sur les E/S****⑭ Nouvelles fonctions intrinsèques**

Définition, états d'un pointeur

En **C, Pascal** ⇒ variable contenant l'adresse d'objets

En **Fortran 90** ⇒ alias d'objets

Tout pointeur Fortran a un état parmi les suivants :

- ① **Indéfini** : à sa déclaration en tête de programme ;
- ② **Nul** : alias d'aucun objet ;
- ③ **Associé** : alias d'un objet (cible).

Note : pour ceux connaissant la notion de pointeur (type langage C), disons que le pointeur Fortran 90 est une abstraction de niveau supérieur en ce sens qu'il interdit la manipulation directe d'adresse. À chaque pointeur Fortran 90 est associé un « descripteur interne » contenant les caractéristiques (type, rang, état, adresse de la cible, et même le pas d'adressage en cas de section régulière, etc ...). Pour toute référence à ce pointeur, l'indirection est faite pour vous, d'où la notion d'« alias ». Comme nous allons le voir, ce niveau d'abstraction supérieur ne limite en rien (bien au contraire) les applications possibles.

Déclaration d'un pointeur

Attribut **pointer** spécifié lors de sa déclaration.

Exemple

```
real, pointer :: p1
integer, dimension(:), pointer :: p2
character(len=80), dimension(:, :, ), pointer :: p3
character(len=80), pointer :: p4(:)
-----
type boite
 integer i
 character(len=5) t
end type
type(boite), pointer :: p5
-----
```

Attention : p4 n'est pas un « tableaux de pointeurs » !!

Note : p4 est en fait un pointeur susceptible d'être ultérieurement associé à un tableau de rang 1 et de type « chaînes de caractères ». Bien qu'autorisée, la déclaration ci-dessus est ambiguë; on lui préférera donc systématiquement la forme classique :

```
character(len=80), dimension(:), pointer :: p4
```


Symbole <=>

Cible : c'est un objet pointé. Cet objet devra avoir l'attribut **target** lors de sa déclaration :

```
integer, target :: i
```

Le symbole « => » sert à *valoriser* un pointeur. Il est binaire : op1 => op2

	Pointeur	Cible
op1	⊗	
op2	⊗	⊗

Exemple

```
integer, target :: n
integer, pointer :: ptr1, ptr2

n = 10
ptr1 => n
ptr2 => ptr1
n = 20
print *, ptr2
```

Remarque

- p1 et p2 étant deux pointeurs, « p2 => p1 » implique que p2 prend l'état de p1 (indéfini, nul ou associé à la même cible).

Un pointeur peut être un alias d'objets plus complexes :

Exemple

```
implicit none
real , dimension(10,20), target :: a
real , dimension(:), pointer :: p
integer :: i

! a = reshape(source=(/ (i, i=1,200) /), shape=[ 10,20 ])
! L'appel suivant est préférable :
a = reshape(source=(/ (i, i=1,200) /), shape=shape(a))
read(*, *) i
p => a(i, 1:10:3) ! p est maintenant un vecteur de profil (/ 4 /)
print *, p(3)
end
```


Symbole <= » appliqué aux pointeurs

Attention : lorsque les opérandes du symbole = sont des pointeurs, l'affectation s'effectue sur les cibles et non sur les pointeurs.

Exemple

```
implicit none
integer :: i
integer , pointer :: ptr1, ptr2
integer , target :: i1, i2
real , dimension(3,3), target :: a, b
real , dimension(:, :, ), pointer :: p, q
! -----
i1 = 1 ; i2 = 2
ptr1 => i1; ptr2 => i2
ptr2 = ptr1 ! équivalent à "i2 = i1"
print *, i2
! -----
a = reshape(source=(/ (i, i=1,9) /), shape=shape(a))
p => a; q => b
q = p + 1. ! ou q = a + 1.
print *, b
end
```

Allocation dynamique de mémoire

L'instruction **ALLOCATE** permet d'associer un pointeur et d'allouer dynamiquement de la mémoire.

Exemple

```
implicit none
integer, dimension(:, :, ), pointer :: p
integer :: n
read(*, *) n
ALLOCATE(p(n, n))
p = reshape(source=(/ (i, i=1, n*n) /), shape=shape(p))
print *, p
DEALLOCATE(p)
end
```

Remarques

- L'espace alloué n'a pas de nom, on y accède par l'intermédiaire du pointeur.
- Pour libérer la place allouée on utilise l'instruction **DEALLOCATE**
- Après l'exécution de l'instruction **DEALLOCATE** le pointeur passe à l'état **nul**.
- L'instruction **DEALLOCATE** appliquée à un pointeur dont l'état est indéterminé provoque une erreur.
- Possibilité d'allocation dynamique d'un scalaire ou d'une structure de données via un pointeur : application aux listes chaînées (cf. page 61 et 165).

Imbrication de zones dynamiques

Dans le cas de zones dynamiques imbriquées, on prendra garde à libérer ces zones convenablement. Il suffira d'appliquer la règle suivante :

Les zones seront libérées dans l'ordre inverse de celui qui a servi à les allouer.

Exemple

```
program zones_dyn
implicit none
type vecteur
 real x, y, z
end type vecteur
type champs_vecteurs
 integer n
 type(vecteur), dimension(:, ), pointer :: champs
end type champs_vecteurs
type(champs_vecteurs), dimension(:, ), allocatable :: tab_champs
integer nb_elts, i
```


Exemple (suite)

```

read *,nb_elts
allocate(tab_champs(nb_elts))
do i=1,nb_elts
  read *,tab_champs(i)%n
  allocate(tab_champs(i)%champs(tab_champs(i)%n))
  ...
end do
...
do i=1,nb_elts
  deallocate(tab_champs(i)%champs)
end do
deallocate(tab_champs)
...
end program zones_dyn

```

Fonction NULL() et instruction NULLIFY

Au début d'un programme un pointeur n'est pas défini : son état est indéterminé. La fonction intrinsèque **NULL()** (**Norme 95**) permet de forcer un pointeur à l'état nul (y compris lors de sa déclaration).

Exemple

```

real, pointer, dimension(:) :: p1 => NULL()
  ...
p1 => NULL()
  ...

```

L'instruction **NULLIFY** permet de forcer un pointeur à l'état **nul** :

```

real, pointer :: p1, p2

nullify(p1)
nullify(p2)
  ...

```

Remarques

- Si deux pointeurs p1 et p2 sont alias de la même cible, **NULLIFY(p1)** force le pointeur p1 à l'état **nul**, par contre le pointeur p2 reste alias de sa cible.
- Si p1 est à l'état **nul**, l'instruction « p2 => p1 » force p2 à l'état **nul**.

Fonction intrinsèque ASSOCIATED

Il n'est pas possible de comparer des pointeurs, c'est la fonction intrinsèque **ASSOCIATED** qui remplit ce rôle :

ASSOCIATED(pointer[, target])

ASSOCIATED(p) → vrai si p est associé à une cible
→ faux si p est à l'état **nul**

ASSOCIATED(p1, p2) → vrai si p1 et p2 sont alias de la même cible
→ faux sinon

ASSOCIATED(p1, c) → vrai si p1 est alias de la cible c faux sinon

Remarques

- l'argument optionnel **TARGET** peut être au choix une cible ou un pointeur ;
- le pointeur ne doit pas être dans l'état indéterminé ;
- si p1 et p2 sont à l'état **nul** alors **ASSOCIATED(p1,p2)** renvoie *faux*.

Situations à éviter

Exemple 1

```
implicit none
real, dimension(:, :, :), pointer :: p1, p2
integer :: n

read(*, *) n
allocate(p2(n, n))
p1 => p2
deallocate(p2)
...
```

Dès lors l'utilisation de p1 peut provoquer des résultats imprévisibles.

Exemple 2

```

implicit none
real , dimension(:,:), pointer :: p
integer :: n

read(*, *) n
allocate(p(n, 2*n))
p = 1.
p => NULL()
...

```

La « zone anonyme » allouée en mémoire grâce à l'instruction **ALLOCATE** n'est plus référençable !

Exemple 3 : erroné

```

implicit none
real , dimension(:,:), &
 allocatable, &
 target :: mat
real , dimension(:,:), &
 pointer :: p => NULL()

p => mat
...
allocate(mat(10,20))
p => mat
p = ...
...

```

Exemple 3 : correct

```

implicit none
real , dimension(:,:), &
 allocatable, &
 target :: mat
real , dimension(:,:), &
 pointer :: p => NULL()

allocate(mat(10,20))
p => mat
p = ...
...

```

Remarques

- un tableau ayant l'attribut **ALLOCATABLE** peut être la cible d'un pointeur ;
- avant d'effectuer l'association, il faut bien prendre garde à ce que le tableau soit alloué.

Déclaration de « tableaux de pointeurs »

Exemple d'utilisation d'un « **tableau de pointeurs** » pour trier (sur la sous-chaîne correspondant aux caractères 5 à 9) un tableau de chaînes de caractères de longueur 256 :

Tri avec « tableaux de pointeurs »

```
module chaine
  type ptr_chaine
 character(len=256), pointer :: p => null()
  end type ptr_chaine
end module chaine

program tri_chaine
  use chaine
  implicit none
  type(ptr_chaine), &
 dimension(:), allocatable :: tab_pointeurs
  character(len=256), target, &
 dimension(:), allocatable :: chaines
  integer :: nbre_chaines
  integer :: i, j

  print *, "Entrez le nombre de chaînes :"
  read(*, *) nbre_chaines
  allocate(tab_pointeurs(nbre_chaines), chaines(nbre_chaines))
```

Tri avec « tableaux de pointeurs » (suite)

```
do i=1,nbre_chaines
  print *, "Entrez une chaîne : "; read(*,*) chaines(i)
  tab_pointeurs(i)%p => chaines(i)
end do
!
do i=nbre_chaines-1,1,-1
  do j=1,i
 if (tab_pointeurs(j)%p(5:9)>tab_pointeurs(j+1)%p(5:9)) then
 !----- Permutation des deux associations -----
 tab_pointeurs(j:j+1) = tab_pointeurs(j+1:j:-1)
 !-----
 end if
  end do
end do
print "(/, a)", "Liste des chaînes triées :"
print "(a)", (tab_pointeurs(i)%p, i=1,size(tab_pointeurs))
deallocate(chaines, tab_pointeurs)
end program tri_chaine
```

Note : l'affectation entre structures implique l'association des composantes de type pointeur, d'où l'écriture très simplifiée de la permutation sous forme d'une simple affectation.

Passage d'un pointeur en argument de procédure

① L'argument muet n'a pas l'attribut **pointer** :

- le pointeur doit être associé avant l'appel,
- c'est l'adresse de la cible associée qui est passée,
- l'interface peut être implicite ce qui permet l'appel d'une procédure Fortran 77.

Attention : dans ce cas si la cible est une section régulière non contiguë, le compilateur transmet une copie contiguë, d'où un impact possible sur les performances (cf. chap. 5 page 89).

② L'argument muet a l'attribut **pointer** :

- le pointeur n'est pas nécessairement associé avant l'appel (avantage par rapport à **allocatable**),
- c'est l'adresse du *descripteur du pointeur* qui est passée,
- l'interface doit être explicite (pour que le compilateur sache que l'argument muet a l'attribut **pointer**),
- si le pointeur passé est associé à un tableau avant l'appel, les bornes inférieures/supérieures de chacune de ses dimensions sont transmises à la procédure ; elles peuvent alors être récupérées via les fonctions **UBOUND/LBOUND**.

Passage d'une cible en argument de procédure

L'attribut **target** peut être spécifié soit au niveau de l'argument d'appel, soit au niveau de l'argument muet, soit au niveau des deux. Si l'argument muet a l'attribut **target**, l'interface doit être explicite :

- ① si l'argument muet avec l'attribut **target** est un scalaire ou un tableau à profil implicite sans l'attribut **contiguous** et l'argument d'appel a également l'attribut **target** différent d'une section irrégulière alors :
 - tout pointeur associé à l'argument d'appel devient associé à l'argument muet ;
 - au retour de la procédure, tout pointeur associé à l'argument muet reste associé à l'argument d'appel.
- ② si l'argument muet avec l'attribut **target** est un tableau à profil explicite, un tableau à profil implicite avec l'attribut **contiguous** ou un tableau à taille implicite et que l'argument d'appel a également l'attribut **target** différent d'une section irrégulière et référençant des éléments non contigus alors¹ :
 - le fait que tout pointeur associé à l'argument d'appel devienne associé à l'argument muet dépend du compilateur ;
 - de même, au retour de la procédure, l'état d'un pointeur associé dans la procédure à l'argument muet est dépendant du compilateur.
- ③ si l'argument muet a l'attribut **target** et l'argument d'appel n'a pas l'attribut **target** ou est une section irrégulière¹ :
 - tout pointeur associé à l'argument muet dans la procédure devient indéfini au retour de la dite procédure.

1. Attention à l'utilisation de pointeurs *globaux* ou *locaux permanents* (**save**) éventuellement associés dans la procédure à cette cible dans le cas où le compilateur aurait déclenché le mécanisme de *copy in-copy out* (cf. chapitre 5 page 89).

Passage d'une cible en argument de procédure

De plus, la norme 2008 précise que si l'argument muet a l'attribut **pointer** avec la vocation **intent(in)** et l'argument d'appel a l'attribut **target**, alors à l'entrée de la procédure l'argument muet devient associé à l'argument d'appel comme le montre l'exemple suivant :

```
module sp_module
  implicit none
contains
  subroutine sp(p)
 real, dimension(:), pointer, intent(in) :: p

 if (associated(p)) print '(*(f6.3),/)', p
  end subroutine sp
end module sp_module

program main
  use sp_module
  implicit none
  real, dimension(:), allocatable, target :: vec

  allocate(vec(10))
  call random_number(vec)
  print '(*(f6.3),/)', vec

  call sp(vec)
  deallocate(vec)
end program main
```


Passage d'une cible en argument de procédure

Autre exemple

```
module sp_module
  implicit none
  real, dimension(:, :, ), pointer :: p
contains
  subroutine sp(a)
 real, dimension(:, :, ), target :: a

 call random_number(a) ; p => a
  end subroutine sp
end module sp_module

program main
  use sp_module
  implicit none
  integer n, m
  real, dimension(:, :, ), allocatable, target :: a

  read(*, *) n, m ; allocate( a(n, m) )
  call sp(a(:, :, :))
  do i=1, size(p, 1)
 write( *, '(*(f6.2))' ) p(i, :)
  end do
  deallocate(a)
end program main
```


Pointeur, tableau à profil différé et COMMON

Exemple

```

real ,allocatable,dimension(:,:) :: P ! autorisé depuis 2003
real ,pointer , dimension(:,: ) :: P
real ,target , dimension(10,10):: T1 , T2 , TAB
common /comm1/ P, T1,T2
...
P => T1 ! associé avec un tableau du common
...
P => TAB ! associé avec un tableau local
...
allocate(P(50,90)) ! P : alias zone anonyme (50x90)

```

- L'attribut **ALLOCATABLE** est interdit pour un tableau figurant dans un **COMMON**.
- Quelle que soit l'unité de programme où il se trouve, un pointeur appartenant à un **COMMON** doit forcément être de même type et de même rang. Le nom importe peu. Il peut être associé à un tableau existant ou à un tableau alloué dynamiquement. Cette association est connue par toute unité de programme possédant ce **COMMON**;
- Attention : après chacune des deux dernières associations ci-dessus, seul le pointeur P fait partie du **COMMON** (pas la cible).

Liste chaînée

Exemple : liste chaînée

```

module A
type cel
  real , dimension(4) :: x
  character(len=10) :: str
  type(cel), pointer :: p => null()
end type cel
type(cel), pointer :: debut => null()
contains
  recursive subroutine listage(ptr)
 type(cel), pointer :: ptr
 if(associated(ptr%p)) call listage(ptr%p)
 print *, ptr%x, ptr%str
  end subroutine listage
  recursive subroutine libere(ptr)
 type(cel), pointer :: ptr
 if(associated(ptr%p)) call libere(ptr%p)
 deallocate(ptr)
  end subroutine libere
end module A

```

Exemple : liste chaînée (suite)

```

program liste
  use A
  implicit none
  type(cel), pointer :: ptr_courant, ptr_precedent
  do
 if (.not.associated(debut)) then
 allocate(debut) ; ptr_courant => debut
 else
 allocate(ptr_courant); ptr_precedent%p => ptr_courant
 end if
 read *, ptr_courant%x, ptr_courant%str
 ptr_precedent => ptr_courant
 if (ptr_courant%str == "fin") exit
  end do
  call listage(debut) ! => Impression de la dernière à la 1ère.
  call libere(debut) ! => Libération totale de la liste.
end program liste

```


① Introduction

② Généralités

③ Procédures récursives

④ Types dérivés

⑤ Programmation structurée

⑥ Extensions tableaux

⑦ Gestion mémoire

⑧ Pointeurs

⑨ Interface de procédures et modules

Interface implicite : définition

Interface implicite : exemple

Arguments : attributs INTENT et OPTIONAL

Passage d'arguments par mot-clé

Interface explicite : procédure interne

Interface explicite : 5 possibilités
 Interface explicite : bloc interface
 Interface explicite : ses apports
 Interface explicite : module et bloc interface
 Interface explicite : module avec procédure
 Cas d'interface explicite obligatoire
 Argument de type procédural et bloc interface

⑩ Interface générique

⑪ Surcharge ou création d'opérateurs

⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques

⑬ Nouveautés sur les E/S

⑭ Nouvelles fonctions intrinsèques

Interface implicite : définition

L'**interface de procédure** est constituée des informations permettant la communication entre deux procédures. Principalement :

- arguments d'appel (*actual arguments*),
- arguments muets (*dummy arguments*),
- instruction **function** ou **subroutine**.

En fortran 77

Compte tenu du principe de la compilation séparée des procédures et du passage des arguments par adresse, l'interface contient peu d'informations d'où une *visibilité* très réduite entre les deux procédures et donc des possibilités de contrôle de cohérence très limitées. On parle alors d'**interface « implicite »**.

En Fortran 90

Interface « **implicite** » par défaut entre deux procédures externes avec les mêmes problèmes ⇒ cf. exemple ci-après montrant quelques erreurs classiques non détectées à la compilation.

L'exemple suivant fait appel à un sous-progr. externe `maxmin` pour calculer les valeurs max. et min. d'un vecteur `vect` de taille `n` et optionnellement le rang `rg_max` de la valeur max. avec mise-à-jour de la variable de contrôle `ctl1`.

Exemple

```

program inout
 implicit none
 integer, parameter :: n=100
 real, dimension(n) :: v
 real :: xv,y
 ...
 call maxmin(v,n,vmax,vmin,control,rgmax) ! OK
!---> Argument constante numérique : DANGER...
 call maxmin(v,n,vmax,vmin,0,rgmax)
 nul=0; print *, ' nul=' ,nul
!---> Erreur de type et scalaire/tableau
 call maxmin(xv,n,vmax,vmin,control,rgmax)
!---> Interversion de deux arguments
 call maxmin(v,n,vmax,vmin,rgmax,control)
!---> "Oubli" de l'argument rg_max
 call maxmin(v,n,vmax,vmin,control)
!---> Argument y en trop
 call maxmin(v,n,vmax,vmin,control,rgmax,y)
end program inout
subroutine maxmin(vect,n,v_max,v_min,ctl,rg_max)
 real,dimension(n) :: vect
 V=v_max+... !-Erreur: v_max en sortie seulement.
 n=... !-Erreur: n en entrée seulement
 ctl=99 !-Erreur: constante passée en argument.
 ...

```

Arguments : attributs INTENT et OPTIONAL

Un meilleur contrôle par le compilateur de la cohérence des arguments est possible en Fortran 90 à deux conditions :

- ① améliorer la *visibilité* de la fonction appelée. Par exemple, en la définissant comme interne (**CONTAINS**). On parle alors d'**interface « explicite »**.
- ② préciser la vocation des arguments muets de façon à pouvoir contrôler plus finement l'usage qui en est fait. Pour ce faire, Fortran 90 a prévu :
 - l'attribut **INTENT** d'un argument :
 - **INTENT(in)** : entrée seulement ;
 - **INTENT(out)** : sortie seulement (dans la procédure, l'argument muet doit être défini avant toute référence à cet argument) ;
 - **INTENT(inout)** : entrée et sortie.

```
real, dimension(:), intent(in) :: vect
```

- l'attribut **OPTIONAL** pour déclarer certains arguments comme **optionnels** et pouvoir tester leur présence éventuelle dans la liste des arguments d'appel (fonction intrinsèque **PRESENT**).

```
integer, optional, intent(out) :: rg_max
.....
if ( present(rg_max) ) then ...
```

Remarques

- lors de la déclaration des arguments muets d'une procédure, la vocation (attribut **INTENT**) est interdite au niveau :
 - de la valeur renvoyée par une fonction,
 - d'un argument de type procédural.
- **INTENT(inout)** n'est pas équivalent à l'absence de vocation ; par exemple, une constante littérale ne peut jamais être associée à un argument muet ayant l'attribut **INTENT(inout)** alors qu'elle peut l'être à l'argument sans vocation si ce dernier n'est pas redéfini dans la procédure ;
- un argument muet protégé par la vocation **INTENT(in)** doit conserver cette protection dans les autres procédures auxquelles il est susceptible d'être transmis ;
- depuis la norme 2003, il est permis de préciser la vocation aux arguments muets ayant l'attribut **POINTER** ; c'est alors l'association qui est concernée et non la cible :
 - **INTENT(IN)** : le pointeur ne pourra ni être associé, ni mis à l'état nul, ni alloué au sein de la procédure ;
 - **INTENT(OUT)** : le pointeur est forcé à l'état indéfini à l'entrée de la procédure ;
 - **INTENT(INOUT)** : le pointeur peut à la fois transmettre une association préétablie et retourner une nouvelle association.

