Fortran Coding Standards and Style

The Fortran Company

Version 20160112

Copyright © 2015-2016, The Fortran Company All rights reserved.

Redistribution, with or without modification, is permitted provided that the following conditions are met:

- 1. Redistributions must retain the above copyright notice, this list of conditions, and the following disclaimer.
- 2. Neither the name of the copyright holder nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

The source file for this document in Open Office format may be downloaded from

http://www.fortran.com/Fortran Style.odt

This is intended to be an evolving document. Please send comments and suggestions to info@fortran.com.

1 Introduction

The following coding standards and style suggestions have been put together with the goal of making it easier to debug and maintain Fortran code.

Some the recommendations have arbitrary components, such as the number of spaces to indent in a block. The main thing is to pick a consistent style for a program, a project, or an organization. Others are recommendations that should definitely be followed whenever creating new code (e. g., put procedures in a module).

Nobody is going to agree to all of these suggestions. A good use of this document might be to serve as a basis for a customized style, obtained by doing some deleting, changing, and adding.

1.1 Program Structure

- Programs should consist of a main program, modules, and submodules. Module procedures may be contained in libraries. All procedures should be internal or in a module or submodule.
- 2. Procedures should be small, typically 50 lines or less.
- 3. Derived-type definitions should be in a module.
- 4. Use a function if the procedure returns a single value (including possibly an array or structure) and the procedure has no side effects; otherwise, use a subroutine.

1.1.1 Main Program

1. The main program should be used only to call one or more high-level procedures.

1.1.2 Modules

- 1. Each module should be contained in its own source file, except that closely related modules might be put in the same file.
- 2. With the following two exceptions, the default accessibility of each module should be private by including the private statement:
 - A module containing only parameters
 - A "collector" module containing only use statements that access other modules

2 Declarations

2.1 Implicit None

All program units should contain implicit none so that all variables, parameters, and functions must be declared.

2.2 Form of Declarations

- 1. Pick a consistent style from among the many equivalent declaration statements. The simplest rule is to put all characteristics of an entity to the left of a double colon (::) and a list of names (possibly with initialization) to the right.
- 2. Use optional keywords to provide readability, for example

```
real(kind=dp), dimension(:, :) :: x_array, y_array
```

3. Put the declaration of each entity on a separate line, unless they are closely related, so that changing the declaration for one should also change the others.

```
character(len=MAX_CHAR_LEN), dimension(N, N) :: char_A, char_B
```

2.3 Names

1. Use short names for entities whose use is clear. For example, i and j are acceptable for array subscripts and x and y are fine as function dummy arguments. Use longer names for entities whose purpose is not obvious: distance_to_the_moon. Use different and consistent schemes for keywords, variables, parameters, procedures, modules, and types. The following is just one possible scheme. Some prefer to use lower case for everything.

Keywords	print, select case
Variables	time, distance_To_The_Moon
Parameters	PI, GOLDEN_RATIO
Procedures	Distance, Number_of_Points
Modules	Point_Mod, Reactor_Simulation_Mod
Туре	Point_Type, Reactor_Type

- 2. Do not use the same name for two different things in the same scope, even when allowed. For example, do not use print as a variable name.
- 3. Do not use the same name with different uppercase/lowercase spelling, e. g., N and n.
- 4. Use the letters O and 1 and the digits 0 and 1 in names only when it will be perfectly clear which character is meant.
- 5. Each file name should be the name of the containing entity with the .f90 extension. For example, the module Point_Mod should be in the file Point_Mod.f90.

2.4 Arrays

1. Index arrays with meaningful bounds. For example, an array containing the population of a city for the years 1900 to 2015 can be declared as

```
integer, dimension(1900:2015) :: population_Of_Tucson
```

3 Program Form

- 1. Use free-form source format.
- 2. Limit the line length to 80 characters.
- 3. Break lines in logical places. Indent continued lines double the number of spaces that each block is indented (see #6 below).
- 4. Insert meaningful comments frequently.
- 5. Use blank lines to separate related parts of a program.
- 6. Indent blocks a consistent number of spaces (such as 2, 3, or 4).
- 7. Use white space freely in statements (e. g., around delimiters).

