Análisis Numérico para Ingeniería

Clase Nro. 2

"The best way to predict the future is to invent it."

Alan Kay

Temas a tratar en esta clase:

- Estructuras de Control en FORTRAN
- Arreglos (Arrays) en FORTRAN
- Operaciones con Arreglos (Arrays)
- Lectura y Grabación de Archivos
- Subrutinas y Funciones
- Visualización de Datos con GNUPLOT
- Temas Avanzados de Programación (opcional)

Estructura básica de un programa

[PROGRAM nombre del programa]

[declaración de variables globales]

[sección ejecutable]

[sección de sub-programas internos]

END [PROGRAM [nombre de programa]]

IF


```
IF (a < b ) THEN
  aux = a
  a = b
  b = aux
END IF</pre>
```

IF THEN


```
IF (leftCornerX < 0) THEN
  leftCornerX = 0
ELSE
  aux = leftCornerX
  leftCornerX = rightCornerX
  rightCornerX = aux
END IF</pre>
```

IF ELSE IF


```
IF (kWatts < 50) THEN
 costo = 30
ELSE IF (kWatts < 100) THEN
 costo = 20 + 0.5 *kWatts
ELSE IF (kWatts < 150) THEN
 costo = 15 + 0.3 * kWatts
ELSE IF (kWatts < 200) THEN
 costo = 5 + 0.2 * kWatts
ELSE
 costo = 0.15*kWatts
END IF
```


SELECT CASE


```
SELECT CASE (kWatts)
  CASE (:49)
 costo = 30
  CASE (50:99)
 costo = 20 + 0.5*kWatts
  CASE (100:149)
 costo = 15 + 0.3*kWatts
  CASE (150:199)
 costo = 5 + 0.2*kWatts
  CASE DEFAULT
 costo = 0.15*kWatts
END SELECT
```

DO

Ejemplo:

DO fila=1, maxFilas, 2
DO col=1, maxCols, 3
matriz(fila, col) = fila+2*col
END DO
END DO

DO WHILE

Ejemplo:

DO WHILE (sigue /= 'n')
WRITE (*, 'Desea continuar ?')
READ(*,"), sigue
END DO

Sugerencias de Programación

- Comenzar creando un proyecto para cada programa.
- Así cada programa poseerá su propia carpeta.
- Incluir en la misma carpeta los archivos de datos y los scripts para graficar con el GNUPLOT.
- Para ganar tiempo mientras prueban un programa o en un parcial, escriban el conjunto de datos (si no son muchos) dentro del mismo programa.
- Si los datos son muchos, generen un archivo de texto y leanlos desde el archivo. Las rutinas de ingreso de datos y validación son muy lindas pero pueden hacer perder mucho tiempo, si el conjunto de datos debe reingresarse muchas veces.

Al programar apliquen

Metodología K I S S

Keep

It

Simple &

Short

Arreglos

- Los **arreglos** (Arrays) se utilizan para almacenar un conjunto de variables del **mismo tipo**.
- El espacio de memoria para almacenar los arreglos **ESTATICOS** es fijo y se reserva en tiempo de compilación.
- FORTRAN permite la utilización de arreglos DINÁMICOS. Esto permite optimizar recursos y reservar sólo la cantidad de memoria necesaria en cada momento.

Arreglos Estáticos

El número de dimensiones de un arreglo es denominado rango (rank) y el número total de elementos es el tamaño (size) del arreglo.

La forma (shape) de un arreglo está determinada por su rango y la extensión de cada dimensión.

> REAL matriz (10, 3, 2) REAL arreglo (0:9, -1:1, 4:5)

Arreglos Dinámicos

```
REAL(8), ALLOCATABLE :: A(:,:), B(:)
```

INTEGER i, j, n

READ (*,*), n

ALLOCATE(A(n, n), B(n))

DO i=1, n

B(i) = LOG(REAL(i))

DO j=1, n

A(i,j) = SQRT(REAL(i+j))

END DO

END DO

DEALLOCATE (A, B)

Los Arreglos Dinámicos se especifican como ALLOCATABLE.