Passage d'arguments par mot-clé

À l'appel d'une procédure, il est possible de passer des arguments par **mots-clé** ou de panacher avec des arguments positionnels. Pour la prise en compte des arguments optionnels, il est recommandé d'utiliser le passage par mots-clé. Le panachage reste possible sous deux conditions :

- ① les arguments positionnels doivent toujours précéder ceux à mots-clé,
- ② parmi les arguments positionnels, seuls les derniers pourront alors être omis s'ils sont optionnels.

Exemples supposant rg_max avec l'attribut **OPTIONAL** :

```
call maxmin(vect=v, v_max=vmax, v_min=vmin, ctl=control, rg_max=rgmax)
call maxmin(v, vmax, vmin, ctl=control)
call maxmin(v, vmax, ctl=control, v_min=vmin)
```

L'exemple suivant fait appel au sous-programme `maxmin` avec **interface « explicite »** du fait de son utilisation comme procédure interne. Les erreurs de cohérence signalées plus haut seraient toutes détectées à la compilation.

Procédure interne

Exemple

```

program inout
 implicit none
 integer, parameter :: n=5
 integer :: rgmax=0,control=0
 real, dimension(n) :: v=(/ 1.,2.,9.,4.,-5. /)
 real :: vmax,vmin
 call maxmin( v, vmax, vmin, control, rgmax )
!---- Appel sans l'argument optionnel rgmax
 call maxmin( v, vmax, vmin, control )
!---- Idem avec panachage
 call maxmin( v, vmax, ctl=control, v_min=vmin )
contains
 subroutine maxmin( vect,v_max,v_min,ctl,rg_max )
 real, dimension(:), intent(in) :: vect
 real, intent(out) :: v_max, v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout) :: ctl
 v_max=MAXVAL(vect); v_min=MINVAL(vect); ctl=1
 if( present(rg_max) ) then
 rg_max=MAXLOC(vect, DIM=1); ctl=2
 end if
 end subroutine maxmin
end program inout

```

Explicitier l'interface via une **procédure interne** est une solution simple et permet bien de résoudre à la compilation tous les cas d'erreurs signalés. Elle présente néanmoins des inconvénients qui en limitent l'utilisation :

- la procédure interne n'est pas *visible* de l'extérieur,
- programmation lourde et non modulaire.

Nous verrons plus loin qu'il existe cinq solutions pour profiter de la fiabilité associée à l'interface explicite.

Remarques

- il n'est pas possible d'imbriquer les procédures internes ; l'instruction **CONTAINS** ne peut apparaître qu'une seule fois ;
- les procédures internes et la procédure les contenant forment une même et unique *scoping unit* ;
- l'instruction **IMPLICIT NONE** précisée pour une procédure s'applique également à ses procédures internes ;
- si l'instruction **IMPLICIT NONE** est spécifiée dans la partie « **data** » (*specification part*) d'un module, celle-ci n'est pas exportable via l'instruction **USE** ;
- dans une procédure interne, une variable déjà présente dans l'appelant est :
 - **globale** si elle n'est pas explicitement redéclarée,
 - **locale** si elle est explicitement redéclarée.

D'où l'intérêt particulier de préciser l'instruction **IMPLICIT NONE** pour des procédures avant leur conversion en procédures internes Fortran 90. La nécessité de tout déclarer évite alors le risque de « **globaliser** » à tort des variables locales homonymes.

Interface explicite : 5 possibilités

- ① procédures intrinsèques,
- ② procédures internes (**CONTAINS**),
- ③ présence du **bloc interface** dans la procédure appelante,
- ④ la procédure appelante accède (**USE**) au module contenant le **bloc interface** de la procédure appelée,
- ⑤ la procédure appelante accède (**USE**) au module contenant la procédure appelée.

Le cas 2 a déjà été traité et commenté dans l'exemple précédent ; les cas 3, 4 et 5 seront exploités ci-après en adaptant ce même exemple.

Interface explicite avec bloc interface

Pour éviter les inconvénients de la procédure interne tout en conservant la fiabilité de l'interface « *explicite* », Fortran 90 offre la solution du **bloc interface** qui permet de donner là où il est présent une *visibilité* complète sur l'interface d'une procédure externe. Ce bloc interface peut être créé par copie de la partie déclarative des arguments muets de la procédure à interfacer. Il sera inséré dans chaque unité de programme faisant référence à la procédure externe.

Avec cette solution la procédure reste bien externe (modularité), mais il subsiste la nécessité de dupliquer le bloc interface (dans chaque procédure appelante) avec les risques que cela comporte... Par ailleurs le contrôle de cohérence est fait entre les arguments d'appel et les arguments muets définis dans le bloc interface et non pas ceux de la procédure elle-même !

Exemple avec bloc interface

```

program inout
  implicit none
  integer, parameter :: n=5
  integer :: rgmax=0,control=0
  real,dimension(n) :: v=(/ 1.,2.,40.,3.,4. /)
  real :: vmax,vmin
!----- Bloc interface-----
  interface
 subroutine maxmin( vect, v_max, v_min, ctl, rg_max )
 real,dimension(:), intent(in) :: vect
 real, intent(out)  :: v_max,v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout):: ctl
 end subroutine maxmin
  end interface
!-----
.....
call maxmin( v, vmax, vmin, control, rgmax )
.....
end program inout

```


Exemple avec bloc interface (suite)

```

subroutine maxmin( vect, v_max, v_min, ctl, rg_max )
  implicit none
  real,dimension(:), intent(in) :: vect
  real, intent(out)  :: v_max,v_min
  integer, optional, intent(out) :: rg_max
  integer, intent(inout):: ctl
  v_max = MAXVAL(vect)
  v_min = MINVAL(vect)
  ctl = 1
  if( present(rg_max) ) then
 rg_max = MAXLOC( vect, DIM=1 )
 ctl = 2
  endif
  print *, "Taille vecteur via size :", SIZE(vect)
  print *, "Profil vecteur via shape:", SHAPE(vect)
end subroutine maxmin

```


Interface explicite : ses apports

- la transmission du **profil** et de la **taille** des tableaux à profil implicite et la possibilité de les récupérer via les fonctions **SHAPE** et **SIZE**,
- la possibilité de **contrôler** la vocation des arguments en fonction des attributs **INTENT** et **OPTIONAL** : en particulier l'interdiction de passer en argument d'appel une constante (type **PARAMETER** ou numérique) si l'argument muet correspondant a la vocation **OUT** ou **INOUT**,
- la possibilité de tester l'absence des arguments optionnels (fonction **PRESENT**),
- le passage d'arguments par mot-clé,
- la détection des erreurs liées à la non cohérence des arguments d'appel et des arguments muets (type, attributs et nombre) ; conséquence fréquente d'une faute de frappe, de l'oubli d'un argument non optionnel ou de l'interversion de deux arguments.

Interface explicite : module et bloc interface

Pour améliorer la fiabilité générale du programme et s'assurer d'une parfaite homogénéité du contrôle des arguments il faut insérer le même bloc interface dans toutes les unités de programme faisant référence à la procédure concernée (le sous-programme maxmin dans notre exemple).

C'est là le rôle du **module** et de l'instruction **USE** permettant l'accès à son contenu dans une unité de programme quelconque.

Un **module** est une unité de programme particulière introduite en Fortran 90 pour *encapsuler* entre autres :

- des données et des définitions de types dérivés,
- des blocs interfaces,
- des procédures (après l'instruction **CONTAINS**),

Quel que soit le nombre d'accès (**USE**) au même module, les entités ainsi définies sont uniques (remplace avantageusement la notion de **COMMON**).

Doit être compilé séparément avant de pouvoir être utilisé.

Afin de réaliser une interface « explicite », les exemples suivant font l'utilisation d'un module renfermant le bloc interface dans le 1^{er} puis la procédure elle-même (solution la plus sûre).

Exemple avec module et bloc interface

```
module bi_maxmin
  interface
 subroutine maxmin(vect,v_max,v_min,ctl,rg_max)
 real,dimension(:), intent(in) :: vect
 real, intent(out) :: v_max,v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout):: ctl
 end subroutine maxmin
  end interface
end module bi_maxmin
```

Ce module est compilé séparément et stocké dans une bibliothèque personnelle de modules. Son utilisation ultérieure se fera comme dans l'exemple ci-dessous :

```
program inout
  USE bi_maxmin !<<<- Accès au bloc interface---
  implicit none
  integer,parameter :: n=5
  integer :: rgmax=0,control=0
  real,dimension(n) :: v=(/ 1.,2.,40.,3.,4. /)
  real :: vmax,vmin

  call maxmin(v, vmax, vmin, control, rgmax)
end program inout
```

Exemple avec module procédure

```
module mpr_maxmin
contains
  subroutine maxmin(vect,v_max,v_min,ctl,rg_max)
 implicit none
 real,dimension(:), intent(in) :: vect
 real, intent(out) :: v_max,v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout):: ctl
 v_max=MAXVAL(vect) ; v_min=MINVAL(vect)
 ctl=1
 if(present(rg_max))then
 rg_max=MAXLOC(vect, DIM=1); ctl=2
 endif
  end subroutine maxmin
end module mpr_maxmin
```

Après compilation séparée du module, on l'utilisera comme suit :

```
program inout
  USE mpr_maxmin !<<<- Accès au module-procedure
  .....
  call maxmin(v, vmax, vmin, control, rgmax)
```

Note : l'interface est automatiquement explicite entre les procédures présentes au sein d'un même module.

Cas d'interface explicite obligatoire

Il est des cas où l'interface d'appel doit être « explicite » :

- fonction à valeur tableau,
- fonction à valeur pointeur,
- fonction à valeur chaîne de caractères dont la longueur est déterminée dynamiquement,
- tableau à profil implicite,
- argument muet avec l'attribut **allocatable**, **pointer** ou **target**,
- passage d'arguments à **mots-clé**,
- argument optionnel,
- procédure générique,
- surcharge ou définition d'un opérateur,
- surcharge du symbole d'**affectation**.

Exemple de fonctions à valeur tableau/pointeur/chaîne

```
module M1
  implicit none
contains
  function f_t(tab) !<== à valeur tableau
 real, dimension(:, ), intent(in) :: tab
 real, dimension(size(tab) + 2) :: f_t
 f_t(2:size(tab)+1) = sin(abs(tab) - 0.5)
 f_t(1) = 0. ; f_t(size(tab) + 2) = 999.
  end function f_t
  function f_p(tab, lx) !<== à valeur pointeur
 real, dimension(:, ), intent(in) :: tab
 integer, intent(in) :: lx
 real, dimension(:, ), pointer :: f_p
 allocate(f_p(lx)) ; f_p = tab(1:lx*3:3) + tab(2:lx*5:5)
  end function f_p
  function f_c(str) !<== à valeur chaîne
 character(len=*), intent(in) :: str
 character(len=len(str)) :: f_c
 integer :: i
 do i=1,len(str)
 f_c(i:i)=achar(iachar(str(i:i))- 32)
 end do
  end function f_c
end module M1
```

Exemple de fonctions à valeur tableau/pointeur/chaîne (suite)

```

program ex2
  use M1
  implicit none
  integer :: i
  integer, parameter :: n = 100
  real, dimension(n) :: t_in
  real, dimension(size(t_in)+2) :: t_out
  real, dimension(:), pointer :: ptr

  call random_number(t_in)
  !----- Appel fonction retournant un tableau
  t_out = f_t(tab=t_in)
  print *, t_out( (/1, 2, 3, 99, 100, 101 /) )
  !----- Appel fonction retournant un pointeur
  ptr => f_p(tab=t_in, lx=10)
  print *, ptr; deallocate(ptr)
  !----- Appel fonction retournant une chaîne
  print *, f_c(str="abcdef")
end program ex2

```


Remarque la norme Fortran interdit la re-spécification de l'un quelconque des attributs (hormis **PRIVATE** ou **PUBLIC**) d'une entité vue par « **USE association** ». Le **type**, partie intégrante des attributs, est concerné :

Exemple

```

module A
contains
  function f(x)
 implicit none
 real, intent(in) :: x
 real :: f
 f=-sin(x)
  end function f
end module A

program pg1
  USE A !----- "USE association"
  implicit none! *****
!real f <=====INTERDIT : attribut "real" déjà spécifié
  real x,y ! ***** au niveau de f dans le module A
  ...
  y=f(x)
  ...
end program pg1

```

Argument de type procédural et bloc interface

Exemple

```

module fct
  implicit none
contains
  function myfond(tab, f) !-----!
 ! f=argument muet de !
 real :: myfond !-----!
 real, intent(in), dimension(:) :: tab
 interface !<=====!
 real function f(a) ! BLOC !
 real, intent(in) :: a ! INTERFACE !
 end function f ! de "f" !
 end interface !<=====!
 myfond = f( a=sum(array=tab) )
  end function myfond
  real function f1(a)
 real, intent(in) :: a
 f1 = a + 10000.
  end function f1
  . . . Autres fonctions f2, f3, . . .
end module fct

```

Exemple (suite)

```

program P
  use fct
  implicit none
  real, dimension(10) :: t; real x
  . . .
  x = myfond( tab=t, f=f1) ! avec arg. d'appel f1
  x = myfond( tab=t, f=f2) ! avec arg. d'appel f2
  . . .

```

C'est la seule solution pour fiabiliser l'appel de f dans myfond. Ne pas déclarer f1 et f2 comme **EXTERNAL** dans le programme P et ne pas exporter le bloc interface par *use association*.

① Introduction**② Généralités****③ Procédures récursives****④ Types dérivés****⑤ Programmation structurée****⑥ Extensions tableaux****⑦ Gestion mémoire****⑧ Pointeurs****⑨ Interface de procédures et modules****⑩ Interface générique**

Introduction

Exemple avec module procedure

Exemple : contrôle de procédure F77**⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques****⑬ Nouveautés sur les E/S****⑭ Nouvelles fonctions intrinsèques**

Interface générique : introduction

Possibilité de regrouper une *famille* de procédures sous un nom générique défini via un bloc `interface` nommé. À l'appel de la fonction générique, le choix de la procédure à exécuter est fait automatiquement par le compilateur en fonction du nombre et du type des arguments.

Cette notion existe en Fortran 77, mais reste limitée aux fonctions intrinsèques : selon le type de `x`, pour évaluer `abs(x)`, le compilateur choisit (notion de fonction générique) :

- `iabs(x)` si `x` entier,
- `abs(x)` si `x` réel simple précision,
- `dabs(x)` si `x` réel double précision,
- `cabs(x)` si `x` complexe simple précision.

Définition d'une fonction générique `maxmin` s'appliquant aux vecteurs qu'ils soient de type réel ou de type entier ⇒ deux sous-programmes très voisins :

- `rmaxmin` si vect réel,
- `imaxmin` si vect entier,

Nous allons successivement :

- ① créer les deux sous-programmes `rmaxmin` et `imaxmin`,
- ② les stocker dans un module `big_maxmin`,
- ③ stocker dans ce même module un bloc interface *familial* de nom `maxmin` référençant les 2 sous-programmes via l'instruction : `MODULE PROCEDURE rmaxmin, imaxmin`
- ④ compiler ce module pour obtenir son descripteur (`big_maxmin.mod`) et son *module objet*,
- ⑤ créer un exemple d'utilisation en prenant soin de donner accès (via `USE`) au module contenant l'interface générique en tête de toute unité de programme appelant le sous-programme `maxmin`.

Exemple avec module procédure

```

module big_maxmin
  interface maxmin
 module procedure rmaxmin,imaxmin !<<<<<
  end interface maxmin !<-- depuis la norme Fortran 95.
contains
  subroutine rmaxmin(vect,v_max,v_min,ctl,rg_max)
 implicit none
 real, dimension(:), intent(in) :: vect
 real, intent(out) :: v_max,v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout) :: ctl
 v_max=MAXVAL(vect); v_min=MINVAL(vect); ctl=1
 if(present(rg_max)) then !-- fonction logique
 rg_max=MAXLOC(vect, DIM=1); ctl=2
 endif
  end subroutine rmaxmin
  subroutine imaxmin(vect,v_max,v_min,ctl,rg_max)
 implicit none
 integer, dimension(:), intent(in) :: vect
 integer, intent(out) :: v_max,v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout) :: ctl
 v_max=MAXVAL(vect); v_min=MINVAL(vect); ctl=1
 if(present(rg_max)) then !-- fonction logique
 rg_max=MAXLOC(vect, DIM=1); ctl=2
 endif
  end subroutine imaxmin
end module big_maxmin

```

Exemple avec module procédure (suite)

```

program p
  USE big_maxmin !<<<--Accès au bloc interface et aux procédures
  implicit none
  integer, parameter :: n=5
  real,dimension(n) :: v=(/ 1.,2.,40.,3.,4. /)
  real :: vmax, vmin
  integer :: control, rgmax

  call maxmin(vect=v, v_max=vmax, v_min=vmin, &
 ctl=control, rg_max=rgmax)
  .
  .
  call sp(n+2)
end program p
!
subroutine sp(k)
  USE big_maxmin !<<<--Accès au bloc interface et aux procédures
  implicit none
  integer :: k
  integer, dimension(k) :: v_auto
  integer :: vmax, vmin, control
  .
  .
  call maxmin(vect=v_auto, v_max=vmax, v_min=vmin, ctl=control)
end subroutine sp

```


Remarque s'il n'était pas possible de stocker tout ou partie des sous-programmes `rmaxmin`, `imaxmin`, etc. dans le module `big_maxmin`, on pourrait néanmoins les faire participer à la générnicité en insérant leurs *parties déclaratives* dans le bloc interface *familial*. Par exemple :

Exemple

```
interface maxmin
  MODULE PROCEDURE imaxmin
  subroutine rmaxmin(vect,v_max,v_min,ctl,rg_max)
 real, dimension(:), intent(in) :: vect
 real, intent(out) :: v_max,v_min
 integer, optional, intent(out) :: rg_max
 integer, intent(inout) :: ctl
  end subroutine rmaxmin
end interface maxmin !<-- depuis la norme Fortran 95.
```

Exemple : contrôle de procédure Fortran 77

Nous allons maintenant montrer une application très particulière de l'interface générique permettant de fiabiliser l'appel d'une procédure Fortran 77 dont on ne pourrait (pour une raison quelconque) modifier ou accéder au source. L'objectif est de pouvoir l'appeler en passant les arguments d'appel par mot clé en imposant une valeur par défaut à ceux qui sont supposés optionnels et manquants.

Contrôle de procédure F77 via interface « générique et explicite »

Figure 2 – appel classique d'un sous-progr. SP disponible sous forme d'un module objet sans contrôle inter-procédural

Figure 3 – idem en contrôlant le passage d'arguments via un « bloc interface »

Figure 4 – idem en utilisant un bloc interface générique SP appelant un sous-programme control_SP contrôlant l'appel de SP avec la notion d'arguments optionnels et de valeurs par défaut associées (cf. exemple ci-après).

Exemple

```

SUBROUTINE SP(X,I,J)
J=I+X
WRITE(6,*) "*** SP (F77) *** : X, I, J=", X, I, J
END
! -----
module mod1
contains
  subroutine control_SP(arg1,arg2,arg3)
 implicit none
 real , intent(in) :: arg1
 integer, intent(inout),optional :: arg2
 integer, intent(out) :: arg3
 integer :: my_arg2
 if(.not. present(arg2)) then ! -----
 my_arg2 = 1 !"arg2=1" interdit !
 else
 my_arg2 = arg2
 end if
 call SP(arg1, my_arg2, arg3) ! Appel NON générique
  end subroutine control_SP
end module mod1

```


Exemple (suite)

```

module module_generic
  use mod1
  interface SP
 module procedure control_SP ! Bloc interface SP
  end interface SP
end module module_generic
! -----
program prog
  use module_generic
  implicit none
  real :: x=88.
  integer :: j
  call SP(arg1=x,arg3=j) !<-Appel générique
  print *, "Fin de prog :",x,j
end program prog

```


Autre solution

```

module module_generic
  interface SP
 module procedure control_SP !Bloc interface SP
  end interface SP
contains
  subroutine control_SP(arg1,arg2,arg3)
 real, intent(in) :: arg1
 integer, intent(inout), optional :: arg2
 integer, intent(out) :: arg3
 integer :: my_arg2
 interface
 subroutine SP( x, i, j )
 real, intent(in) :: x
 integer, intent(in) :: i
 integer, intent(out) :: j
 end subroutine SP
 end interface
 if(.not. present(arg2)) then !-----
 my_arg2 = 1 !"arg2=1" interdit !
 else
 my_arg2 = arg2
 end if !-----
 call SP(arg1, my_arg2, arg3) !Appel NON générique
  end subroutine control_SP !-----
end module module_generic

```

Autre solution (suite)

```

program prog
  use module_generic
  implicit none
  real :: x=88.
  integer :: j !-----
  call SP(arg1=x,arg3=j) !<-Appel générique
  print *, "Fin de prog :",x,j !-----
end program prog

```

① Introduction**②** Généralités**③** Procédures récursives**④** Types dérivés**⑤** Programmation structurée**⑥** Extensions tableaux**⑦** Gestion mémoire**⑧** Pointeurs**⑨** Interface de procédures et modules**⑩** Interface générique**⑪** Surcharge ou création d'opérateurs**Introduction****Interface operator****Interface assignment****⑫** Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques**⑬** Nouveautés sur les E/S**⑭** Nouvelles fonctions intrinsèques

Surcharge d'opérateurs - Introduction

Certaines notions propres aux **langages orientés objets** ont été incluses dans la norme **Fortran 90** notamment la possibilité de surcharger les opérateurs pré-définis du langage. Surcharger ou sur-définir un opérateur c'est élargir son champ d'application en définissant de nouvelles relations entre objets.