4 Statements

4.1 Control of Flow

- 1. Use only the block, if, do, and select case constructs to control flow.
- 2. Labels should not be used except for a very rare go to / continue pair (see #3 and 4.2 below).
- 3. No form of **go to** (computed, assigned, etc.) should be used, except very rarely (e. g., exception handling?) a **go to** statement may branch *forward* to a labeled **continue** statement.

4.2 Format

1. Use a character string for each format. If it is used once, the string may appear in the data transfer statement itself.

```
print "(a, f0.2)", "The price is $", price
```

If it is used multiple times and does not change, use a character parameter; otherwise, a character variable.

5 Miscellaneous

- 1. Do not use nonstandard or obsolescent features.
- Do not write "tricky" code to save a few lines or a few milliseconds. If execution efficiency is important, write code that reflects the algorithm, instrument the code, try some variations, and comment liberally including the original code.
- 3. Do frequent error checking. For example, test if dummy argument values are reasonable, use status variables for input/output and allocation, and use the inquire statement prior to opening a file. Always test a status variable after it is used. If the problem is not clear, try removing the status check and see what the system produces.
- 4. Use parameters (named constants) instead of integer, real, or complex literal constants.
- $5.\,$ All character dummy arguments and parameters should be declared with length st.
- 6. All functions should be pure and have no side effects (note: what constitutes a side effect is controversial). This restriction may be removed temporarily to use debugging output statements, if a graphical debugger is not being used.
- 7. All array dummy arguments should be assumed shape (:).
- 8. All dummy arguments should have their intent declared. All function dummy arguments should be intent in.
- 9. Use keyword argument calls frequently, including with intrinsic procedures.
- 10. Use keywords frequently in structure constructors.
- 11. Each **use** statement should have an **only** clause to identify the source of the used entities. An exception might be for a module with a very large number of used entities.
- 12. When both pointers and allocatables will do the job, use allocatables.
- 13. Use the NEWUNIT intrinsic to select am input/output unit number. Never use single-digit unit numbers for input/ouput.
- 14. For standard and error input/output units, use INPUT_UNIT, OUTPUT_UNIT, and ERROR_UNIT from the intrinsic module ISO_FORTRAN_ENV.
- 15. Do not check for equality or inequality between real or complex values; use "closeness" instead.
- 16. Use logical variables for flags, not integers (and certainly not reals).

- 17. In a context that requires conversion of complex to real or integer or conversion of real to integer, use the intrinsic conversion functions real or int.
- 18. Put at least one digit on each side of the decimal point in real and complex literal constants.

Index

\mathbf{A}	G
allocatable7	go to6
allocation7	
array4	I
array dummy argument7	if6
assigned go to6	
assumed shape7	implicit none
•	initialization
В	input/output
blank lines5	
	inquire statement
block5p.	intent
C	internal
C	intrinsic procedure
character dummy argument7	ISO_FORTRAN_ENV7
character parameter7	T/
colon3	K
comment5	keyword3, 7
computed go to6	
continue6	L
continued line5	label6
control flow6	library2
conversion of type7	line length5
	literal constant
D	logical variable
declaration3	logical variable
delimiter5	M
derived-type definition2	
do6	module2
	•
dummy argument7	N
E	name3
E	
efficiency7	O
error checking7	· ·
error i/o unit7	only clause7
_	D
F	P
file name4	parameter2, 6p.
flag7	pointer
format	private2
free-form source	procedure2
function	

Index 10

	_
	7
•	
	1

•
select case6
side effect2, 7
standard i/o unit7
status variable7
submodule2
subroutine2
subscript3
U
unit number7
use statement
${f V}$
variable6
variable
\mathbf{W}
VV
white space5

Index 11