El espacio de memoria se reserva en tiempo de ejecución por medio de la instrucción ALLOCATE.

Dicho espacio se libera por medio de la instrucción DEALLOCATE.

Asignación de Valores

- Para referenciar a un arreglo se utiliza el nombre declarado en su definición.
- La asignación de un valor a dicho nombre significa que se asignará dicho valor a todos sus elementos.

REAL A(10), B(10), C(10)

$$A = 3.0$$

$$\mathbf{B} = \mathrm{SQRT}(\mathbf{A})$$

$$C = A + B$$

Operaciones con Arreglos

Es posible realizar ciertas **operaciones** sobre los elementos de un arreglo.

Por ejemplo:

Referencias a un elemento

- Los elementos de un arreglo se referencian por medio de subíndices.
- Los valores de estos subíndices pueden ser constantes, variables ó expresiones.

REALA (3,3), B(3,3), C(89), R

$$B(2, 2) = 4.5$$

R = 7.1
C(INT(R)*2 + 1) = 2.7
A(1, 2) = B(INT(C(15)), INT(SQRT(R)))

Como referenciar varios elementos

- FORTRAN permite referenciar conjuntos de elementos de un arreglo.
- Esta característica, denominada **DO-IMPLICITO** simplifica enormemente el código.

```
REAL A ( 10, 10 )
INTEGER i

DO i=1, 10
 A(i, :) = A(i, :)/A(i,i)
 A(i, 4:8) = A(i, 4:8)*2
 A(i, :4) = A(i, :8:2)/3.0
END DO
A(3, :) = A(3, 10:1:-1) + 2
```

Archivos en FORTRAN

- Los archivos permiten almacenar datos para que puedan ser utilizados por otros programas ó simplemente para resguardarlos una vez finalizado el programa que los generó y posteriormente recuperarlos fácilmente.
- Los archivos de texto con formato, son muy sencillos de generar y recuperar, y muchos programas son capaces de importarlos con facilidad. Además de brindarnos la posibilidad de crearlos, examinarlos y modificarlos con un simple editor de textos.

OPEN

```
OPEN ( [UNIT=] unidad [, ACCESS=acceso] [, ACTION=accion] [, DELIM=delim] [, ERR=err] [, FILE=archivo] [, STATUS=estado] )
```

La sentencia OPEN nos permite abrir un archivo y vincularlo con un nro. de unidad de entrada-salida, para poder referenciarlo posteriormente en las operaciones de lectura ó grabación.

Esta sentencia permite además especificar otras características como el tipo de archivo, la forma de acceso, etc.

UNIT (OPEN)

```
OPEN ( [UNIT=] unidad [, ACCESS=acceso] [, ACTION=accion] [, DELIM=delim] [, ERR=err] [, FILE=archivo] [, STATUS=estado] )
```

UNIT es el número de unidad que especifica el dispositivo lógico asociado (conectado) a un archivo externo físico (existente en un medio externo). Este especificador es un **número entero no negativo**.

Utilizar un * en las operaciones de lectura y/o grabación significa que se harán sobre los dispositivos **estándar** de entrada-salida, es decir, el teclado ó la pantalla.

ACCESS (OPEN)

```
OPEN ( [UNIT=] unidad [, ACCESS=acceso] [, ACTION=accion] [, DELIM=delim] [, ERR=err] [, FILE=archivo] [, STATUS=estado] )
```

Es posible acceder a los archivos en forma **secuencial**, **directa** ó en una modalidad que permite **agregar** datos al final del mismo, esto se especifica por medio del parámetro **ACCESS** y sus posibles valores son :

SEQUENTIAL, DIRECT y APPEND.