Lors de la surcharge d'un opérateur, on doit respecter sa nature (*binaire* ou *unaire*). De plus il conserve sa priorité définie par les règles de précédence du langage.

Lorsque l'on applique un opérateur à des expressions, une valeur est retournée. On emploiera donc des procédures de type **fonction** pour surcharger un tel opérateur.

Par contre, le symbole d'**affectation** (=), ne retournant aucune valeur, doit être sur-défini à l'aide d'une procédure de type **subroutine**.

De plus, la norme permet la définition de nouveaux opérateurs.

Il est bon de noter que le symbole d'**affectation** (=) ainsi que certains opérateurs arithmétiques et logiques ont déjà fait l'objet d'une **sur-définition** au sein du langage.

exemple

```

implicit none
integer(kind=2),parameter :: p = selected_int_kind(2)
integer(kind=p) :: i
real , dimension(3,3) :: a,b,c
logical , dimension(3,3) :: l
type vecteur
  real(kind=8) :: x,y,z
end type vecteur
type(vecteur) :: u,v
! -----
v = vecteur( sqrt(3.)/2.,0.25,1. )
a = reshape( (/ (i,i=1,9) /), shape=shape(a) )
b = reshape( (/ (i**3,i=1,9) /),  shape=shape(b) )
  ...
c = b
u = v
l = a == b
if (a == b)... ! Incorrect POURQUOI ?
l = a < b
c = a - b
c = a * b
  ...

```

Surcharge d'opérateurs - Interface operator

Pour **surcharger un opérateur** on utilisera un bloc `interface operator`. À la suite du mot-clé `operator` on indiquera entre parenthèses le signe de l'opérateur à surcharger.

Pour **définir** un nouvel opérateur, c'est le nom (de 1 à 31 lettres) qu'on lui aura choisi encadré du caractère « . » qui figurera entre parenthèses.

Voici un exemple de surcharge de l'**opérateur +** :

exemple

```
module matrix
  implicit none
  type OBJ_MAT
 integer :: n,m
 ! Attribut allocatable possible depuis Fortran 2003 :
 real, dimension(:, :, ), allocatable :: mat
  end type OBJ_MAT
  interface operator(+)
 module procedure add
  end interface
```


exemple (suite)

```
contains
  function add(a,b)
 type(OBJ_MAT), intent(in) :: a,b
 type(OBJ_MAT) :: add

 add%n = a%n; add%m = a%m
 allocate(add%mat(add%n,add%m))
 add%mat = a%mat + b%mat
  end function add
end module matrix
```


exemple (suite)

```

program appel
use matrix
implicit none
integer :: i, j, n, m
type(OBJ_MAT) :: u, v, w

print *, 'Entrer la valeur de n :'
read(*,*)n; u%n = n; v%n = n
print *, 'Entrer la valeur de m :'
read(*,*)m; u%m = m; v%m = m
allocate(u%mat(n,m))
allocate(v%mat(n,m))
u%mat = reshape( source=/( (real(i+j),i=1,n),j=1,m) /, &
 shape=shape(u%mat))
v%mat = reshape( source=/( (real(i*j),i=1,n),j=1,m) /, &
 shape=shape(v%mat))
w = u + v ! <<<<<<<<<
do i=1,w%n
 print *, w%mat(i,:)
end do
end program appel

```


Pour surcharger le symbole d'**affectation** (=), utiliser un bloc interface **interface assignment**. À la suite du mot-clé **assignment** on indiquera entre parenthèses le symbole d'**affectation**, à savoir =.

Voici un exemple de surcharge du **symbole d'affectation** et de définition d'un nouvel opérateur :

exemple

```

module matrix
implicit none
type OBJ_MAT
 integer :: n,m
 ! Attribut allocatable possible depuis Fortran 2003 :
 real, dimension(:,:), allocatable :: mat
end type OBJ_MAT
interface operator(+)
 module procedure add
 ! Surcharge de l'opérateur +
end interface
interface operator(.tr.)
 module procedure trans
 ! Définition de l'opérateur .tr.
end interface
interface assignment(=)
 module procedure taille_mat
 ! Surcharge de l'affectation
end interface

```

exemple

```

contains
! Fonction associée à l'opérateur +
function add(a,b)
  .
  .
end function add
! Fonction associée à l'opérateur .tr.
function trans(a)
  type(OBJ_MAT), intent(in) :: a
  type(OBJ_MAT) :: trans

  trans%n = a%m;trans%m = a%n
  allocate(trans%mat(trans%n,trans%m))
  trans%mat = transpose(a%mat)
end function trans
! Sous-programme associé à l'affectation (=)
subroutine taille_mat(i,a)
  integer, intent(out) :: i
  type(OBJ_MAT), intent(in) :: a

  i = a%n*a%m
end subroutine taille_mat
end module matrix

```

exemple

```

program appel
use matrix
implicit none
type(OBJ_MAT) :: u, v, w, t
integer :: taille_u, taille_v, n, m
  .
  .
read *, n, m
allocate(u%mat(n,m), v%mat(n,m), w%mat(n,m))
  .
  .
!-----
taille_u = u
taille_v = v
!-----
t = .tr.w
end program appel

```

Remarques

- Lors de la sur-définition d'un opérateur, le ou les arguments de la fonction associée doivent avoir l'attribut **intent(in)** ;
- Lors de la sur-définition du symbole d'**affectation**, le 1^{er} argument (opérande de gauche) doit avoir l'attribut **intent(out)** ou **intent(inout)** et le 2^e (opérande de droite), l'attribut **intent(in)** ;
- Les symboles => (*pointer assignment symbol*) et % (référence à une composante de structure) ne peuvent être surchargés.

① Introduction**② Généralités****③ Procédures récursives****④ Types dérivés****⑤ Programmation structurée****⑥ Extensions tableaux****⑦ Gestion mémoire****⑧ Pointeurs****⑨ Interface de procédures et modules****⑩ Interface générique****⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques**

Introduction

Instructions PRIVATE et PUBLIC

Attributs PRIVATE et PUBLIC

Type dérivé semi-privé

Exemple avec contrôle de la visibilité

Paramètre ONLY de l'instruction USE

⑬ Nouveautés sur les E/S**⑭ Nouvelles fonctions intrinsèques**

Introduction

Le concepteur d'un module a la possibilité de limiter l'accès aux ressources (variables, constantes symboliques, définitions de type, procédures) qu'il se définit à l'intérieur de celui-ci. Il pourra par exemple cacher et donc rendre non exportables (via l'instruction `use`) certaines variables et/ou procédures du module.

Ceci peut se justifier lorsque certaines ressources du module ne sont nécessaires qu'à l'intérieur de celui-ci. De ce fait, le concepteur se réserve le droit de les modifier sans que les unités utilisatrices externes ne soient impactées.

Cela permettra également d'éviter les risques de conflits avec des ressources d'autres modules.

Ces ressources non exportables sont dites **privées**. Les autres sont dites **publiques**.

Par défaut, toutes les ressources d'un module (variables, procédures) sont **publiques**.

La *privatisation* de certaines données (concept d'*encapsulation de données*) conduit le concepteur à fournir au développeur des *méthodes* (procédures publiques) facilitant la manipulation globale d'objets privés ou semi-privés. Leur documentation et leur fourniture est un aspect important de la programmation objet.

Instructions PRIVATE et PUBLIC

À l'entrée d'un module le **mode par défaut** est le mode **PUBLIC**.

Les **instructions PRIVATE** ou **PUBLIC sans argument** permettent respectivement de changer de mode ou de confirmer le mode par défaut ; ce mode s'applique alors à toutes les ressources de la partie données (*specification part*) du module.

Ce type d'instruction ne peut apparaître qu'**une seule fois** dans un module.

Exemple

```
module donnee
  integer, save :: i ! privée
  real, dimension(:), pointer :: ptr ! privée
  private
  character(len=4) :: car ! privée
end module donnee

module mod
  public
  logical, dimension(:), allocatable :: mask ! publique
  ...
end module mod
```

Attributs PRIVATE et PUBLIC

On peut définir le mode d'une ressource d'un module au moyen de l'**attribut PRIVATE** ou **PUBLIC** indiqué à sa déclaration.

Bien distinguer :

- l'instruction **PRIVATE** ou **PUBLIC** *sans argument* qui permet de définir le *mode* de visibilité,
- cette même instruction à laquelle on spécifie une liste d'objets auquel cas ce sont ces objets qui reçoivent l'**attribut** indiqué.

Exemple

```
module donnee
  private
 integer, public :: i, j ! publique
 real :: x, y, z  ! y,z : privées
 public :: x ! publique
 public :: sp
  contains
 subroutine sp(a,b) ! publique
 ...
 end subroutine sp
 logical function f(x) ! privée
 ...
 end function f
end module donnee
```

Note : pour déclarer la variable x publique il serait préférable de coder : **real, public :: x**

Type dérivé « semi-privé »

Les attributs précédents peuvent également s'appliquer aux types dérivés.

Un type dérivé peut être :

- **public** ainsi que ses composantes, on parle alors de type dérivé **transparent**.
- **privé**
- **public** mais avec **toutes** ses composantes **privées**. On parle alors de type dérivé « **semi-privé** ».

L'intérêt du type dérivé « **semi-privé** » est de permettre au concepteur du module le contenant d'en modifier sa structure sans en affecter les unités utilisatrices.

Par défaut les composantes d'un type dérivé public sont publiques.

Exemple

```

MODULE mod
  private :: t4
  !-----
  type t1 ! semi-privé
 private
 . . .
  end type t1
  !-----
  type, private :: t2 ! privé
  . . .
  end type t2
  !-----
  type t3 ! public
  . . .
  end type t3
  !-----
  type t4 ! privé
  . . .
  end type t4
  !-----

  . . .

END MODULE mod

```

Exemple complet de création d'un module au sein duquel on définit :

- des variables globales (ici nb_lignes et nb_colonnes — alternative au **COMMON**),
- un type-dérivé **OBJ_MAT** *semi-privé*,
- certaines ressources *privées*,
- des procédures de surcharge/définition d'opérateurs,
- des *méthodes* (**poubelle**, **imp**).

Exemple

```

module matrix
  integer :: nb_lignes=0, nb_colonnes=0
  !
  type OBJ_MAT
 private
 ! Initialisation des composantes possible depuis Fortran 95 :
 integer :: n=0,m=0
 ! Attribut allocatable possible depuis Fortran 2003 :
 real,dimension(:,:), allocatable :: mat
  end type OBJ_MAT
  !
  private :: valorisation,add,taille_mat,trans
  !-----
  interface operator(+)
 module procedure add
  end interface

```

Exemple (suite)

```

interface operator(.tr.)
 module procedure trans
end interface
!-----
interface assignment(=)
 module procedure taille_mat, valorisation
end interface
!-----
contains
subroutine valorisation(a,t)
 type(OBJ_MAT), intent(inout) :: a
 real, dimension(:, :), intent(in) :: t

 if ( nb_lignes <= 0 .or. nb_colonnes <= 0 ) then
 print *, "Valorisation impossible."
 print *, "Veuillez valoriser le profil &
 &(nb_lignes,nb_colonnes) &
 &avec des valeurs acceptables."
 else
 if (.not.allocated(a%mat)) then
 allocate( a%mat(nb_lignes,nb_colonnes) )
 a%n = nb_lignes; a%m = nb_colonnes
 endif
 call affectation
 end if

contains

```

Exemple (suite)

```

subroutine affectation
 real, dimension(size(a%mat)) :: remplissage

 remplissage = 0.
 a%mat = reshape( source = t, &
 shape = shape(a%mat), &
 pad = remplissage )
end subroutine affectation
end subroutine valorisation
!-----
subroutine poubelle(a)
 type(OBJ_MAT), intent(inout) :: a

 if (allocated(a%mat)) then
 a%n = 0; a%m = 0; deallocate(a%mat)
 endif
end subroutine poubelle
!-----
function add(a,b)
 type(OBJ_MAT), intent(in) :: a, b
 type(OBJ_MAT) :: add

 allocate(add%mat(a%n,a%m))
 add%n = a%n; add%m = a%m; add%mat = a%mat + b%mat
end function add

```

Exemple

```

subroutine taille_mat(i,a)
 integer, intent(out) :: i
 type(OBJ_MAT), intent(in) :: a
 i = a%n*a%m
end subroutine taille_mat
!-----
function trans(a)
 type(OBJ_MAT), intent(in) :: a
 type(OBJ_MAT) :: trans
 allocate(trans%mat(a%m, a%n))
 trans%n=a%m; trans%m=a%n; trans%mat=transpose(a%mat)
end function trans
!-----
subroutine imp(a)
 type(OBJ_MAT), intent(in) :: a
 integer(kind=2) :: i
 if (.not.allocated(a%mat)) then
 print *, "Impression : objet inexistant."; stop 16
 end if
 do i=1,size(a%mat,1)
 print *, a%mat(i,:)
 enddo
end subroutine imp
end module matrix

```

Exemple d'unité utilisatrice de ce module

```

program appel
use matrix
implicit none
integer :: i, j, taille
type(OBJ_MAT) :: u, v, w, t

print *, "Nb. de lignes : "; read *, nb_lignes
print *, "Nb. de colonnes :"; read *, nb_colonnes
u = (/ ((real(i+j),i=1,nb_lignes),j=1,nb_colonnes) /)
v = (/ ((real(i*j),i=1,nb_lignes),j=1,nb_colonnes) /)
...
u=v ! Voir remarques ci-après.
...
call imp(u); call imp(v)
call poubelle(v)
taille = w; call imp(w)
call poubelle(w)
t = .tr. u; call imp(t)
call poubelle(u)
call poubelle(t)
end program appel

```

Remarques

- concernant l'affectation `u = v`, bien que celle-ci ait un sens il peut être intéressant d'en avoir la totale maîtrise dans le but d'effectuer un certain nombre de contrôles : pour cela on surcharge le symbole d'affectation. Sur la page suivante, on a donc ajouté au sein du bloc « `interface assignment(=)` » un sous-programme `affect` que l'on définit ensuite ;
- les objets de type `OBJ_MAT` retournés par les fonctions telles que `add` et `trans` sont temporaires : lors de leur disparition en mémoire, gérée par le compilateur, la norme Fortran 2003 précise que les composantes ayant l'attribut `ALLOCATABLE` (ici `mat`) sont automatiquement désallouées ;
- dans le cas où l'attribut `POINTER` était indiqué à la place de `ALLOCATABLE` pour cette composante, la gestion mémoire aurait été sous la responsabilité du programmeur : pour ce faire celui-ci dispose de procédures spécifiques appelées *final procedure*. Se reporter au cours « `Fortran Expert` » pour plus de précisions.

Solution avec redéfinition de l'affectation

```

module matrix
  interface assignment(=)
 module procedure taille_mat, valorisation, affect
  end interface
! -----
contains
  .
  .
  .
  subroutine affect(a,b)
 type(OBJ_MAT), intent(inout) :: a
 type(OBJ_MAT), intent(in) :: b
 if (.not.allocated(b%mat)) &
 stop "Erreur : membre de droite de &
 &l'affection non initialisé"
 if (allocated(a%mat)) then
 if (any(shape(a%mat) /= shape(b%mat))) &
 stop "Erreur : affect. matrices non conformantes"
 else
 allocate(a%mat(b%n,b%m), stat=etat)
 if (etat /= 0) &
 stop "Erreur ==> allocation membre de gauche"
 ! Il est parfois préférable de laisser le compilateur gérer
 ! l'erreur pour récupérer la "traceback" éventuellement plus
 ! informative. Dans ce cas, ne pas spécifier « stat=etat ».
 end if
 a%n = b%n ; a%m = b%m ; a%mat = b%mat
  end subroutine affect
  .
  .
  .

```

Paramètre ONLY de l'instruction USE

De même que le concepteur d'un module peut cacher des ressources de ce module, une unité utilisatrice de celui-ci peut s'interdire l'accès à certaines d'entre elles.

Pour cela on utilise le paramètre **only** de l'instruction **use**.

Exemple

```
module m
  type t1
  ...
end type t1
type t2
...
end type t2
logical, dimension(9) :: l
contains
  subroutine sp(...)
  ...
end subroutine sp
  function f(...)
  ...
end function f
end module m

program util
  use m,only : t2,f ! Seules les ressources t2 et f sont exportées
```

Lors de l'utilisation d'un module, on peut être géné par les noms des ressources qu'il nous propose, soit parce que dans l'unité utilisatrice il existe des ressources de même nom ou bien parce que les noms proposés ne nous conviennent pas.

Dans ce cas, il est possible de *renommer* les ressources du module au moment de son utilisation via le symbole « => » que l'on spécifie au niveau de l'instruction **use**. La norme 2003 permet de plus le renommage des **opérateurs** non intrinsèques.

Exemple

```
use m, mon_t2=>t2, mon_f=>f
use m, only : mon_t2=>t2, mon_f=>f
use m, OPERATOR(.MY_OPER.) => OPERATOR(.OPER.) ! Fortran 2003
```

Remarque

- on notera l'analogie entre ce type de *renommage* et l'affectation des *pointeurs*.

① Introduction**② Généralités****③ Procédures récursives****④ Types dérivés****⑤ Programmation structurée****⑥ Extensions tableaux****⑦ Gestion mémoire****⑧ Pointeurs****⑨ Interface de procédures et modules****⑩ Interface générique****⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques****⑬ Nouveautés sur les E/S**

Accès aux fichiers pré-connectés

OPEN (status, position, pad, action, delim)

INQUIRE (recl, action, iolength,...)

Entrées-sorties sur les fichiers texte (advance='no')

Paramètres IOSTAT et IOMSG de l'instruction READ

Paramètres IOSTAT et IOMSG de l'instruction READ

Instruction NAMELIST

Spécification de format minimum

⑭ Nouvelles fonctions intrinsèques

Accès aux fichiers pré-connectés

Le compilateur Fortran 2003 est livré avec plusieurs modules intrinsèques tel que **ISO_FORTRAN_ENV** qui contient des constantes symboliques permettant notamment le référencement des fichiers pré-connectés :

- **INPUT_UNIT**, **OUTPUT_UNIT** et **ERROR_UNIT** sont des entiers correspondant aux numéros des unités logiques relatifs à l'entrée standard, la sortie standard et à la sortie d'erreur. Ils remplacent avantageusement l'astérisque employé traditionnellement au niveau du paramètre **UNIT** des instructions **READ/WRITE** ;
- **IOSTAT_END** et **IOSTAT_EOR** sont des entiers correspondant aux valeurs négatives prises par le paramètre **IOSTAT** des instructions d'entrée/sortie en cas de fin de fichier ou de fin d'enregistrement. Cela permet d'enrichir la portabilité d'un code Fortran. Cependant, les cas d'erreurs génèrent une valeur positive restant dépendante du constructeur.

Instruction **OPEN**

① **NEWUNIT=**

- ce nouveau mot-clé, introduit par la norme 2008, permet de spécifier une variable entière qui sera valorisée à l'issue de l'**OPEN** à un numéro d'unité logique n'interférant pas avec ceux déjà employés, notamment ceux concernant les fichiers pré-connectés ;

② **STATUS=**

- 'REPLACE' : si le fichier n'existe pas, il sera créé, sinon il sera détruit et un fichier de même nom sera créé.

③ **POSITION=**

- 'REWIND' : indique que le pointeur du fichier sera positionné à son début ;
- 'APPEND' : indique que le pointeur du fichier sera positionné à sa fin ;
- 'ASIS' : permet de conserver la position du pointeur du fichier ; Ne fonctionne que si le fichier est déjà connecté. C'est utile lorsque l'on désire (via l'instruction **OPEN**) modifier certaines caractéristiques du fichier tout en restant positionné (valeur par défaut). Très limitatif et dépendant du constructeur !

④ **PAD=**

- 'YES' : des enregistrements lus avec format sont complétés avec des blancs (*padding*) dans le cas où la liste de variables à traiter et le format correspondant nécessitent plus de caractères que l'enregistrement n'en contient. (valeur par défaut).
- 'NO' : pas de *padding*.

⑤ **ACTION=**

- 'READ' : toute tentative d'écriture est interdite ;
- 'WRITE' : toute tentative de lecture est interdite ;
- 'READWRITE' : les opérations de lecture et écriture sont autorisées (valeur par défaut).

⑥ **DELIM=** ⇒ ce paramètre permet de délimiter les chaînes de caractères **écrites** par des *namelist* ou en format libre :

- 'APOSTROPHE' : indique que l'apostrophe « ' » sera utilisée ;
- 'QUOTE' : indique que le guillemet « " » sera utilisé ;
- 'NONE' : indique qu'aucun délimiteur ne sera utilisé (valeur par défaut).

Instruction INQUIRE

- **RECL=n** : permet de récupérer la longueur maximale des enregistrements.
- **POSITION=chaîne** : permet de récupérer la valeur du même paramètre spécifié lors de l'open.
- **ACTION=chaîne** : permet de récupérer la valeur du même paramètre spécifié lors de l'open.
- **DELIM=chaîne** : permet de récupérer la valeur du même paramètre spécifié lors de l'open.
- **IOLLENGTH=long** : permet de récupérer la longueur de la liste des entités spécifiées. C'est utile lorsque l'on veut valoriser le paramètre **RECL** de l'ordre **OPEN** pour un fichier binaire à accès direct.
- **PAD=chaîne** : permet de récupérer la valeur du même paramètre spécifié lors de l'**OPEN**.

Exemples

```
inquire(9, opened=op, action=ac)
inquire(file="donnee", position=pos)
inquire(iolength=long)x,y,tab(:n)
open(2, status="scratch",action="write",access="direct",recl=long)
```

Note : l'argument **IOLLENGTH** de l'instruction **INQUIRE** permet de connaître la longueur (E./S. binaires) d'une structure de type dérivé (sans composante pointeur) faisant partie de la liste spécifiée.

Entrées-sorties sur les fichiers texte (**advance='no'**)

Le paramètre **ADVANCE='no'** des instructions **READ/WRITE** (**ADVANCE='yes'** par défaut) permet de rester positionner sur l'enregistrement courant.

Dans le cas d'une lecture avec format explicite et en présence du paramètre **ADVANCE='no'** :

- le paramètre **EOR=nnn** effectue un transfert à l'étiquette *nnn* lorsqu'une fin d'enregistrement est détectée ;
- le paramètre **SIZE=long** (*long* variable de type **INTEGER**) de l'instruction **READ** permet de récupérer le nombre de caractères transférés lors de la lecture. Dans le cas où la fin d'enregistrement est détectée, ce nombre ne tient pas compte du *padding* si *padding* il y a (paramètre **PAD** valorisé à 'yes' lors de l'**OPEN**).

Note : **ADVANCE='no'** est incompatible avec le format libre.

Une alternative aux paramètres **END=nnn** et **EOR=nnn** de l'instruction **READ** est l'emploi du paramètre **IOSTAT**. Il retourne un entier :

- **positif** en cas d'erreur ;
- **négatif** lorsqu'une fin de fichier ou une fin d'enregistrement est atteinte (valeurs dépendant du constructeur) ;
- **nul** sinon.

Exemple


```
read(8, fmt=9, advance="no", size=n, eor=7, end=8) list
read(8, fmt=9, advance="no", size=n, iostat=icod) list
```

Exemple

```

character(len=1) :: c
!-----
! Lecture de lignes au clavier et affichage des
! mêmes lignes sans les blancs. Arrêt par Ctrl_D
!-----
do
  do
 read(*, "(a)", advance="no", eor=1, end=2) c
 if(c /= " ") write(*, "(a)", advance="no") c
  end do
  write(*, "(a)", advance="yes")
end do
!-----
2 print *, "Fin de la saisie."

```

Paramètres IOSTAT et IOMSG de l'instruction READ

Le module intrinsèque `ISO_FORTRAN_ENV` introduit par le standard 2003 définit deux fonctions `is_iostat_end`, `is_iostat_eor` permettant de gérer les évènements fin de fichier et fin d'enregistrement respectivement.

De plus, un nouveau mot-clé `IOMSG` précisé au niveau de l'instruction `READ` permet de référencer une chaîne de caractères laquelle sera valorisée en cas d'erreur au texte correspondant au traitement de l'action standard du compilateur.

Réécriture de l'exemple précédent

```

character(len=1) :: c
integer :: ios
!-----
! Lecture de lignes au clavier et affichage des
! mêmes lignes sans les blancs. Arrêt par Ctrl_D
!-----
do
  read(*, "(a)", advance="no", iostat=ios) c
  if ( is_iostat_end(ios) ) exit
  if ( is_iostat_eor(ios) ) then
 write(*, "(a)", advance="yes")
 cycle
  end if
  if(c /= " ") write(*, "(a)", advance="no") c
end do
print *, "Fin de la saisie."

```

Paramètres IOSTAT et IOMSG de l'instruction READ

Autre exemple

```
PROGRAM saisie_clavier
implicit none
INTEGER :: date
INTEGER :: ios
CHARACTER(len=256) :: errmess

do
 print *, "Saisie d'une date :"
 read( *, '(i4)', IOSTAT=ios, IOMSG=errmess ) date
 if ( is_iostat_end(ios) ) exit
 if ( ios > 0 ) then
 print *, trim(errmess)
 print *, "Saisie invalide. Veuillez recommencer."
 else
 print '(i4)', date
 end if
end do
print *, "Arrêt de la saisie."
END PROGRAM saisie_clavier
```


Instruction NAMELIST

Exemple

```
integer :: n
real,dimension(2) :: x
character(len=5) :: text
namelist /TRUC/ n,x,text
.....
read(*, nml=TRUC)
x=x+n*2
open(unit=6,delim="apostrophe")
write(6, nml=TRUC)
```

Exemples de jeux de données à lire :

```
&TRUC n=3 x=5.,0. text="abcde" /
&TRUC x=2*0.0 text="abcde" n=3 /
&TRUC text="QWERT" x=1.0 /
```

L'écriture correspondant au premier jeu de données donnerait :

```
&TRUC n=3, x=11.,6., text='abcde' /
```


Norme 95 : possibilité de commenter via le caractère « ! » des enregistrements en entrée d'une **NAMELIST** :

```
&TRUC x=2*0.0 ! x est un tableau
text="abcde" n=3 /
```

Note : en Fortran 77, la fin des données était en général repérée par &END ou \$END au lieu de « / » et les enregistrements devaient commencer par un blanc. La relecture de données codées avec l'ancien format est soit automatiquement compatible (ex : ifort d'INTEL), soit assurée via :

- une variable (export XLF RTEOPTS="namelist=old" sur IBM).

Spécification de format

Norme 95 : afin de permettre l'écriture formatée de variables sans avoir à se préoccuper de la largeur du champ récepteur, il est possible de spécifier une longueur nulle avec les formats I, F, B, O et Z :

```
write(6,"(2I0,2F0.5,E15.8)") int1,int2,x1,x2,x3
```

On évite ainsi l'impression d'astérisques bien connue des programmeurs Fortran dans le cas d'un débordement de la zone réceptrice.

① Introduction**② Généralités****③ Procédures récursives****④ Types dérivés****⑤ Programmation structurée****⑥ Extensions tableaux****⑦ Gestion mémoire****⑧ Pointeurs****⑨ Interface de procédures et modules****⑩ Interface générique****⑪ Surcharge ou création d'opérateurs****⑫ Contrôle de visibilité, concept d'encapsulation et gestion de zones dynamiques****⑬ Nouveautés sur les E/S****⑭ Nouvelles fonctions intrinsèques**

Accès à l'environnement, ...

Précision/codage numérique : tiny/huge, sign, nearest, spacing, ...

Mesure de temps, date, nombres aléatoires

Transformation (*transfer*)

Conversion entiers/caractères (char, ichar, ...)

Comparaison de chaînes (lge, lgt, lle, llt)

Manipulation de chaînes (adjustl, index, ...)

Opérations sur les bits (iand, ior, ishft, ...)

Procédures d'accès à l'environnement

Il est désormais possible d'accéder de façon portable aux arguments de la ligne de commande et aux variables d'environnement à l'aides de procédures.

```
GET_COMMAND( [command] [,length] [,status] )
```

- **command** est une chaîne de caractères dans laquelle sera stocké le nom de la commande (y compris les arguments s'ils existent) qui a servi à lancer l'exécutable. Elle sera valorisée avec des blancs si la récupération est impossible ;
- **length** est un entier qui sera valorisé à la longueur de la chaîne de caractères ci-dessus. Si impossibilité, **0** sera retournée ;
- **status** est un entier qui sert de code retour. Sa valeur sera :
 - **0** si l'exécution s'est bien déroulée ;
 - **-1** si l'argument **command** a été précisée avec une taille inférieure à la longueur de la commande ;
 - **> 0** si l'exécution s'est terminée en erreur.

Exemple

```
program p
  implicit none
  character(len=:) , allocatable :: commande
  integer long
  call GET_COMMAND( LENGTH=long )
  allocate( character(len=long) :: commande )
  call GET_COMMAND( COMMAND=commande )
  print *, "Commande lancée ==> ", commande
  deallocate( commande )
end program p
```

```
GET_COMMAND_ARGUMENT( number [,value] [,length] [,status] )
```

- **number** est un entier qui est fourni en entrée. Il indique le numéro de l'argument désiré parmi ceux spécifiés lors du lancement de l'exécutable. La valeur **0** fait référence au nom de l'exécutable et la fonction **COMMAND_ARGUMENT_COUNT** retourne le nombre d'arguments qui suivent ;
- **value** est une chaîne de caractères dans laquelle sera retournée l'argument désigné ci-dessus. Une chaîne à blancs sera renvoyée si la valorisation est impossible ;
- **length** est un entier qui sera valorisé à la longueur de la chaîne de caractères ci-dessus. Si impossibilité, **0** sera retournée ;
- **status** est un entier qui sert de code retour qui est valorisé de la même façon que pour la procédure **GET_COMMAND**.

Exemple

```
program p
  implicit none
  character(len=:) , allocatable :: arg
  integer long, i
  do i=0, COMMAND_ARGUMENT_COUNT()
 call GET_COMMAND_ARGUMENT( NUMBER=i, LENGTH=long )
 allocate( character(len=long) :: arg )
 call GET_COMMAND_ARGUMENT( NUMBER=i, VALUE=arg )
 print *, "Argument de rang ", i, " ==> ", arg
 deallocate( arg )
  end do
end program p
```

GET_ENVIRONMENT_VARIABLE(name [,value] [,length] [,status] [,trim_name])

- **name** est une chaîne de caractères valorisée au nom de la variable d'environnement dont on désire le contenu ;
- **value** est une chaîne de caractères dans laquelle sera retournée le contenu de la variable d'environnement fournie ci-dessus. Une chaîne à blancs sera renvoyée dans les cas suivant :
 - la variable d'environnement indiquée n'existe pas ;
 - la variable d'environnement existe mais son contenu est vide ;
 - la notion de variable d'environnement n'existe pas sur la plateforme utilisée.
- **length** est un entier qui sera valorisé à la longueur de la valeur de la variable d'environnement fournie si celle-ci existe et a un contenu défini. Sinon 0 sera la valeur retournée ;
- **status** est un entier qui sert de code retour qui est valorisé de façon suivante :
 - si la variable d'environnement existe avec un contenu vide ou bien admet une valeur retournée avec succès, 0 sera la valeur retournée ;
 - si la variable d'environnement existe et admet un contenu dont la taille est supérieure à celle de la chaîne de caractères fournie via le paramètre value, -1 sera retournée ;
 - ce code de retour est valorisé à 1 si la variable d'environnement n'existe pas et à 2 si il n'y a pas de notion de variable d'environnement sur la plateforme utilisée.
- **trim_name** est un logique. S'il a pour valeur .FALSE. alors les caractères blancs situés à la fin du paramètre **name** seront considérés comme significatifs. Ils seront ignorés dans les autres cas.

Exemple

```
program p
  implicit none
  character(len=:), allocatable :: path
  integer long

  call GET_ENVIRONMENT_VARIABLE( NAME="PATH", LENGTH=long )
  allocate( character(len=long) :: path )
  call GET_ENVIRONMENT_VARIABLE( NAME="PATH", VALUE=path )
  print *, "PATH=", path
  deallocate( path )
end program p
```


Les deux procédures suivantes permettent de récupérer des informations à propos du compilateur qui a permis la construction de l'exécutable :

- **COMPILER_VERSION** : fonction renvoyant la version du compilateur utilisé ;
- **COMPILER_OPTIONS** : fonction renvoyant la liste des options qui ont été fournies lors de la compilation.

Exemple

```
program options
  use ISO_FORTRAN_ENV
  character(len=10) arg
  logical mode_verbose

  mode_verbose = .false.
  do i=1,command_argument_count()
 call get_command_argument(i,arg)
 if ( arg .eq. "-v" ) then
 mode_verbose = .true.
 exit
 end if
  end do
  if ( mode_verbose ) then
 print '(a,/a)', "Version du compilateur utilisé :", &
 COMPILER_VERSION()
 print '(a,/a)', "Options transmises au compilateur :", &
 COMPILER_OPTIONS()
  end if
end program options
```


Précision et codage numérique

TINY(x)	plus petite valeur réelle représentable dans le sous-type de x (limite de l' <i>underflow</i>).
HUGE(x)	plus grande valeur réelle ou entière représentable dans le sous-type de x (limite de l' <i>overflow</i>).
NEAREST(x, s)	valeur réelle représentable la plus proche (à droite si s>0. ou à gauche si s<0.) de la valeur représentable correspondant à l'argument réel x fourni. Dépendant du sous-type de x .
SPACING(x)	écart entre deux valeurs représentables dans le sous-type de x au voisinage de x .
EPSILON(x)	⇒ SPACING(+1.) : quantité considérée comme négligeable comparée à 1.
RANGE(x)	c.f. chapitre 2 – Généralités (KIND).
PRECISION(x)	c.f. chapitre 2 – Généralités (KIND).

SIGN(a,b)

entier/réel dont la valeur absolue est celle de **a** et le signe celui de **b**. Seule fonction distinguant +0. et -0. si ce dernier est représentable.

Note : le zéro réel classique (+0.) a une représentation binaire totalement nulle alors que le zéro négatif (-0.) a son bit de signe positionné à 1 ('80000000' en hexa.). Seule la fonction **SIGN** (au niveau du 2^e argument) fait la distinction entre ces deux zéros. Cette distinction peut aussi être faite via une impression en format libre. La valeur -0. est représentable sur *NEC SX8* et *IBM SP6*.

Mesure de temps, nombres aléatoires

CPU_TIME(time) (disponible depuis la norme 95) sous-progr. retournant dans le réel **time** le temps CPU en secondes (ou réel < 0 si indisponible). Par différence entre deux appels, il permet d'évaluer la consommation CPU d'une section de code.

DATE_AND_TIME(date,time,zone,values) sous-programme retournant dans les variables caractère **date** et **time**, la date et l'heure en temps d'*horloge murale*. L'écart par rapport au temps universel est retourné optionnellement dans **zone**. Toutes ces informations sont aussi stockées sous forme d'entiers dans le vecteur **values**.

SYSTEM_CLOCK(count,count_rate,count_max) sous-programme retournant dans des variables entières la valeur du compteur de périodes d'horloge (**count**), le nombre de périodes/sec. (**count_rate**) et la valeur maximale de ce compteur (**count_max**) ; ne permet pas d'évaluer le temps CPU consommé par une portion de programme.

RANDOM_NUMBER(harvest) sous-progr. retournant un/plusieurs nombres pseudo-aléatoires compris entre 0. et 1. dans un scalaire/tableau réel passé en argument (**harvest**).

RANDOM_SEED(size,put,get) sous-programme permettant de ré-initialiser une série de nombres aléatoires. Tous les arguments sont optionnels. En leur absence le germe d'initialisation dépend du constructeur. Voir exemples ci-après...

Exemple

```
real,dimension(2048,4) :: tab
call random_number(tab) ! 1ère série
. . .
call random_number(tab) ! 2ème série différente
. . .
```

Génération de deux séries identiques de nombres aléatoires dans un tableau tab en sauvegardant (**GET**) puis réinjectant (**PUT**) le même *germe*. La taille du vecteur last_seed de sauvegarde du germe est récupérée via l'argument de sortie **SIZE** :

Exemple

```
integer :: n
integer,allocatable,dimension(:) :: last_seed
real,dimension(2048,4) :: tab
call random_seed(SIZE=n)
allocate(last_seed(n)) ; call random_seed(GET=last_seed)
call random_number(tab) ! 1ère série
. . .
call random_seed(PUT=last_seed)
call random_number(tab) ! 2ème série identique
deallocate(last_seed )
```

Attention : il est recommandé de gérer le *germe* d'initialisation uniquement via le sous-programme **RANDOM_SEED**.

Évaluation du temps CPU et du temps d'horloge (elapsed time)

```
INTEGER :: &
  cpt_init,& ! Val. init. compteur périodes horloge
  cpt_fin, & ! Val. finale compteur périodes horloge
  cpt_max, & ! Valeur maximale du compteur d'horloge
  freq, & ! Nb. de périodes d'horloge par seconde
  cpt ! Nb. de périodes d'horloge du code
REAL :: temps_elapsed , t1, t2, t_cpu
. . .
! Initialisations
! -----
CALL SYSTEM_CLOCK(COUNT_RATE=freq, COUNT_MAX=cpt_max)
. . .
CALL SYSTEM_CLOCK(COUNT=cpt_init)
CALL CPU_TIME(TIME=t1)
. . .
!<<<<<<<< Partie du code à évaluer >>>>>>>>>>
. . .
CALL CPU_TIME(TIME=t2)
CALL SYSTEM_CLOCK(COUNT=cpt_fin)
!
cpt = cpt_fin - cpt_init
IF (cpt_fin < cpt_init) cpt = cpt + cpt_max
temps_elapsed = REAL(cpt) / freq
t_cpu = t2 - t1
!
print *, "Temps elapsed = ", temps_elapsed, " sec."
print *, "Temps CPU = ", t_cpu, " sec."
. . .
```

Sortie de la date et de l'heure courante via la fonction intrinsèque DATE_AND_TIME

```

program date
  implicit none
  integer :: n
  integer, dimension(8) :: valeurs
!
call DATE_AND_TIME(VALUES=valeurs)
print *
print "(49a)", ("-", n=1,49)
print "(a,2(i2.2,a),i4,a,3(i2.2,a),a)", &
 "| Test date_and_time ==> ", &
 valeurs(3), "/", &
 valeurs(2), "/", &
 valeurs(1), " - ", &
 valeurs(5), "H", &
 valeurs(6), "M", &
 valeurs(7), "S", " | "
print "(49a)", ("-", n=1,49)
end program date

```

Sortie correspondante : | Test date_and_time ==> 14/12/2011 - 10H13M50S |

Transformation

TRANSFER(source, mold [,size])

⇒ scalaire ou vecteur avec représentation physique identique à celle de source, mais interprétée avec le type de mold.

- Si size absent, retourne un vecteur si mold est de rang ≥ 1 (sa taille est le plus petit nombre tel que sa représentation physique mémoire contienne celle de source), sinon un scalaire,
- Si size présent, retourne un vecteur de taille size.

Exemple

TRANSFER(1082130432, 1.0) ⇒ 4.0 (sur machine IEEE)

TRANSFER((/ 1.,2.,3.,4. /), (/ (0.,0.) /)) ⇒ (/ (1.,2.), (3.,4.) /)

Exemple

```
integer(kind=8),dimension(4) :: tampon
character(len=8) :: ch
real(kind=8),dimension(3) :: y
ch = TRANSFER( tampon(1) , "abababab" )
!y(:) = TRANSFER( tampon(2:4) , 1.0_8 , 3 )
y(:) = TRANSFER( tampon(2:4) , y(:) )
```

remplace la version Fortran 77 classique avec **EQUIVALENCE**¹ :

```
integer*8 tampon(4)
character*8 str, ch
real*8 x(3), y(3)
EQUIVALENCE (tampon(1),str) , (tampon(2),x)
ch = str
y(:) = x(:)
```


1. L'**EQUIVALENCE** est déclarée obsolète par la norme 2018.

Utilisation de la fonction **TRANSFER** pour passer une chaîne à C en évitant la transmission automatique de sa longueur.

```
integer,dimension(1) :: itab=0
character(len=10) :: chain="0123456789"
call sub( transfer(chain//achar(0),itab) )
```


Conversions entiers/caractères

- **CHAR(i, [kind])**
⇒ $i^{\text{ème}}$ caractère de la table standard (ASCII/EBCDIC) si kind absent, sinon de la table correspondant à kind (*constructeur dépendant*).
- **ACHAR(i)**
⇒ idem CHAR avec table ASCII.
- **ICHAR(c, [kind])**
⇒ rang (entier) du caractère c dans la table associée à la valeur du mot-clé kind (ASCII/EBCDIC en général).
- **IACHAR(c)**
idem ICHAR dans la table ASCII.

Comparaison de chaînes

- **LGE(string_a, string_b)**
⇒ VRAI si string_a « **supérieure ou =** » à string_b
(*Lexically Greater or Equal*) ;
- **LGT(string_a, string_b)**
⇒ VRAI si string_a « **supérieure** » à string_b
(*Lexically Greater Than*) ;
- **LLE(string_a, string_b)**
⇒ VRAI si string_a « **inférieure ou =** » à string_b
(*Lexically Less or Equal*) ;
- **LLT(string_a, string_b)**
⇒ VRAI si string_a « **inférieure** » à string_b
(*Lexically Less Than*).