ACTION (OPEN)

```
OPEN ( [UNIT=] unidad [, ACCESS=acceso] [, ACTION=accion] [, DELIM=delim] [, ERR=err] [, FILE=archivo] [, STATUS=estado] )
```

Un archivo puede utilizarse para lectura, grabación ó para lectura-grabación, esto se especifica por medio del parámetro ACTION, siendo sus posibles valores:

READ, WRITE Ó READWRITE.

STATUS (OPEN)

```
OPEN ( [UNIT=] unidad [, ACCESS=acceso] [, ACTION=accion] [, DELIM=delim] [, ERR=err] [, FILE=archivo] [, STATUS=estado] )
```

Si se utiliza **STATUS=REPLACE**, el archivo será creado si no existe y si existe se lo reemplazará por uno nuevo.

Los archivos temporarios se especifican por medio del parámetro **STATUS=SCRATCH**, de esta forma, se borrarán una vez finalizado el programa.

Instrucciones de Entrada-Salida

- Las instrucciones de Entrada-Salida de FORTRAN permiten la interacción con diversos dispositivos. Esta interacción se realiza principalmente por medio de las instrucciones READ y WRITE.
- Si bien es posible utilizar la salida standard por medio de la instrucción **PRINT**, las instrucciones **READ** y **WRITE**, permiten una mayor flexibilidad, sobre todo en lo que se refiere al formato de los datos.

WRITE

WRITE ([UNIT=] unidad [, **FMT=**] fmt] [, ERR=err]) lista de salida

La instrucción WRITE permite la **especificación de formato** para los datos. Esto permite generar archivos de datos con formatos standard para que puedan ser leídos por otros programas, como por ejemplo, **GNUPLOT**.

Grabación de Archivos

```
PROGRAM grabaCoord
 IMPLICIT NONE
INTEGER n, i
REAL(8) x, y, z
!Abre un archivo, si no existe lo crea, si existe lo reemplaza
OPEN(UNIT=2. FILE='coordenadas'.STATUS='REPLACE')
 WRITE (*, '(A28)', ADVANCE='NO'), 'Ingrese cantidad de puntos: '
 READ *. n
 DO i=1, n
  WRITE (*, '(A2, I3, A4)', ADVANCE='NO') 'X(', i, ') = '
  READ *, x
  WRITE (*, '(A2, I3, A4)', ADVANCE='NO') 'Y(', i, ') = '
  READ*, y
  WRITE (*, '(A2, I3, A4)', ADVANCE='NO') 'Z(', i, ') = '
  READ*, z
! Graba las coordenadas en el archivo
  WRITE (2,'(3F15.5)') x, y, z
 END DO
! Cierra el archivo
CLOSE (2, STATUS='KEEP')
END PROGRAM
```

READ

READ ([UNIT=] unidad [, FMT=] fmt] [, ERR=err][, END=endLabel]) lista de entrada

Cuando se leen datos desde un archivo es necesario que el **formato** sea el adecuado.

 Una práctica común, es utilizar el mismo formato con el que fueron grabados.

Lectura de Archivos

```
PROGRAM leeCoord
 IMPLICIT NONE
INTEGER n, i, ioError
REAL(8) x, y, z
!Abre un archivo, si no existe lo crea, si existe reemplaza el anterior
 OPEN(UNIT=2, FILE='coordenadas')
 DO WHILE (.TRUE.)
  ! Lee las coordenadas desde el archivo
  READ (2,'(3F15.5)', IOSTAT=ioError) x, y, z
 IF (ioError == 0) THEN
 ! Imprime las coordenadas en pantalla
 WRITE (*,'(3F15.5)') x, y, z
 FI SE
 ! Sale fuera del ciclo DO
 EXIT
  ENDIE
 END DO
! Cierra el archivo
 CLOSE (2, STATUS='KEEP')
END PROGRAM
```

CLOSE

Siempre es conveniente **cerrar** un archivo, al finalizar su uso, ya que esto **libera recursos** del sistema.

Para conservar los datos del archivo se utiliza el especificador STATUS="KEEP".