Remarques

- La comparaison des chaînes s'effectue caractère par caractère à partir de la gauche en fonction de leur rang dans la table ASCII ;
- En cas d'inégalité de longueur, la chaîne la plus courte est complétée à blanc sur sa droite ;
- Ces quatre fonctions faisaient déjà partie de la norme 77 ;
- Les opérateurs \geq , $>$, \leq et $<$ équivalents à ces fonctions peuvent aussi être utilisés.
Il n'existe pas de fonctions LEQ et LNE équivalentes aux opérateurs \equiv et $/=$.

Manipulation de chaînes

- **ADJUSTL(string)**
⇒ débarrasse string de ses blancs de tête (cadrage à gauche) et complète à droite par des blancs.
- **ADJUSTR(string)** ⇒ idem ADJUSTL mais à droite.
- **INDEX(string, substring [,back])**
⇒ numéro (entier) du premier caractère de string où apparaît la sous-chaîne substring (sinon 0). Si la variable logique back est vraie : recherche en sens inverse.
- **LEN_TRIM(string)**
⇒ longueur (entier) de la chaîne débarrassée de ses blancs de fin.
- **SCAN(string, set [,back])**
⇒ numéro (entier) du premier caractère de string figurant dans set ou 0 sinon. Si la variable logique back est vraie : recherche en sens inverse.
- **VERIFY(string, set [,back])**
⇒ numéro (entier) du premier caractère de string ne figurant pas dans set, ou 0 si tous les caractères de string figurent dans set. Si la variable logique back est vraie : recherche en sens inverse.
- **REPEAT(string, ncopies)**
⇒ chaîne obtenue en concaténant ncopies copies de string.
- **TRIM(string)** ⇒ débarrasse string de ses blancs de fin.

Opérations sur les bits

IAND(i,j)	fonction renvoyant un entier de même type que i résultant de la combinaison bit à bit de i et j par un ET logique .
IEOR(i,j)	fonction renvoyant un entier de même type que i résultant de la combinaison bit à bit de i et j par un OU exclusif logique .
IOR(i,j)	fonction renvoyant un entier de même type que i résultant de la combinaison bit à bit de i et j par un OU inclusif logique .
ISHFT(i,shift)	fonction renvoyant un entier de même type que i résultant du décalage de shift bits appliqué à i. Décalage vers la gauche ou vers la droite suivant que l'entier shift est positif ou négatif. Les bits sortant sont perdus et le remplissage se fait par des zéros.
ISHFTC(i,shift[,size])	fonction renvoyant un entier de même type que i résultant d'un décalage circulaire de shift positions appliquée aux size bits de droite de i. Décalage vers la gauche ou vers la droite suivant que l'entier shift est positif ou négatif.

IBCLR(i, pos)	fonction retournant un entier identique à <i>i</i> avec le <i>pos</i> ^{ième} bit mis à zéro ;
IBSET(i, pos)	fonction retournant un entier identique à <i>i</i> avec le <i>pos</i> ^{ième} bit mis à 1 ;
NOT(i)	fonction retournant un entier de même type que <i>i</i> , ses bits correspondant au complément logique de ceux de <i>i</i> ;
IBITS(i, pos, len)	fonction stockant dans un entier de même type que <i>i</i> les <i>len</i> bits de <i>i</i> à partir de la position <i>pos</i> . Ces bits sont cadrés à droite et complétés à gauche par des zéros ;
MVBITS(from, frompos, len, to, topos)	sous-programme copiant une séquence de bits depuis une variable entière (<i>from</i>) vers une autre (<i>to</i>).

Remarques

- ① ces fonctions ont été étendues pour s'appliquer aussi à des tableaux d'entiers ;
- ② Norme 95 : le sous-programme MVBITS est « **pure** » et « **elemental** ».

Annexe A : paramètre KIND et précision des nombres

15 Annexe A : paramètre KIND et précision des nombres

Sur IBM/SP6
Sur NEC/SX8

16 Annexe B : exercices

17 Annexe C : apports de la norme 95

18 Annexe D : aspects obsolètes

paramètre KIND sur IBM/SP6

Type	Variante	Nb octets	Étendue	Précision
Entier	kind=1	1	$-128 \leq i \leq 127$	//////////
	kind=2	2	$-2^{15} \leq i \leq 2^{15} - 1$	//////////
	kind=4	4	$-2^{31} \leq i \leq 2^{31} - 1$	//////////
	kind=8	8	$-2^{63} \leq i \leq 2^{63} - 1$	//////////
Réel	kind=4	4	$1.2 \times 10^{-38} \leq r \leq 3.4 \times 10^{38}$	6 chiffres
	kind=8	8	$2.2 \times 10^{-308} \leq r \leq 1.8 \times 10^{308}$	15 chiffres
	kind=16	16	$2.2 \times 10^{-308} \leq r \leq 1.8 \times 10^{308}$	31 chiffres
Complexe	kind=4	(4,4)	$1.2 \times 10^{-38} \leq r \leq 3.4 \times 10^{38}$	6 chiffres
	kind=8	(8,8)	$2.2 \times 10^{-308} \leq r \leq 1.8 \times 10^{308}$	15 chiffres
	kind=16	(16,16)	$2.2 \times 10^{-308} \leq r \leq 1.8 \times 10^{308}$	31 chiffres
Logique	kind=1	1	.true.=01, .false.=00	//////////
	kind=2	2	.true.=0001, .false.=0000	//////////
	kind=4	4	.true.=0..1, .false.=0..0	//////////
	kind=8	8	.true.=0..1, .false.=0..0	//////////
Caractère	kind=1	1	jeu ASCII	//////////

paramètre KIND sur NEC/SX8

Type	Variante	Nb octets	Étendue	Précision

Entier	kind=2	2	$-2^{15} \leq i \leq 2^{15} - 1$	//////////		
	kind=4	4	$-2^{31} \leq i \leq 2^{31} - 1$	//////////		
	kind=8	8	$-2^{63} \leq i \leq 2^{63} - 1$	//////////		
Réel	kind=4	4	$1.2 \times 10^{-38} \leq	r	\leq 3.4 \times 10^{38}$	6 chiffres
	kind=8	8	$2.2 \times 10^{-308} \leq	r	\leq 1.8 \times 10^{308}$	15 chiffres
	kind=16	16	$2.2 \times 10^{-308} \leq	r	\leq 1.8 \times 10^{308}$	31 chiffres
Complexe	kind=4	(4,4)	$1.2 \times 10^{-38} \leq	r	\leq 3.4 \times 10^{38}$	6 chiffres
	kind=8	(8,8)	$2.2 \times 10^{-308} \leq	r	\leq 1.8 \times 10^{308}$	15 chiffres
	kind=16	(16,16)	$2.2 \times 10^{-308} \leq	r	\leq 1.8 \times 10^{308}$	31 chiffres
Logique	kind=1	1	.true.=01, .false.=00	//////////		
	kind=4	4	.true.=0..1, .false.=0..0	//////////		
	kind=8	8	.true.=0..1, .false.=0..0	//////////		
Caractère	kind=1	1	jeu caractères ASCII	//////////		
	kind=2	2	jeu caractères Japonais	//////////		

15 Annexe A : paramètre KIND et précision des nombres

16 Annexe B : exercices

Énoncés

Exercices : corrigés

17 Annexe C : apports de la norme 95

18 Annexe D : aspects obsolètes

Exercice 1

Compiler et exécuter le programme contenu dans les fichiers `exo1.f90`, `mod1_exo1.f90` et `mod2_exo1.f90`. Recommencez en plaçant les modules dans un répertoire différent de celui où se trouve le programme principal.

```
exo1.f90
program exo1
use mod1
use mod2
implicit none
real :: somme
integer :: i

tab = (/ (i*10,i=1,5) /)
print *, tab
call sp1s(somme)
print *, somme
call sp2s(somme)
print *, somme
end program exo1
```

```
mod1_exo1.f90
module mod1
 real,dimension(5) :: tab
end module mod1
```

```
mod2_exo1.f90
module mod2
use mod1
contains
 subroutine sp1s(som)
 implicit none
 real som
 integer i

 som = 0.
 do i=1,5
 som = som + tab(i)
 enddo
 end subroutine sp1s
!-----
 subroutine sp2s(x)
 implicit none
 real x

 x = -x
 end subroutine sp2s
end module mod2
```

Exercice 2

Écrire une fonction récursive retournant la « factorielle » du nombre passé en argument. On pourra saisir ce nombre au clavier et permettre de multiples saisies.

Exercice 3

Écrire un programme permettant de valoriser la matrice *identité* de **n** lignes et **n** colonnes en évitant les traitements élémentaires via les boucles DO pour utiliser autant que possible les fonctions intrinsèques de manipulation de tableaux. Imprimer la matrice obtenue ligne par ligne et explorer plusieurs solutions mettant en œuvre les fonctions RESHAPE, UNPACK, CSHIFT ainsi que le bloc WHERE.

Exercice 4

Complétez le programme suivant en réécrivant les boucles imbriquées à l'aide d'une expression tableaux :

```
program exo4
 implicit none
 integer, parameter :: nx=100, ny=200, nz=5
 real, dimension(nx,ny,nz) :: tab1, tab2
 real :: vec1(nx), vec2(ny)
 integer :: i, j, k

 call random_number(vec1); call random_number(vec2)
! Calculs scalaires
DO k=1,nz
 DO j=1,ny
 DO i=1,nx
 tab1(i,j,k)= sqrt(vec1(i))*exp(vec2(j))
 ENDDO
 ENDDO
ENDDO

! Boucles précédentes réécrites à l'aide d'une expression tableaux :
!
! ...
!
block
 integer, parameter :: k = 3
 logical :: flag

 flag = MAXVAL(abs(tab1-tab2)) < MINVAL(k*spacing(tab1))
 print *, MERGE("tab1 et tab2 sont identiques", "tab1 et tab2 sont différents", flag)
end block
end program exo4
```

Exercice 5

Écrire un programme permettant de valoriser une matrice de **n** lignes et **m** colonnes (**n** et **m** n'étant connus qu'au moment de l'exécution) de la façon suivante :

- ① les lignes de rang pair seront constituées de l'entier 1,
- ② les lignes de rang impair seront constituées des entiers successifs 1, 2, 3,

Par exemple :
$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 1 & 1 & 1 \\ 5 & 6 & 7 & 8 \end{pmatrix}$$

Imprimer la matrice obtenue ligne par ligne afin de vérifier son contenu.

Exercice 6

Allouer une matrice réelle NxN (N multiple de 4) ; l'initialiser avec `real(i)` pour *i* variant de 1 à N*N. Transformer cette matrice en réordonnant les lignes et les colonnes de la façon suivante (pour N=16) :

| 1 2| 3 4| 5 6| 7 8| 9 10|11 12|13 14|15 16|

transformé en :

|15 16| 1 2|13 14| 3 4|11 12| 5 6| 9 10| 7 8|

Autrement dit, ramener les 2 dernières colonnes/lignes devant les 2 premières colonnes/lignes et garder ces 4 colonnes/lignes ensembles. Réitérer ce processus en repartant des 2 dernières colonnes/lignes sans déplacer celles déjà transformées et ainsi de suite... Imprimer la matrice avant et après transformation et vérifier que la trace de la matrice est inchangée.

Exercice 7

Écrire un programme permettant de reconnaître si une chaîne est un *palindrome*. Lire cette chaîne dans une variable de type character(len=long) qui sera ensuite transférée dans un tableau (vecteur) de type character(len=1) pour faciliter sa manipulation via les fonctions intrinsèques tableaux. Écrire ce programme de façon modulaire et évolutive ; dans un premier temps, se contenter de lire la chaîne (simple mot) au clavier et dans un deuxième, ajouter la possibilité de lire un fichier (cf. fichier *palindrome*) contenant des phrases (suite de mots séparés par des blancs qu'il faudra supprimer – phase de *compression*).

Exercice 8

Compléter le programme contenu dans le fichier exo8.f90 jusqu'à ce qu'il s'exécute correctement : les 2 matrices affichées devront être identiques.

```
exo8.f90

program exo8
 implicit none
 integer, parameter :: n=5,m=6
 integer(kind=2) :: i
 integer, dimension(0:n-1,0:m-1) :: a = &
 reshape((/ (i*100,i=1,n*m) /), shape(a))

 print *, "Matrice a avant appel à sp :"
 print *, "-----"
 do i=0,size(a,1)-1
 print *, a(i,:)
 enddo
 call sp(a)
end program exo8
```

exo8.f90 (suite)

```
subroutine sp(a)
 integer :: i
 integer, dimension(:, :) :: a

 print *
 print *, "Matrice a dans sp :"
 print *, "-----"
 do i=0,size(a,1)-1
 print *, a(i,:)
 enddo
end subroutine sp
```

Exercice 9

Écrire un programme affichant les **n** premières lignes du triangle de Pascal avec allocation dynamique du triangle considéré comme un vecteur de lignes de longueur variable.

Par exemple :

$$\begin{pmatrix} 1 \\ 1 & 1 \\ 1 & 2 & 1 \\ 1 & 3 & 3 & 1 \\ 1 & 4 & 6 & 4 & 1 \end{pmatrix}$$

Exercice 10

Développez le module « **surcharge** » afin que le source suivant produise la sortie qui suit :

```
program exo10
 use surcharge

 integer i, j
 logical b1, b2

 b1 = .true.; b2 = .false.
 i = b1; j = b2
 print *, "b1 =", b1, " i =", i
 print *, "b2 =", b2, " j =", j

 if (b1 == b2) print *, "b1 == b2"
 if (b1 /= b2) print *, "b1 /= b2"
end program exo10
```

Sortie :

```
b1 = T, i = 1
b2 = F, j = 0
b1 /= b2
```


Exercice 11

Cet exercice reprend le module `matrix` des chapitres 10 et 11 (cf. page 219) du support de cours. Il est stocké (avec un programme principal d'utilisation complet) dans le fichier `exo11.f90`.

Complétez le module `matrix` en définissant un opérateur `.vp.` permettant le calcul des valeurs propres d'un objet de type `OBJ_MAT`. Utilisez par exemple le sous-programme `GEEV` (calculant les valeurs propres d'une matrice réelle d'ordre N) de la bibliothèque `LAPACK` dont voici le prototype :

```
SUBROUTINE GEEV( A, <w>, VL=vl, VR=vr, INFO=info )
 <type>(<wp>), INTENT(INOUT) :: A(:, :)
 <type>(<wp>), INTENT(OUT) :: <w(:)>
 <type>(<wp>), INTENT(OUT), OPTIONAL :: VL(:, :, :), VR(:, :, :)
 INTEGER, INTENT(OUT), OPTIONAL :: INFO
où
 <type> ::= REAL | COMPLEX
 <wp> ::= KIND(1.0) | KIND(1.0D0)
 <w> ::= WR, WI | W
 <w(:)> ::= WR(:, :), WI(:, :) | W(:)
```

A (entrée/sortie) matrice carrée réelle ou complexe dont on désire les valeurs et/ou vecteur propres. En sortie son contenu est détruit.

`<w>` (sortie) vecteur(s) réels ou complexe dans lesquels seront stockées les valeurs propres.

Dans le cas réel, on précise deux vecteurs `WR` et `WI` dans lesquels seront stockées respectivement les parties réelles et imaginaires des valeurs propres. Une valeur propre et sa conjuguée sont stockées de façon consécutive, celle ayant la partie imaginaire positive avant l'autre.

Dans le cas complexe, un seul vecteur `W` de type complexe est nécessaire, lequel est valorisé à l'aide des valeurs propres.

Exercice 11 (suite)

En entrée :

le programme principal lit (en « format libre » et avec le paramètre `ADVANCE="NO"`) un fichier `exo11.data` avec un enregistrement contenant :

- un entier représentant l'ordre N de la matrice,
- $N \times N$ valeurs réelles représentant les éléments de la matrice à traiter.

Un exemple d'un tel fichier (avec une matrice d'ordre $N=4$) est contenu dans `exo11.data`. Les valeurs propres attendues sont les suivantes : (4., 0.), (3., 0.), (2., 0.), (1., 0.).

Note :

- la méthode `imp_vp` a déjà été ajoutée au module `matrix` pour effectuer l'impression des valeurs propres.

Exercice 12

Soit le programme principal contenu dans le fichier `exo12.f90` :

```
program exo12
use music
type(musicien) :: mus_mort_le_plus_jeune

call init
call tri(critere="nom")
call tri(critere="annee")
mus_mort_le_plus_jeune = .MortLePlusJeune.tab_mus
print *
print *, "Le musicien mort le plus jeune est : ", nom(mus_mort_le_plus_jeune)
end program exo12
```

Dans le module `music` à créer, définir :

- le type `musicien` et un tableau `tab_mus` de ce type (dimensionné à 30).
- le sous-programme `init` devant lire le contenu du fichier `musiciens` (ce fichier contient une liste de compositeurs avec leurs années de naissance et de mort : éditez-le au préalable afin de connaître son formatage) afin de valoriser le tableau `tab_mus` et l'afficher,
- le sous-programme `tri` qui trie et affiche la liste des musiciens. Passer en argument le critère de tri sous forme d'une chaîne de caractères et effectuer ce tri par l'intermédiaire d'un tableau de pointeurs,

de sorte que l'exécution de ce programme produise les résultats suivants :

---- Liste des musiciens ----

Johann Sebastian Bach		1685 1750
Georg Friedrich Haendel		1685 1759
Wolfgang Amadeus Mozart		1756 1791
Giuseppe Verdi		1813 1901
Richard Wagner		1813 1883
Ludwig van Beethoven		1770 1827
...
Igor Stravinski		1882 1971
Piotr Ilyitch Tchaikovski		1840 1893
Antonio Vivaldi		1678 1741
Carl Maria von Weber		1786 1826
Giacomo Puccini		1858 1924
Claude Debussy		1862 1918
Joseph Haydn		1732 1809
Gustav Mahler		1860 1911

---- Liste alphabétique des musiciens ----

Johann Sebastian Bach		1685 1750
Ludwig van Beethoven		1770 1827
Johannes Brahms		1833 1897
Frederic Chopin		1810 1849
Claude Debussy		1862 1918
Georg Friedrich Haendel		1685 1759
...
Antonio Vivaldi		1678 1741
Richard Wagner		1813 1883
Carl Maria von Weber		1786 1826

---- Liste chronologique des musiciens ----

Claudio	Monteverdi	1567	1643
Henry	Purcell	1659	1695
Antonio	Vivaldi	1678	1741
Johann Sebastian Bach		1685	1750
Georg Friedrich Haendel		1685	1759
Domenico Scarlatti		1695	1757
.	.	.	.
.	.	.	.
Maurice Ravel		1875	1937
Igor Stravinski		1882	1971

Le musicien mort le plus jeune est : Gian-Battista Pergolese

Exercice 13

Même exercice que précédemment mais avec utilisation d'une *liste chaînée* simple ou double en partant du programme principal suivant contenu dans le fichier exo13.f90 :

```
program exo13
  use music
  type(musicien) :: mus_mort_le_plus_jeune

  call init
  call tri(critere="nom")
  call tri(critere="annee")
  mus_mort_le_plus_jeune = .MortLePlusJeune.debut
  print *
  print *, "Le musicien mort le plus jeune est : ", nom(mus_mort_le_plus_jeune)
end program exo13
```

Remarque : debut correspond au pointeur de début de liste.

Corrigé de l'exercice 1 à l'aide du compilateur d'INTEL (l'utilitaire "makedepf90" permet de générer les dépendances)

Corrigé de l'exercice 1

```
$ ifort -c mod1_exo1.f90
$ ifort -c mod2_exo1.f90
$ ifort exo1.f90 mod1_exo1.o mod2_exo1.o -o exo1
$ ./exo1
```

Remarque : si les modules sont situés dans un répertoire rep1 différent de celui (rep2) d'exo1, utiliser l'option -I :

```
$ cd $HOME/rep1
$ ifort -c mod1_exo1.f90 mod2_exo1.f90
$ cd ../rep2
$ ifort exo1.f90 -I../rep1 ..../rep1/mod*.o -o exo1
$ ./exo1
```

Exemple à l'aide d'un fichier "makefile" :

```
$ cat makefile
SRCS= mod1_exo1.f90 mod2_exo1.f90 exo1.f90
OBJS= $(SRCS:f90=o)
FC=ifort
FFLAGS=
.SUFFIXES: .f90
all: exo1
.f90.o:
 $(FC) $(FFLAGS) -c $<
clean:
 rm -f $(OBJS) exo1
exo1: $(OBJS)
 $(FC) $(OBJS) -o $@
$ makedepf90 mod1_exo1.f90 mod2_exo1.f90 exo1.f90 >> makefile ; make
$ makedepf90 mod1_exo1.f90 mod2_exo1.f90 exo1.f90 -o exo1 > makefile ; make
```

Corrigé de l'exercice 2 (solution sans module)

```
program exo2
use ISO_FORTRAN_ENV, only : INPUT_UNIT
implicit none
integer ios, n
integer, external :: f

do
 print *, "Entrez une valeur :"
 read(unit=INPUT_UNIT, fmt=*, iostat=ios) n
 if (ios == 0) then
 print '(2(a,i0))', &
 "factorielle(", n, ") = ", f(n)
 cycle
 end if
 if (ios < 0) exit
 if (ios > 0) print *, "saisie invalide !"
end do
end program exo2
```

Corrigé de l'exercice 2 (solution sans module)

```
integer recursive function f(n) &
 result(fact)
integer, intent(in) :: n

if (n == 1) then
 fact = 1
else
 fact = n*f(n-1)
endif
end function f
```


Corrigé de l'exercice 2 (solution avec module)

```
module factorielle
 implicit none
contains
 integer recursive function f(n) &
 result(fact)
 integer, intent(in) :: n

 if (n == 1) then
 fact = 1
 else
 fact = n*f(n-1)
 endif
end function f
end module factorielle
```

Corrigé de l'exercice 2 (solution avec module)

```
program exo2
use ISO_FORTRAN_ENV, only : INPUT_UNIT
use factorielle
implicit none
integer ios, n

do
 print *, "Entrez une valeur :"
 read(unit=INPUT_UNIT, fmt=*, iostat=ios) n
 if (ios == 0) then
 print '(2(a,i0))', &
 "factorielle(", n, ") = ", f(n)
 cycle
 end if
 if (ios < 0) exit
 if (ios > 0) print *, "saisie invalide !"
end do
end program exo2
```


Corrigé de l'exercice 3

```

program exo3
  implicit none
  integer, parameter :: n = 10
  real , dimension(n,n) :: mat_ident
  character(len=8) :: fmt = "(00f3.0)"

  write(fmt(2:3), "(i2)") n ! Format d'impression
!=====> Première solution :
call sol_unpack
call imp
!=====> Deuxième solution :
call sol_reshape
call imp
!=====> Troisième solution :
call sol_cshift
call imp

contains
  subroutine sol_unpack
 logical, dimension(n,n) :: mask
 real, dimension(n) :: diag = 1.
 integer :: i, j

 mask = reshape(source=[ ((i==j, i=1,n), j=1,n) ], shape=shape(mask))
 mat_ident = unpack(diag, mask, 0.)
  end subroutine sol_unpack

```


Corrigé de l'exercice 3 (suite)

```

  subroutine sol_reshape
 real, dimension(n*n) :: vect = 0.

 vect(1:n*n:n+1) = 1.
 mat_ident = reshape( vect, shape=shape(mat_ident) )
  end subroutine sol_reshape
!

  subroutine sol_cshift
 integer i

 mat_ident(:, :) = 0.
 mat_ident(:, 1) = 1.
 mat_ident(:, :) = cshift( array=mat_ident, &
 shift=(-i, i=0, n-1), &
 dim=2 )
  end subroutine sol_cshift
!
  subroutine imp
 integer i

 do i=1,n ! Impression matrice identité
 print fmt, mat_ident(i,:)
 end do
 print *
  end subroutine imp
end program exo3

```


Corrigé de l'exercice 4

```

program exo4
 implicit none
 integer, parameter :: nx=100, ny=200, nz=5
 real, dimension(nx,ny,nz) :: tab1, tab2
 real, dimension(nx) :: vec1
 real, dimension(ny) :: vec2
 integer i, j, k

 call random_number(vec1) ; call random_number(vec2)
 ! Calculs scalaires
 DO k=1,nz
 DO j=1,ny
 DO i=1,nx
 tab1(i,j,k)= sqrt(vec1(i))*exp(vec2(j))
 ENDDO
 ENDDO
 ENDDO
 ! Boucles précédentes réécrites :
 tab2(:,:,:)= SPREAD(source=SPREAD(source=sqrt(vec1(:)),dim=2,ncopies=ny)* &
 SPREAD(source=exp(vec2(:)),dim=1,ncopies=nx), &
 dim=3,ncopies=nz)
 !tab2(:,:,:)= &
 ! SPREAD(source=reshape(source=[ ((sqrt(vec1(i))*exp(vec2(j)),i=1,nx),j=1,ny] , &
 ! shape=[nx,ny]), dim=3, ncopies=nz)
 block
 integer, parameter :: k = 3
 logical :: flag
 flag = MAXVAL(abs(tab1-tab2)) < MINVAL(k*spacing(tab1))
 print *, MERGE("tab1 et tab2 sont identiques", "tab1 et tab2 sont différents", flag)
 end block
end program exo4

```

Corrigé de l'exercice 5

```

program exo5
 implicit none
 ! On décide que les entiers « n,m » sont < 100
 integer, parameter :: p = selected_int_kind(2)
 integer(kind=p) :: n,m
 integer :: i, j
 integer, dimension(:, :, ), allocatable :: mat
 character(len=6) :: fmt = "( I6)"
 !

 print *, "Nombre de lignes :" ; read(*,*)n
 print *, "Nombre de colonnes :" ; read(*,*)m
 write(fmt(2:3), '(i2)') m
 allocate(mat(n,m))
 ! Remplissage des lignes paires avec l'entier 1
 mat(2::2,:) = 1
 ! Remplissage lignes impaires avec les entiers 1,2,...
 mat(1::2,:) = reshape( source=(/ (i,i=1,size(mat(1::2,:))) /), &
 shape=shape(mat(1::2,:)), &
 order=(/ 2,1 /) )
 print fmt, ((mat(i,j),j=1,m),i=1,n)
 deallocate(mat)
end program exo5

```


Corrigé de l'exercice 6

```

program exo6
 implicit none
 real, dimension(:,:), allocatable :: A
 logical, dimension(:,:), allocatable :: m
 integer :: N, i, j
 character(len=8) :: fmt = "( F5.0)"

!----- Allocation/initialisation de A -----
print *, "N (multiple de 4 < 32) ?" ; read *, N
allocate(A(N,N), m(N,N))
write(fmt(2:3), '(i2)') N
A = reshape(source=[ (real(i), i=1,N*N) ], shape=shape(A), order=[ 2,1 ])
m = reshape(source=[ ((i==j,i=1,N),j=1,N) ], shape=shape(m))
call imp("Matrice à transformer :")
!----- Transformation des lignes -----
do i=1,N,4
 A(:,i:N) = cshift(array=A(:,i:N), shift=-2, dim=2)
end do
!----- Transformation des colonnes -----
do i=1,N,4
 A(i:N,:) = cshift(array=A(i:N,:), shift=-2, dim=1)
end do
call imp("Matrice transformée :")
deallocate(A) ; deallocate(m)
contains
 subroutine imp(titre)
 character(len=*) titre

 print "(/,A,/) ", titre
 print fmt, ((A(i,j),j=1,N),i=1,N)
 print *, "trace = ", sum(pack(array=A, mask=m))
 end subroutine imp
end program exo6

```

Corrigé de l'exercice 7

```

program exo7
 integer, parameter :: long=80
 character(len=long) :: chaine
 integer :: long_util, ios, choix
 logical :: entree_valide

do
 entree_valide = .true.
 print *, "1) Entrée clavier"
 print *, "2) Lecture fichier 'palindrome'"
 read(unit=*, fmt=*, iostat=ios) choix
 if(ios > 0) entree_valide = .false.; if(ios < 0) stop "Arrêt demandé"
 if(choix /= 1 .and. choix /= 2) entree_valide=.false.
 if(entree_valide) exit
 print *, "Entrée invalide"
end do
if (choix==2) open(unit=1, file="palindrome", form="formatted", action="read")
do
 select case(choix)
 case(1)
 print *, "Entrez une chaîne :" ; read(unit=*, fmt="(a)", iostat=ios) chaine
 case(2)
 read(unit=1, fmt="(a)", iostat=ios) chaine
 end select
 if(ios > 0) stop "Erreur de lecture"; if(ios < 0) exit
 long_util = len_trim(chaine)
 block
 character(len=10) str
 str = MERGE(TSOURCE=" est ", FSOURCE=" n'est pas", &
 MASK=palind(chaine(:long_util)))
 print *, chaine(:long_util), trim(str), " un palindrome"
 end block
enddo
if (choix == 2) close(unit=1)

```

Corrigé de l'exercice 7 (suite)

```

contains
  function palind(chaine)
 logical :: palind !<-- Retour fonction
 character(len=*) :: chaine !<-- Argument muet
 ! Déclarations de variables locales
 character(len=1), dimension(len(chaine)) :: tab_car !<-- Tableau automatique
 integer :: long_util

 ! Copie chaîne entrée dans un tableau de caractères.
 tab_car(:) = transfer(chaine, "a", size(tab_car))
 ! Dans le cas où la chaîne contient une phrase,
 ! on supprime les blancs séparant les différents mots.
 long_util = compression(tab_car(:))
 ! Comparaison des éléments symétriques par rapport
 ! au milieu de la chaîne. La fonction « all » nous sert
 ! à comparer le contenu de deux tableaux.
 palind=all(tab_car(:long_util/2) == tab_car(long_util:long_util-long_util/2+1:-1))
  end function palind

  function compression(tab_car) result(long_util)
 integer :: long_util !<-- Retour fonction
 character(len=1), dimension(:) :: tab_car !<-- Profil implicite
 logical, dimension(size(tab_car)) :: m !<-- Tableau automatique

 m(:) = tab_car(:) /= " "
 long_util = count(mask=m(:))
 tab_car(:long_util) = pack(array=tab_car(:), mask=m(:))
  end function compression
end program exo7

```


Corrigé de l'exercice 7 : version norme 2003

```

module exo7_m
  implicit none
  integer :: choix
contains
  subroutine choix_fichier
 logical :: entree_valide
 integer :: ios
 do
 entree_valide = .true.
 print *, '1) Entrée clavier'
 print *, '2) Lecture fichier "palindrome"'
 print *, ' Faire CtrlD pour quitter'
 read(unit=*, fmt=*, iostat=ios) choix
 if (ios > 0) entree_valide = .false.
 if (ios < 0) stop "Arrêt demandé"
 if (choix /= 1 .and. choix /= 2) entree_valide=.false.
 if (entree_valide) exit
 print *, "Entrée invalide"
 end do
 if (choix == 2) open(unit=1, file="palindrome", &
 form="formatted", action="read")
  end subroutine choix_fichier

```


Corrigé de l'exercice 7 : version norme 2003 (suite)

```

subroutine traitement_fichier
integer, parameter :: long=80
character(len=long) :: chaine
integer :: ios, long_util

do
  select case(choix)
 case(1)
 print *, "Entrez une chaîne :"
 read(unit=*, fmt='(a)', iostat=ios) chaine
 case(2)
 read(unit=1, fmt='(a)', iostat=ios) chaine
  end select
  if(ios > 0) stop "Erreur de lecture"
  if(ios < 0) exit
!
! Récup. longueur chaîne entrée (sans blancs de fin).
!
long_util = len_trim(chaine)
block
  character(len=10) str

  str = MERGE(TSOURCE=" est ", FSOURCE=" n'est pas", &
 MASK=palind( chaine(:long_util)))
  print *, chaine(:long_util), trim(str), " un palindrome"
end block
enddo
if (choix == 2) close(unit=1)
end subroutine traitement_fichier

```


Corrigé de l'exercice 7 : version norme 2003 (suite)

```

function palind(chaine)
! Déclaration argument et retour de fonction
logical :: palind
character(len=*) :: chaine
! Déclarations locales
character(len=1), dimension(:), allocatable :: tab_car
integer :: long_util, i

! Copie chaîne entrée dans un tableau de caractères.
! Norme 2003 : l'instruction qui suit alloue1 le tableau
! ----- « tab_car » avec la taille nécessaire afin
! de respecter la conformance.
tab_car = [ (chaine(i:i), i=1, len(chaine)) ]
!
! Dans le cas où la chaîne contient une phrase,
! on supprime les blancs séparant les différents mots.
!
call compression(tab_car)
!
! Comparaison des éléments symétriques par rapport
! au milieu de la chaîne. La fonction « all » nous sert
! à comparer le contenu de deux tableaux.
!
long_util = size(tab_car(:))
palind = all( tab_car(:long_util/2) == &
 tab_car(long_util:long_util-long_util/2+1:-1) )

```

1. Attention : avec le compilateur « ifort » d'INTEL il peut être nécessaire, suivant le niveau de version, de positionner l'option « `-assume realloc_lhs` » pour bénéficier de ce mécanisme d'allocation/réallocation automatique.

Corrigé de l'exercice 7 : version norme 2003 (suite)

```

contains

subroutine compression(tab_car)
 character(len=1), dimension(:), allocatable :: tab_car ! norme 2003
 logical, dimension(size(tab_car)) :: m !-- Tabl. automatique

 m(:) = tab_car(:) /= ' '
 ! Norme 2003 : l'instruction suivante réalloue de façon automatique1
 ! ----- le tableau « tab_car » afin de respecter la conformance.
 tab_car = pack(array=tab_car(:), mask=m(:))
end subroutine compression
end function palind
end module exo7_m

program exo7
use exo7_m

call choix_fichier
call traitement_fichier
end program exo7

```

1. Attention : avec le compilateur « ifort » d'INTEL il peut être nécessaire, suivant le niveau de version, de positionner l'option « `-assume realloc_lhs` » pour bénéficier de ce mécanisme d'allocation/réallocation automatique.

Corrigé de l'exercice 8

```

program exo8
! Dans « sp » l'argument « a » est un tableau à profil implicite, l'interface doit donc
! être explicite, d'où l'ajout du « bloc interface ». Dans ce contexte, seul le profil de
! « a » est transmis, pas les bornes inférieures qui sont considérées égales à 1.
implicit none
interface
 subroutine sp(a)
 integer, dimension(:, :) :: a
 end subroutine sp
end interface
integer, parameter :: n=5, m=6
integer(kind=2) :: i
integer, dimension(0:n-1, 0:m-1) :: a = reshape((/ (i*100, i=1, n*m) /), shape(a))

print *, "Matrice a avant appel à sp :"
print *, "-----"
print *
do i=lbound(a, 1), ubound(a, 1)
 print *, a(i, :)
enddo
call sp(a)
end program exo8
!-----
subroutine sp(a)
 integer, dimension(:, :) :: a ! ou « integer, dimension(0:, 0:) :: a » (bornes inf. à 0)
 integer :: i

 print *
 print *, "Matrice a dans sp :"
 print *, "-----"
 print *
 do i=lbound(a, 1), ubound(a, 1)
 print *, a(i, :)
 enddo
end subroutine sp

```


Corrigé de l'exercice 9 (solution Fortran 2003)

```

program exo9
  implicit none
  type ligne
 integer, dimension(:), allocatable :: p ! à la place de « pointer » : norme 2003
  end type ligne
  type(ligne), dimension(:), allocatable :: triangle
  integer i, n, etat

  do
 write(*, advance="no", fmt="(‘Ordre du triangle ? :’)")
 read(*, *, iostat=etat)n
 if (etat /= 0 .OR. n > 20) exit ! On limite à 20 lignes
 allocate(triangle(n))
 do i=1,n
 !--- Pour chaque ligne du triangle, allocation du nombre de colonnes.
 allocate(triangle(i)%p(i))
 !-Valorisation des éléments extrêmes de la ligne courante puis des
 !-éléments intermédiaires au moyen d'une expression vectorielle.
 triangle(i)%p([ 1,i ]) = 1
 !-Pour « i=2 », les opérandes de l'expression suivante sont
 !-des tableaux de taille nulle : « zero-sized array »
 if (i>1) &
 triangle(i)%p(2:i-1) = triangle(i-1)%p(2:i-1) + &
 triangle(i-1)%p(1:i-2)
 print "(*(i5,1x))",triangle(i)%p ! < * > : fortran 2008
 end do
 !-- Libération du triangle. Les composantes « p » de
 !-- chacun des éléments du triangle seront libérées
 !-- automatiquement.
 deallocate(triangle)
  end do
end program exo9

```


Corrigé de l'exercice 10

```

module surcharge
  interface assignment(=)
 module procedure affect_int_bool
  end interface
  interface operator(==)
 module procedure compare_eq_bool
  end interface
  interface operator(/=)
 module procedure compare_ne_bool
  end interface
contains
  logical function compare_eq_bool(l1, l2)
 logical, intent(in) :: l1, l2
 compare_eq_bool = l1.EQV.l2
  end function compare_eq_bool

  logical function compare_ne_bool(l1, l2)
 logical, intent(in) :: l1, l2
 compare_ne_bool = l1.NEQV.l2
  end function compare_ne_bool

  subroutine affect_int_bool(i, l)
 integer, intent(inout) :: i
 logical, intent(in) :: l
 i = MERGE(tsource=1, fsource=0, mask=l)
  end subroutine affect_int_bool
end module surcharge

```


Corrigé de l'exercice 11

```

module matrix
  use f95_lapack, only: GEEV => LA_GEEV
  implicit none
  integer :: nb_lignes, nb_col
  integer, private :: err

  type OBJ_MAT
 private
 integer :: n=0, m=0
 real, dimension(:, :, ), allocatable :: mat
  end type OBJ_MAT

  private :: add, trans, taille_mat, valorisation, affect
  private :: val_propres
!-----
  interface operator(+)
 module procedure add
  end interface
!-----
  interface operator(.tr.)
 module procedure trans
  end interface
!-----
  interface operator(.vp.)
 module procedure val_propres
  end interface
!-----
  interface assignment(=)
 module procedure taille_mat, valorisation, affect
  end interface
contains

```


Corrigé de l'exercice 11 (suite)

```

subroutine valorisation(a,t)
  type(OBJ_MAT), intent(inout) :: a
  real, dimension(:, ), intent(in) :: t
  ...
end subroutine valorisation
subroutine poubelle(a)
  type(OBJ_MAT), intent(inout) :: a
  ...
end subroutine poubelle
function add(a,b)
  type(OBJ_MAT), intent(in) :: a,b
  type(OBJ_MAT) :: add
  ...
end function add
function trans(a)
  type(OBJ_MAT), intent(in) :: a
  type(OBJ_MAT) :: trans
  ...
end function trans
!-----
function val_propres(a)
  type(OBJ_MAT), intent(in) :: a
  complex, dimension(nb_lignes) :: val_propres
  real, dimension(nb_lignes) :: Wr, Wi
  real, dimension(:, :, ), allocatable :: matrice
  if (allocated(a%mat)) then
 matrice = a%mat
 call GEEV(matrice, Wr, Wi)
 val_propres = cmplx(Wr, Wi)
  else
 print *, "Objet non existant"
  end if
end function val_propres
!-----

```


Corrigé de l'exercice 11 (suite)

```

subroutine taille_mat(i,a)
  integer, intent(out) :: i
  type(OBJ_MAT), intent(in) :: a
  i = a%n*a%m
end subroutine taille_mat
subroutine affect(a,b)
  type(OBJ_MAT), intent(inout) :: a
  type(OBJ_MAT), intent(in) :: b
  ...
end subroutine affect
subroutine imp(a)
  type(OBJ_MAT), intent(in) :: a
  integer(kind=2) :: i

  print "(//, a, /)", " Matrice : "
  do i=1,a%n
 print '(*(f6.2))', a%mat(i,:)
  enddo
end subroutine imp
subroutine imp_vp(vec)
  complex, dimension(:) :: vec
  integer :: i

  print "(//, a, /)", " Valeurs propres : "
  do i=1,size(vec)
 print "Valeur propre N.", i2, " : (", 1pe9.2, &
 ", ", 1pe9.2, ")'", i, real(vec(i)), aimag(vec(i))
  end do
end subroutine imp_vp
end module matrix

```


Corrigé de l'exercice 11 (suite)

```

program exo11
  use matrix
  type(OBJ_MAT) :: u
  real, dimension(:), allocatable :: val_init
  complex, dimension(:), allocatable :: val_pr

  open(unit=10, file="exo11.data", form="formatted", action="read")
  read(10, advance="no", fmt="(i1)") nb_lignes
  nb_col = nb_lignes
  allocate(val_init(nb_lignes*nb_col))
  read(10, *) val_init
  close(10)
  u = val_init
  deallocate(val_init)
  call imp(u)
  !-----
  val_pr = .vp. u
  !-----
  call imp_vp(val_pr)
  call poubelle(u)
end program exo11

```


Corrigé de l'exercice 12

```

module music
  implicit none
  integer, parameter :: nb_enr=30
  integer :: nb_mus
!-----
type musicien
  private
  character(len=16) :: prenom
  character(len=21) :: nom
  integer :: annee_naiss, annee_mort
end type musicien
!-----
type , private :: ptr_musicien
  type(musicien), pointer :: ptr
end type ptr_musicien
!-----
type(musicien), dimension(nb_enr), target :: tab_mus
type(ptr_musicien), dimension(:), allocatable, private :: tab_ptr_musicien
!-----
interface operator(<)
  module procedure longevite
end interface
!-----
interface operator(.MortLePlusJeune.)
  module procedure mort_le_plus_jeune
end interface
!-----
private :: operator(<), longevite, mort_le_plus_jeune

```


Corrigé de l'exercice 12 (suite)

```

contains
  subroutine init
 integer :: etat,i
 ! Valorisation du tableau de musiciens
 open(1,file="musiciens",action="read",status="old")
 nb_mus = 0
 do
 read(1,"(a,1x,a,2(1x,i4))", iostat=etat) tab_mus(nb_mus+1)
 if (etat /= 0) exit
 nb_mus = nb_mus + 1
 enddo
 close(1)
 !
 ! On alloue le tableau de pointeurs dont le nombre
 ! d'éléments correspond au nombre de musiciens.
 !
 allocate(tab_ptr_musicien(nb_mus))
 !
 ! Chaque élément du tableau de pointeurs alloué précédemment va être mis
 ! en relation avec l'élément correspondant du tableau de musiciens.
 ! Chaque élément du tableau de musiciens « tab_mus » a l'attribut « target »
 ! implicitement car cet attribut a été spécifié pour le tableau lui-même.
 !
 do i=1,nb_mus
 tab_ptr_musicien(i)%ptr => tab_mus(i)
 enddo
 print *, "---- Liste des musiciens ----"
 print *
 write(*,"((5x,a,1x,a,2(1x,i4)))") (tab_mus(i),i=1,nb_mus)
  end subroutine init

```

Corrigé de l'exercice 12 (suite)

```

subroutine tri(critere)
! Procédure triant la liste des musiciens par ordre alphabétique des noms
! ou par ordre chronologique en fonction du paramètre « critere » spécifié.
! Ce tri s'effectue par l'intermédiaire du tableau de pointeurs « tab_ptr_musicien ».
! Déclaration de l'argument
character(len=*) , intent(in) :: critere
! Déclarations locales
character(len=*) , parameter , dimension(2) :: labels = &
[ "alphabetique" , "chronologique" ]
character(len=len(labels)) :: label_tri
logical :: expr
integer :: i, j
!
do i=nb_mus-1,1,-1
  do j=1,i
 select case(critere)
 case("nom")
 label_tri = labels(1)
 expr = tab_ptr_musicien(j)%ptr%nom > &
 tab_ptr_musicien(j+1)%ptr%nom
 case("annee")
 label_tri = labels(2)
 expr = tab_ptr_musicien(j)%ptr%annee_naiss > &
 tab_ptr_musicien(j+1)%ptr%annee_naiss
 end select
 if (expr) &
 !-----Permutation des deux associations-----
 tab_ptr_musicien(j:j+1) = tab_ptr_musicien(j+1:j:-1)
 !-----
  enddo
enddo
!
print "(/, a, a, a, /)" , "---- Liste " , trim(label_tri) , " des musiciens ----"
write(*,"((5x,a,1x,a,2(1x,i4)))") (tab_ptr_musicien(i)%ptr,i=1,nb_mus)
end subroutine tri

```

Corrigé de l'exercice 12 (suite)

```

function longevite(mus1,mus2)
!-- Fonction surchargeant l'opérateur < afin de pouvoir spécifier
!-- des opérandes de type « musicien ».
type(musicien), intent(in) :: mus1,mus2
logical :: longevite
integer :: duree_de_vie_mus1, &
 duree_de_vie_mus2
duree_de_vie_mus1 = mus1%annee_mort - mus1%annee_naiss
duree_de_vie_mus2 = mus2%annee_mort - mus2%annee_naiss
longevite = duree_de_vie_mus1 < duree_de_vie_mus2
end function longevite
!-----
function mort_le_plus_jeune(tab_mus)
! procédure de définition de l'opérateur « .MortLePlusJeune. »
type(musicien), dimension(:), intent(in) :: tab_mus
type(musicien) :: mort_le_plus_jeune
integer i

mort_le_plus_jeune = tab_mus(1)
do i=2,nb_mus
  ! Ici l'utilisation de l'opérateur < provoque l'appel à la fonction « longevite » :
  ! tab_mus(i) < mus <=> longevite(tab_mus(i),mus)

  if (tab_mus(i) < mort_le_plus_jeune) mort_le_plus_jeune = tab_mus(i)
enddo
end function mort_le_plus_jeune
!-----
function nom(mus)
!-- Fonction renvoyant les nom et prénom du musicien passé en argument.
type(musicien), intent(in) :: mus
character(len=38) :: nom

nom = trim(mus%prenom)//" "//mus%nom
end function nom
end module music

```

Corrigé de l'exercice 13 : solution avec liste chaînée simple

```

module music
 implicit none
!
type musicien
 private
 character(len=16) :: prenom
 character(len=21) :: nom
 integer :: annee_naiss, annee_mort
 type(musicien), pointer :: ptr
end type musicien
!-----
type(musicien), pointer :: debut
!-----
interface operator(<)
 module procedure longevite
end interface
!-----
interface operator(.MortLePlusJeune.)
 module procedure mort_le_plus_jeune
end interface
!-----
private :: operator(<), longevite, mort_le_plus_jeune, liste

```


Corrigé de l'exercice 13 : solution avec liste chaînée simple (suite)

```

contains
subroutine init
 type(musicien) :: mus
 type(musicien), pointer :: ptr_precedent, ptr_courant
 integer :: etat

 nullify(debut)
 nullify(mus%ptr)
 open(1,file="musiciens",action="read",status="old")
 do
 read(1,"(a,1x,a,2(1x,i4))",iostat=etat) mus%prenom, &
 mus%nom, &
 mus%annee_naiss, &
 mus%annee_mort
 if (etat /= 0) exit
 allocate(ptr_courant)
 if (.not.associated(debut)) then
 debut => ptr_courant
 else
 ptr_precedent%ptr => ptr_courant
 endif
 ptr_precedent => ptr_courant
 ptr_courant = mus
 enddo
 close(1)
 print *
 print *, "---- Liste des musiciens ----"
 print *
 call liste
end subroutine init

```


Corrigé de l'exercice 13 : solution avec liste chaînée simple (suite)

```

subroutine tri(critere)
! Procédure triant la liste des musiciens par ordre alphabétique des noms
! ou par ordre chronologique en fonction du paramètre « critere » spécifié.
character(len=*) , intent(in) :: critere
! Déclarations locales
character(len=*) , parameter , dimension(2) :: labels = &
[ "alphabétique ", "chronologique" ]
character(len=len(labels)) :: label_tri
type(musicien), pointer :: ptr_courant , ptr_precedent , temp
logical :: tri_terminé , expr
do
 tri_terminé = .true. ; ptr_courant => début ; ptr_precedent => début
 do
 if (.not.associated(ptr_courant%ptr)) exit
 select case(critere)
 case("nom")
 label_tri = labels(1) ; expr = ptr_courant%nom > ptr_courant%ptr%nom
 case("année")
 label_tri = labels(2) ; expr = ptr_courant%année_naiss > &
 ptr_courant%ptr%année_naiss
 end select
 if (expr) then
 if (associated(ptr_courant, début)) then
 début => ptr_courant%ptr
 else
 ptr_precedent%ptr => ptr_courant%ptr
 end if
 ptr_precedent => ptr_courant%ptr ; temp => ptr_courant%ptr%ptr
 ptr_courant%ptr%ptr => ptr_courant ; ptr_courant%ptr => temp
 tri_terminé = .false. ; cycle
 end if
 ptr_precedent => ptr_courant
 if (associated(ptr_courant%ptr)) ptr_courant => ptr_courant%ptr
 end do
 if (tri_terminé) exit
end do
print *; print *,"---- Liste ", trim(label_tri), " des musiciens ----"; print *
call liste
end subroutine tri

```

Corrigé de l'exercice 13 : solution avec liste chaînée simple (suite)

```

function longévité(mus1,mus2)
! Fonction surchargeant l'opérateur < afin de pouvoir spécifier des
! opérandes de type « musicien ».
type(musicien), intent(in) :: mus1,mus2
logical :: longévité
integer :: durée_de_vie_mus1, durée_de_vie_mus2
durée_de_vie_mus1 = mus1%année_mort - mus1%année_naiss
durée_de_vie_mus2 = mus2%année_mort - mus2%année_naiss
longévité = durée_de_vie_mus1 < durée_de_vie_mus2
end function longévité
function mort_le_plus_jeune(debut)
 type(musicien), intent(in) :: début
 type(musicien) :: mort_le_plus_jeune
 type(musicien), pointer :: p_mus
 mort_le_plus_jeune = début; p_mus => début%ptr
 do while(associated(p_mus))
 ! Ici l'utilisation de l'opérateur < provoque l'appel à la fonction « longévité » :
 ! p_mus < mort_le_plus_jeune <=> longévité(p_mus, mort_le_plus_jeune)
 if (p_mus < mort_le_plus_jeune) mort_le_plus_jeune = p_mus
 p_mus => p_mus%ptr
 enddo
end function mort_le_plus_jeune
!-----
function nom(mus)
! Fonction renvoyant les nom et prénom du musicien passé en argument.
type(musicien), intent(in) :: mus
character(len=38) :: nom
nom = trim(mus%prénom)//" "//mus%nom
end function nom

```


Corrigé de l'exercice 13 : solution avec liste chaînée simple (suite)

```

subroutine liste
  type(musicien), pointer :: ptr_courant

  ptr_courant => debut
  if (.not.associated(debut)) then
 print *, "Il n'existe aucun musicien !"
 stop 8
  end if
  do
 write(*,"((5x,a,1x,a,2(1x,i4)))") ptr_courant%prenom, &
 ptr_courant%nom, &
 ptr_courant%annee_naiss, &
 ptr_courant%annee_mort
 if (.not.associated(ptr_courant%ptr)) exit
 ptr_courant => ptr_courant%ptr
  end do
end subroutine liste
end module music

```


Corrigé de l'exercice 13 : solution avec liste chaînée double

```

module music
  implicit none
!
type musicien
  private
  character(len=16) :: prenom
  character(len=21) :: nom
  integer :: annee_naiss, annee_mort
  type(musicien), pointer :: ptr_precedent, ptr_suivant
end type musicien
!-----
type(musicien), pointer :: debut
!-----
interface operator(<)
  module procedure longevite
end interface
!-----
interface operator(.MortLePlusJeune.)
  module procedure mort_le_plus_jeune
end interface
!-----
private :: operator(<), longevite, mort_le_plus_jeune, liste
contains

```


Corrigé de l'exercice 13 : solution avec liste chaînée double (suite)

```

subroutine init
 type(musicien) :: mus
 type(musicien), pointer :: ptr_precedent, ptr_courant
 integer :: etat

 nullify(debut)
 nullify(mus%ptr_precedent)
 nullify(mus%ptr_suivant)
 open(1,file="musiciens",action="read",status="old")
 do
 read(1,"(a,1x,a,2(1x,i4))",iostat=etat) mus%prenom, &
 mus%nom, &
 mus%annee_naiss,  &
 mus%annee_mort
 if (etat /= 0) exit
 allocate(ptr_courant)
 ptr_courant = mus
 if (.not.associated(debut)) then
 debut => ptr_courant
 else
 ptr_precedent%ptr_suivant => ptr_courant
 ptr_courant%ptr_precedent => ptr_precedent
 endif
 ptr_precedent => ptr_courant
 enddo
 close(1)
 print *
 print *, "---- Liste des musiciens ----"
 print *
 call liste
end subroutine init

```

Corrigé de l'exercice 13 : solution avec liste chaînée double (suite)

```

subroutine tri(critere)
 ! Procédure triant la liste des musiciens par ordre alphabétique des noms
 ! ou par ordre chronologique en fonction du paramètre « critere » spécifié.
 ! Déclaration de l'argument
 character(len=*), intent(in) :: critere
 ! Déclarations locales
 character(len=*, parameter, dimension(2) :: labels = &
 [ "alphabetique ", "chronologique" ])
 character(len=len(labels)) :: label_tri
 type(musicien), pointer :: ptr_courant, ptr
 logical :: tri_terminé, expr

 do
 tri_terminé = .true.
 ptr_courant => début
 do
 if(.not.associated(ptr_courant%ptr_suivant))exit
 select case(critere)
 case("nom")
 label_tri = labels(1)
 expr = ptr_courant%nom > ptr_courant%ptr_suivant%nom
 case("année")
 label_tri = labels(2)
 expr = ptr_courant%année_naiss > ptr_courant%ptr_suivant%année_naiss
 end select
 if (expr) then
 allocate(ptr)
 ptr = ptr_courant%ptr_suivant
 call insere(ptr_courant, ptr)
 call suppression(ptr_courant%ptr_suivant)
 tri_terminé = .false.
 cycle
 end if
 if (associated(ptr_courant%ptr_suivant)) ptr_courant => ptr_courant%ptr_suivant
 end do
 if (tri_terminé) exit
 end do
 print *;print *, "---- Liste ",trim(label_tri)," des musiciens ----";print *;call liste
end subroutine tri

```

Corrigé de l'exercice 13 : solution avec liste chaînée double (suite)

```

subroutine insere(ptr_courant, ptr)
  type(musicien), pointer :: ptr_courant, ptr
  if (associated(ptr_courant, debut)) then
 debut => ptr
  else
 ptr_courant%ptr_precedent%ptr_suivant => ptr
  end if
  ptr%ptr_suivant => ptr_courant
  ptr%ptr_precedent => ptr_courant%ptr_precedent
  ptr_courant%ptr_precedent => ptr
end subroutine insere
!-----
subroutine suppression(ptr)
  type(musicien), pointer :: ptr
  type(musicien), pointer :: temp
  temp => ptr ; ptr => ptr%ptr_suivant
  if (associated(temp%ptr_suivant)) &
 temp%ptr_suivant%ptr_precedent => temp%ptr_precedent
  deallocate(temp)
end subroutine suppression
!-----
function longevite(mus1,mus2)
  ! Fonction surchargeant l'opérateur < afin de pouvoir spécifier
  ! des opérandes de type « musicien ».
  type(musicien), intent(in) :: mus1,mus2
  logical :: longevite
  integer :: duree_de_vie_mus1, duree_de_vie_mus2
  duree_de_vie_mus1 = mus1%annee_mort - mus1%annee_naiss
  duree_de_vie_mus2 = mus2%annee_mort - mus2%annee_naiss
  longevite = duree_de_vie_mus1 < duree_de_vie_mus2
end function longevite

```


Corrigé de l'exercice 13 : solution avec liste chaînée double (suite)

```

function mort_le_plus_jeune(debut)
  type(musicien), intent(in) :: debut
  type(musicien) :: mort_le_plus_jeune
  type(musicien), pointer :: p_mus

  mort_le_plus_jeune = debut; p_mus => debut%ptr_suivant
  do while(associated(p_mus))
 ! Ici l'utilisation de l'opérateur < provoque l'appel à la fonction « longevite » :
 ! p_mus < mort_le_plus_jeune <=> longevite(p_mus, mort_le_plus_jeune)

 if (p_mus < mort_le_plus_jeune) mort_le_plus_jeune = p_mus
 p_mus => p_mus%ptr_suivant
  enddo
end function mort_le_plus_jeune
!-----
function nom(mus)
  ! Retourne les nom et prénom du musicien passé en argument.
  type(musicien), intent(in) :: mus
  character(len=38) :: nom

  nom = trim(mus%prenom)//" "//mus%nom
end function nom

```


Corrigé de l'exercice 13 : solution avec liste chaînée double (suite)

```

subroutine liste
  type(musicien), pointer :: ptr_courant
  ptr_courant => debut
  if (.not.associated(debut)) then
 print *, "Il n'existe aucun musicien!"
 stop 8
  end if
  do
 write(*,"((5x,a,1x,a,2(1x,i4)))") ptr_courant%prenom, &
 ptr_courant%nom, &
 ptr_courant%annee_naiss, &
 ptr_courant%annee_mort
 if (.not.associated(ptr_courant%ptr_suivant)) exit
 ptr_courant => ptr_courant%ptr_suivant
  end do
  print *
  print *, "Liste inversée"
  print *, "-----"
  print *
  do
 write(*,"((5x,a,1x,a,2(1x,i4)))") ptr_courant%prenom, &
 ptr_courant%nom, &
 ptr_courant%annee_naiss, &
 ptr_courant%annee_mort
 if (associated(ptr_courant, debut)) exit
 ptr_courant => ptr_courant%ptr_precedent
  end do
end subroutine liste
end module music

```


Cette solution propose de trier la liste chaînée à l'aide d'un « **tableau de pointeur** ». Elle peut évidemment être adaptée pour s'appliquer à la liste chaînée simple. Notez que cette solution adopte le concept d'encapsulation.

Corrigé de l'exercice 13 : liste chaînée double (autre solution)

```

module music
  implicit none
  type musicien
 private
 character(len=16) :: prenom
 character(len=21) :: nom
 integer :: annee_naiss, annee_mort
 type(musicien), pointer :: ptr_precedent => NULL()
 type(musicien), pointer :: ptr_suivant => NULL()
  end type musicien
!
  type, private :: ptr_mus
 type(musicien), pointer :: ptr
  end type ptr_mus
!-----
  type(musicien), pointer :: debut => NULL()
  type(ptr_mus), dimension(:), allocatable, private :: tab_ptr_musicien
  integer, private :: nb_mus
!-----
  interface operator(<)
 module procedure longevite
  end interface
!
  interface operator(.MortLePlusJeune.)
 module procedure mort_le_plus_jeune
  end interface
!
  private :: operator(<), longevite, mort_le_plus_jeune, liste

```


Corrigé de l'exercice 13 : liste chaînée double (autre solution : suite)

```

contains
  subroutine init
 type(musicien) :: mus
 type(musicien), pointer :: ptr_precedent, ptr_courant
 integer :: etat

 open(1,file="musiciens",action="read",status="old")
 nb_mus = 0
 do
 read(1,"(a,1x,a,2(1x,i4))",iostat=etat) mus%prenom, mus%nom, &
 mus%annee_naiss, mus%annee_mort
 if (etat /= 0) exit
 allocate(ptr_courant); ptr_courant = mus
 if (.not.associated(debut)) then
 debut => ptr_courant
 else
 ptr_precedent%ptr_suivant => ptr_courant
 ptr_courant%ptr_precedent => ptr_precedent
 endif
 ptr_precedent => ptr_courant
 nb_mus = nb_mus + 1
 enddo
 close(1)
 call association
 print *; print *, "---- Liste des musiciens ----"; print *; call liste
contains
  subroutine association
 integer i

 allocate( tab_ptr_musicien(nb_mus) )
 ptr_courant => debut
 do i=1,nb_mus
 tab_ptr_musicien(i)%ptr => ptr_courant
 ptr_courant => ptr_courant%ptr_suivant
 end do
 end subroutine association
end subroutine init

```

Corrigé de l'exercice 13 : liste chaînée double (autre solution : suite)

```

subroutine tri(critere)
  ! Procédure triant la liste des musiciens par ordre alphabétique des noms
  ! ou par ordre chronologique en fonction du paramètre « critere » spécifié.
  ! Déclaration de l'argument
  character(len=*), intent(in) :: critere
  ! Déclarations locales
  character(len=*), parameter, dimension(2) :: labels = &
 [ "alphabétique ", "chronologique" ]
  character(len=len(labels)) :: label_tri
  logical :: expr
  integer :: i, j

  do i=nb_mus-1,1,-1
 do j=1,i
 select case(critere)
 case("nom")
 label_tri = labels(1)
 expr = lgt(tab_ptr_musicien(j)%ptr%nom, tab_ptr_musicien(j+1)%ptr%nom)
 case("annee")
 label_tri = labels(2)
 expr = tab_ptr_musicien(j)%ptr%annee_naiss > &
 tab_ptr_musicien(j+1)%ptr%annee_naiss
 end select
 if (expr) &
 !-----Permutation des deux associations-----
 tab_ptr_musicien(j:j+1) = tab_ptr_musicien(j+1:j:-1)
 !-----
 enddo
  enddo

  print *
  print *, "---- Liste ", trim(label_tri), " des musiciens ----"
  print *
  call liste
end subroutine tri

```

Corrigé de l'exercice 13 : liste chaînée double (autre solution : suite)

```

function longevite(mus1,mus2)
! Fonction permettant de surcharger l'opérateur < afin de pouvoir spécifier
! des opérandes de type « musicien ».
type(musicien), intent(in) :: mus1,mus2
logical :: longevite
integer :: duree_de_vie_mus1,duree_de_vie_mus2

duree_de_vie_mus1 = mus1%annee_mort - mus1%annee_naiss
duree_de_vie_mus2 = mus2%annee_mort - mus2%annee_naiss
longevite = duree_de_vie_mus1 < duree_de_vie_mus2
end function longevite
!-----
function mort_le_plus_jeune(debut)
type(musicien), intent(in) :: debut
type(musicien) :: mort_le_plus_jeune
type(musicien), pointer :: p_mus

mort_le_plus_jeune = debut; p_mus => debut%ptr_suivant
do while(associated(p_mus))
 ! Ici l'utilisation de l'opérateur < provoque l'appel à la fonction « longevite » :
 ! p_mus < mort_le_plus_jeune <=> longevite(p_mus, mort_le_plus_jeune)

 if (p_mus < mort_le_plus_jeune) mort_le_plus_jeune = p_mus
 p_mus => p_mus%ptr_suivant
enddo
end function mort_le_plus_jeune

```


Corrigé de l'exercice 13 : liste chaînée double (autre solution : suite)

```

function nom(mus)
! Fonction renvoyant les nom et prénom du musicien passé en argument.
type(musicien), intent(in) :: mus
character(len=38) :: nom

nom = trim(mus%prenom)//" "//mus%nom
end function nom
!-----
subroutine liste
integer i

if ( nb_mus == 0 ) then
 print *, "Il n'existe aucun musicien!"
 stop 8
end if
do i=1,nb_mus
 write(*,"((5x,a,1x,a,2(1x,i4)))") tab_ptr_musicien(i)%ptr%prenom, &
 tab_ptr_musicien(i)%ptr%nom, &
 tab_ptr_musicien(i)%ptr%annee_naiss, &
 tab_ptr_musicien(i)%ptr%annee_mort
end do
print *
print *, "liste inversée"
print *, "-----"
print *
do i=nb_mus,1,-1
 write(*,"((5x,a,1x,a,2(1x,i4)))") tab_ptr_musicien(i)%ptr%prenom, &
 tab_ptr_musicien(i)%ptr%nom, &
 tab_ptr_musicien(i)%ptr%annee_naiss, &
 tab_ptr_musicien(i)%ptr%annee_mort
end do
end subroutine liste
end module music

```


15 Annexe A : paramètre KIND et précision des nombres

16 Annexe B : exercices

17 Annexe C : apports de la norme 95

Procédures « pure »

Procédures « elemental »

Le « bloc FORALL »

18 Annexe D : aspects obsolètes

Procédures « pure »

Afin de faciliter l'optimisation et la parallélisation des codes, la norme 95 a prévu un nouvel attribut **pure** attaché aux procédures pour lesquelles on peut garantir l'absence d'effet de bord (*side effect*). Elles pourront ainsi figurer au sein du « bloc **FORALL** » vu ci-après.

Le préfixe « **pure** » doit être ajouté à l'instruction **function** ou **subroutine**.

Exemple

```
pure function ftc(a,b)
  implicit none
  integer,intent(in) :: a, b
  real :: ftc
  ftc = sin(0.2+real(a)/(real(b)+0.1))
end function ftc
```

Voici brièvement, ce qui leur est interdit :

- modifier des entités (arguments, variables) vues de l'extérieur ;
- déclarer des variables locales avec l'attribut **SAVE** (ou ce qui revient au même les initialiser à la déclaration) ;
- faire des entrées/sorties dans un fichier externe.

Voici quelques règles à respecter :

- ne faire référence qu'à des procédures ayant aussi l'attribut **pure** et obligatoirement en mode d'interface explicite ;
- toujours définir la vocation (**intent**) des arguments muets (sauf ceux de type procédural bien sûr) : pour les fonctions cette vocation est obligatoirement **intent(in)** ;
- pour toute variable « vue » par *host* ou *use association* ou via **COMMON** ou via un argument muet avec **intent(in)** :
 - ne pas la faire figurer à gauche d'une affectation,
 - ne pas la faire figurer à droite d'une affectation si elle est de type dérivé contenant un pointeur,
 - ne pas la transmettre à une autre procédure si l'argument muet correspondant a l'un des attributs : **pointer**, **intent(out)**, **intent(inout)** ;
 - ne pas lui associer de pointeur.
- ne pas utiliser d'instruction **STOP** ;
- les fonctions (ou sous-programmes) surchargeant des opérateurs (ou l'affectation) doivent avoir l'attribut **pure**.

Remarques

- les fonctions intrinsèques ont toutes l'attribut **pure**,
- l'attribut **pure** est automatiquement donné aux procédures ayant l'attribut **elemental** (cf. ci-après).

Procédures « elemental »

Les procédures « **ELEMENTAL** » sont définies avec des arguments muets scalaires mais peuvent recevoir des arguments d'appels qui sont des tableaux du même type.

La généralisation du traitement scalaire à l'ensemble des éléments du/des tableaux passés ou retournés suppose bien sûr le respect des règles de conformance au niveau des profils (*shape*).

Voici les règles à respecter :

- nécessité d'ajouter le préfixe **ELEMENTAL** à l'instruction **function** ou **subroutine** ;
- l'attribut **ELEMENTAL** implique l'attribut **pure** ; il faut donc respecter toutes les règles énoncées au paragraphe précédent sur les procédures « **pure** » ;
- tous les arguments muets et la valeur retournée par une fonction doivent être des scalaires sans l'attribut **pointer** ;
- si un tableau est passé à un sous-programme « **ELEMENTAL** », tous les autres arguments à vocation **out/inout** doivent eux aussi être passés sous forme de tableaux et être conformants ;
- pour des raisons d'optimisation, un argument muet ne peut figurer dans une *specification-expr.* c.-à-d. être utilisé dans les déclarations pour définir l'attribut **DIMENSION** d'un tableau ou la longueur (*len*) d'une variable de type **character** ;
- l'attribut **ELEMENTAL** est incompatible avec l'attribut **RECURSIVE**.

Exemple

```

module mod1
  integer,parameter :: prec=selected_real_kind(6,30)
end module mod1

program P1
  USE mod1
  implicit none
  real(kind=prec) :: scal1,scal2
  real(kind=prec),dimension(1024) :: TAB1 ,TAB2
  . . .
  call permut(scal1,scal2)
  . . .
  call permut(TAB1 ,TAB2)
  . . .

contains
  elemental subroutine permut(x,y)
 real(kind=prec),intent(inout) :: x, y
 real :: temp
 temp = x
 x = y
 y = temp
  end subroutine permut
end program P1

```

Note : un opérateur surchargé ou défini via une fonction **ELEMENTAL** est lui même "élémentaire" ; il peut s'appliquer à des opérandes qui sont des tableaux de même type que ses opérandes scalaires.

Le « bloc FORALL »

```
[étiquette:]FORALL(index=inf:sup[:pas][,index=inf:sup[:pas]]...[,expr_logique_scalaire])
  Corps : bloc d'instructions
  END FORALL [étiquette]
```

Le « bloc **FORALL** » est utilisé pour contrôler l'exécution d'instructions d'affectation ou d'association (pointeur) en sélectionnant des éléments de tableaux via des triplets d'indices et un masque optionnel. Le bloc peut se réduire à une « instruction **FORALL** » s'il ne contient qu'une seule instruction.

Ce bloc a été défini pour faciliter la distribution et l'exécution des instructions du bloc, en parallèle sur plusieurs processeurs.

Sous le contrôle du « masque », chacune des instructions est interprétée de façon analogue à une "instruction tableau" ; les opérations élémentaires sous-jacentes doivent pouvoir s'exécuter simultanément ou dans n'importe quel ordre, l'affectation finale n'étant faite que lorsqu'elles sont **toutes** terminées.

La séquence des instructions dans le bloc est respectée.

La portée (scope) d'un indice (*index*) contrôlant un « bloc **FORALL** » est limitée à ce bloc. En sortie du bloc, une variable externe de même nom retrouve la valeur qu'elle avait avant l'entrée.

Exemples

- ❶ Traitement particulier des lignes paires et impaires d'une matrice A(NL,NC) (NL pair) en excluant les éléments nuls. Le traitement des lignes impaires précède celui des lignes paires :

```
FORALL(i=1:NL-1:2, j=1:NC-1, A(i,j) /= 0.)
 A(i,j) = 1./A(i,j)
 A(i+1,j) = A(i+1,j)*A(i,j+1)
END FORALL
```

Avec une double boucle **DO**, les opérations élémentaires et les affectations se feraient dans l'ordre strict des itérations : les résultats seraient différents.

- ❷ Inversion de chaque ligne du triangle inférieur d'une matrice carrée d'ordre N :

```
exter:FORALL(i=2:N)
 inter:FORALL(j=1:i)
 A(i,j) = A(i,i-j+1)
 END FORALL inter
END FORALL exter
```

- ❸ Forme plus condensée en considérant chaque ligne comme une section régulière et en adoptant la syntaxe de l'« instruction **FORALL** » :

```
FORALL(i=2:N) A(i,1:i) = A(i,i:1:-1)
```

Transformation ligne par ligne d'un tableau A de N lignes et stockage du résultat dans le tableau B. Utilisation d'un bloc **WHERE** et appel de fonctions intrinsèques ou ayant l'attribut « **pure** » dans le corps du bloc **FORALL**.

Exemples (suite)

```
program transform
 implicit none
 integer, parameter :: N=5, M=8
 real, dimension(N,M) :: A, B
 .
 .
 .
 FORALL(i=1:N)
 WHERE(abs(A(i,:)) <= epsilon(+1.)) &
 A(i,:) = sign(epsilon(+1.),A(i,:))
 B(i,:) = ftc(i,N) / A(i,:)
 END FORALL
 .
 .
 .
contains
 pure function ftc(a,b)
 integer,intent(in) :: a, b
 real :: ftc
 ftc = sin(0.2+real(a)/(real(b)+0.1))
 end function ftc
end program transform
```

⑯ Annexe A : paramètre KIND et précision des nombres

⑰ Annexe B : exercices

⑱ Annexe C : apports de la norme 95

⑲ Annexe D : aspects obsolètes

Aspects obsolètes : fortran 90

- ① IF arithmétique² : IF (ITEST) 10,11,12
==> IF--THEN--ELSE IF--ELSE--ENDIF
- ② branchement au END IF depuis l'extérieur¹
==> se brancher à l'instruction suivante.
- ③ boucles DO pilotées par un réel² : DO 10 R=1., 5.7, 1.3
- ④ partage d'une instruction de fin de boucle¹ :

```
DO 1 I=1,N
 DO 1 J=1,N
 A(I,J)=A(I,J)+C(J,I)
1 CONTINUE
```

==> autant de CONTINUE que de boucles.

- ⑤ fins de boucles autres que CONTINUE ou END DO

1. déclaré hors norme par Fortran 95

2. déclaré hors norme par Fortran 2018

Aspects obsolètes : fortran 90

- ① **ASSIGN**¹ et le **GO TO** assigné¹ :

ASSIGN 10 TO intvar

....

ASSIGN 20 TO intvar

....

GO TO intvar

==> **SELECT CASE** ou **IF/THEN/ELSE**

- ② **ASSIGN**¹ d'une étiquette de **FORMAT** :

ASSIGN 2 TO NF	CHARACTER(7),DIMENSION(4)::C
2 FORMAT (F9.2)	==> I = 2; C(2) = '(F9.2)'
PRINT NF,TRUC	PRINT C(I),TRUC

1. déclaré hors norme par Fortran 95

Aspects obsolètes : fortran 90

- ① **RETURN** multiples :

```
CALL SP1(X,Y,*10,*20)
...
10 ...
...
20 ...
...
SUBROUTINE SP1(X1,Y1,*,*)
...
RETURN 1
...
RETURN 2
...
```

==> **SELECT CASE** sur la valeur d'un argument retourné

- ② **PAUSE**¹ 'Montez la bande 102423 SVP'

==> **READ** qui attend les données

- ③ **FORMAT(9H A éviter)**¹

==> Constante littérale : **FORMAT(' Recommandé')**

1. déclaré hors norme par Fortran 95

Aspects obsolètes : fortran 95

- ➊ le « format fixe » du source
==> « format fixe » ;
- ➋ le **GO TO** calculé (**GO TO (10,11,12,...)**, *int_expr*)
==> **select case** ;
- ➌ l'instruction **DATA** placée **au sein** des instructions exécutables
==> **avant** les instructions exécutables ;
- ➍ « *Statement functions* » (**sin_deg(x)=sin(x*3.14/180.)**)
==> procédures internes ;
- ➎ le type **CHARACTER***... dans les déclarations
==> **CHARACTER(LEN=...)** ;
- ➏ le type **CHARACTER(LEN=*)** de longueur implicite en retour d'une fonction
==> **CHARACTER(LEN=len(str))**.

Aspects obsolètes : fortran 2008/2018

- ➊ instruction **ENTRY**¹ .
- ➋ structure de contrôle **FORALL**² ;
- ➌ instruction **EQUIVALENCE**² ;
- ➍ bloc **COMMON**² ;
- ➎ unité de programme **BLOCK DATA**² ;
- ➏ boucle labellée² :

```
DO 10 I=1,N
 ...
10 CONTINUE
```

- ➐ appel aux procédures intrinsèques autrement que par leur nom générique² :

- iabs, abs, dabs, cabs ==> abs
- max0, amax1, dmax1 ==> max
- real, float, sngl ==> real
- ...

1. déclaré obsolète par Fortran 2008
 2. déclaré obsolète par Fortran 2018

– Symboles –

=>	147, 211, 225, 297
=> (use)	227
(/ ... /)	51, 81
(:... ,)	289
(:... , :)	79, 131
.EQ.	27
.GE.	27
.GT.	27
.LE.	27
.LT.	27
.NE.	27
::	29
;%	25
&	53, 207, 209, 211, 297
é ^t at pointeur	25
associé	145
indéfini	145
nul	145
étendue	39, 77, 87

– A –

achar	257
action	233
open	231
adjustl	259
adjustr	259
advance	233, 235
affectation	205, 225
affectation et allocation automatique	137, 139
aiguillage - select case	71
alias	145
pointeur	145
all	97, 285
ALLOCATABLE	139
composante type dérivé	139
scalaire	137

allocatable	31, 59, 131, 133, 165, 281, 283, 291, 297
allocate	15, 61, 131, 151, 155, 157, 165, 167, 209, 211, 225, 281, 283, 291, 297
allocated	131, 221, 225
allocation via affectation	137
ANSI	11
any	99, 103, 225
argument procédural	189
arguments	245
ligne de commande	171, 197
arguments à mot clé	171, 197
arguments optionnels	171, 197
ASA	11
assign	327
associated	155, 167
association	225
assumed-shape-array	87
assumed-size-array	85
attributs	31, 187

– B –

bibliographie	17
bloc interface	15, 87, 177, 181, 189, 197
bloc interface nommé	193
block	73
boucles implicites	81

– C –

case	299
case default	71
case()	71
champs	49
type dérivé	257
char	329
CHARACTER*	145, 147
cible	243
COMMAND_ARGUMENT_COUNT	27, 29
commentaires	165, 181, 219
common	23
compilation	23

composantes	
pointeurs	61
type dérivé	49
conformance	97, 99
constantes d'environnement	231
constructeur	
structure	51
tableau	51
constructeur de type dérivé	51, 53
contains	15, 175, 177, 181
contrôle	
procédure	77
count	99, 113, 285
cpu_time	15, 249, 251
cross-compileur NEC sx90	23
cshift	107, 109, 115, 127, 283
dérivée d'une matrice	109
cycle - do/end do	67, 69

- D -

déclarations	29, 31, 33
dérivée d'une matrice	127
DATA	329
data	13
date	249
date_and_time	249, 253
deallocate	131, 133, 151, 155, 291
deffered-shape-array	131
delim	233
open	231
digits	247
dim	
fonctions tableaux	93
dimension	31, 77
do - end do	65, 67
do while	65
dot_product	103, 127

- E -

E./S. et type dérivé	59
----------------------	----

édition de liens	
édition de liens	23
elemental	15, 321
elsewhere	121, 123
encapsulation	215
end select	71
end=	
read	233, 235
environnement	
constantes d'	231
eor=	
read	233, 235
eoshift	111, 113
epsilon	247
equivalence	255
ERROR_UNIT	231
execution	
exécution	23
exit	299
exit - do/end do	67, 69
exponent	247
expression	
d'initialisation	125
de specification	129
external	13, 31, 189

- F -

f90 (IBM)	23, 275
findloc	95
fonction	
statement function	329
fonction à valeur chaîne	185
fonction à valeur pointeur	185
fonction à valeur tableau	185
fonction intrinsèque	
kind	37
fonctions élémentaires	121, 123
fonctions intrinsèques	
kind	37
selected_int_kind	37, 39, 41

selected_real_kind	37, 39, 41
forall	15, 323
format fixe	29, 329
format libre	25, 27, 329
Fortran	
documentation	19
fortran 2003	13
fortran 2008	13
fortran 66	11
fortran 77	11
fortran 90	13
fortran 95	13
fortran IV	11
fortran V	11
Fortran 2008	
aspects obsolètes	329
Fortran 2018	
aspects obsolètes	329
Fortran 90	
aspects obsolètes	325, 327
Fortran 95	15, 49, 59, 93, 95, 123, 125, 145, 153, 219, 221, 223, 239, 249, 261
aspects obsolètes	329
fraction	247

- G -

générique	
interface	193
gather - scatter	81
GET_COMMAND	243
GET_COMMAND_ARGUMENT	243
GET_ENVIRONMENT_VARIABLE	245
global - local	175
GO TO calculé	329

- H -

host association	57, 131
huge	247

- I -

iachar	257
iand	259
ibclr	261
ibits	261
IBM/SP6	263
ibset	261
ichar	257
identificateur	25
ieor	259
if - then - else	63
implicit none	175
index	259
index - fonction	125
initialisation	125
initialisation-expression	125
INPUT_UNIT	231
inquire	233
int - fonction	125
INT16	35
INT32	35
INT64	35
INT8	35
intent	15, 31, 171, 173, 181, 207, 211, 299
interface	289
interface assignment	209, 221, 225, 297
interface explicite	87, 131, 171, 173, 177, 181
obligatoire	187
interface générique	193, 197
interface implicite	169
interface operator	207, 209, 219, 297
internes	
procédures	173, 175, 177
internes - procédures	23
intrinsic	31
iolength	233
iomsg=	
read	235, 237
ior	259
iostat	65, 67, 233, 283, 285, 287, 289
iostat=	289

read	235, 237
IOSTAT_END	231
IOSTAT_EOR	231
ishtf	259
ishtfc	259
ISO_FORTRAN_ENV	231

- K -

KIND	33, 35
kind	15, 35, 125, 263, 289, 321

- L -

lbound	93
len_trim	259, 283, 285, 287, 289
lge	257
lgt	257
ligne de commande arguments	245
linéariser	113
liste chaînée	61, 167
lle	257
llt	257
local - global	175
logiques opérateurs	27

- M -

méthodes	219
makedepf90	275
makefile	275
mask fonctions tableaux	93
masque	93, 101, 121
matmul	103, 127
matrice tridiagonale	115
maxloc	93, 95
maxval	101, 127
merge	119

méthodes	215
minloc	93, 95
minval	101
module procedure	193, 207, 209, 219
modules	15, 23, 181, 193, 207, 215, 225, 297
mot-clé	25
mots-clé	181
arguments	173
MOVE_ALLOC	139, 141
mvbits	261

- N -

namelist	239
nearest	247
NEC-SX8	23
NEC/SX8	263
Norme 2003	133
norme 2003	51
norme 2008	73
Norme 95	133
not	261
null	15, 145, 153, 167, 219
nullify	153, 157, 221
NUMERIC_STORAGE_SIZE	35

- O -

opérateur (nouvel)	207
open	231
action	231
delim	231
pad	231
position	231, 233
status	231
operator opérateurs logiques	27
surcharge	205
optional	15, 31, 171, 173, 181, 197
order	105

OUTPUT_UNIT	231
 — P —	
pack	113, 115, 117, 127, 283, 285
pad	13, 105, 233
open	231
parameter	31, 33, 59, 181
pointer	31, 59, 145, 297
champ de structure	61
pointeur	
état nul	151, 153, 155
descripteur	145
opérateur =	149
récurseurité	167
pointeurs	61, 145, 165, 167, 225
alias	145
tableaux	61
position	
open	231
précision	37, 39
precision	247
précision	41
present	15, 171, 181, 197
private	31, 215, 217, 297
procédural	
argument	189
procédures internes	175
product	101, 127
profil	77, 83, 93, 103, 181
public	31, 215, 217
pure	15, 317, 319

— R —

réallocation et affectation automatique	139
réallocation via affectation	137
récursif	45
récurseurité	
pointeur	16
random_number	249, 251, 279, 281

random_seed	249, 251, 279
rang	77, 81, 83, 93, 165
range	41, 247
real - fonction	125
REAL128	35
REAL32	35
REAL64	35
recl	233
récursif	15
recursive	45
repeat	259
reshape	81, 105, 111, 115, 117, 125, 127, 209, 279, 281, 283, 289
result	45
RS/SP6	23

— S —

save	13, 31, 33, 133
scalaire	
ALLOCATABLE	137
scan	259
scatter - gather	81
scoping unit	175
sections de tableaux - procédures	89
sections irrégulières	85
sections régulières	81
select case	15, 71, 299
selected_int_kind	39, 125
selected_real_kind	39, 125, 321
sequence	57, 59
shape	93, 127, 225, 281, 283
sign	249
size	87, 93, 125, 127, 131, 281, 289
size=	
read	233
sous-types	35
spacing	247
specification part : module	175
specification-expression	129
spread	117, 119, 28
static	33

status	
open	231
structure	23, 49, 225
structures de contrôle	
SELECT CASE	71
sum	101, 103, 127, 283
surcharge	15
surcharge d'opérateurs	79, 205
SX8-NEC	23
sxf90 : cross-compilateur NEC	23
system_clock	249, 251

- T -

tableau	
constructeur	81
pointeurs	159
profil différé	165
sections non régulières	91
tableaux	
automatiques	131
conformants	77, 79
dynamiques	131
profil différé	131
profil implicite	87
sections	81
sections irrégulières	85
taille implicite	85
tableaux automatiques	131
tableaux dynamiques	131, 133
taille	77, 87, 93, 181
target	59, 133, 147, 297
tests	
SELECT CASE	71
time	249
tiny	247
trace - matrice	127, 283
traceback	225
transfer	125, 255, 285
transpose	117, 127, 210
tri	159

trim	125, 259
type dérivé	49, 291
composante ALLOCATABLE	135
constructeur	51, 53
type dérivé et E./S.	59
type dérivé semi-privé	217
types	29

- U -

ubound	93
unpack	115
use	23, 133, 177, 207, 209, 215
clause only	227
use association	57, 133, 187

- V -

vecteurs d'indices	85
verify	259
vocation	
arguments	171, 173

- W -

what	23
where	15, 121, 123, 323
while - do while	65

- Z -

zéro positif/négatif	249
----------------------	-----