Especificación de Formato

Algunas de las especificaciones de formato más utilizadas son:

A - Texto.

Números Reales de doble precisión, notación exponencial.

– Numeros Reales, notación exponencial.

ES - Números Reales, notación ingenieril.

- Números Enteros.

- Espacio (space).

- Salto de Línea (newline).

Ejemplo:

WRITE(*, '(A, I5, ES10.4)' ADVANCE='NO'), "EJEMPLO: ", nro, valor

Especificación de Formato

```
INTEGER i
REAL(8) x, y
OPEN (2, FILE = "entrada", ACCESS = 'SEQUENTIAL')
OPEN (3, FILE = "salida", ACCESS = 'SEQUENTIAL', STATUS = 'REPLACE')
DO i=1, 10
  READ (2,'(2F10.4)') x, y
  WRITE (3, '(A6, F15.6, A2)') "z = [ ", sin(x)*cos(y)
END DO
CLOSE(2)
CLOSE(3)
```

Procedimientos en FORTRAN

Cuando en **FORTRAN** hablamos de procedimientos en forma genérica, nos estamos refiriendo tanto a **subrutinas** como a **funciones**. En este contexto, podemos diferenciar cuatro tipos de **procedimientos**:

- EXTERNOS
- INTERNOS
- INTRÍNSECOS
- MÓDULOS

Procedimientos Externos

Los procedimientos externos son funciones o subrutinas que escribe el programador y que se encuentran fuera del programa principal.

Los mismos pueden almacenarse en archivos fuente separados o pueden incluirse dentro del mismo archivo del programa principal, pero luego de la sentencia END.

Los **procedimientos externos** pueden contener a su vez funciones y procedimientos **internos**, los que se situarán luego de una sentencia **CONTAINS** y antes del final del **procedimiento**.

Procedimientos Internos

Los procedimientos internos son funciones o subrutinas que se encuentran dentro del programa principal, luego de la sentencia CONTAINS. Dichas subrutinas o funciones sólo pueden ser invocadas por el programa que las contiene.

Por otra parte los **procedimientos internos** son iguales a los **procedimientos externos** excepto por:

- Los nombres de los procedimientos internos son locales. No globales.
- No se puede utilizar un procedimiento interno como argumento actual al invocar a otro procedimiento.

Procedimientos Intrínsecos

Los procedimientos intrínsecos son funciones o subrutinas predefinidas por el lenguaje FORTRAN y por lo tanto son automáticamente enlazados al programa.

Entre otras cosas, los procedimientos intrínsecos realizan conversiones de datos y devuelven información sobre tipos de datos, ejecutan operaciones sobre datos numéricos y caracteres, controlan el final de los archivos, ejecutan operaciones de bit, etc.

HUGE(n)
BIT_SIZE(i)
ALLOCATED(A)
CALL RANDOM_SEED

Módulos (ver en Programación Avanzada)

Es posible agrupar Subrutinas y Funciones relacionadas, definiéndolas dentro de un módulo.

El código se situará luego de la sentencia MODULE y dentro de sentencias CONTAINS y END.

Cualquier programa que desee acceder a los procedimientos públicos definidos en el módulo deberá incluir la sentencia USE con el nombre del módulo correspondiente.

Subrutinas

```
SUBROUTINE nombresub [( [ lista de argumentos] )] [sentencias de declaración] [sentencias ejecutables]
END [SUBROUTINE [nombresub]]
```

- Para invocar a una subrutina se utiliza la sentencia CALL.
- Una subrutina no devuelve directamente un valor.
- Cuando es invocada, una subrutina ejecuta el conjunto de acciones definido por sus sentencias ejecutables.

Subrutinas

Ejemplo:

SUBROUTINE Intercambio(a,b)

! Declaracion de argumentos

REAL a,b

! Declaracion de variables auxiliares

REAL aux

! Cuerpo de la subrutina

aux=a

a=b

b=aux

END SUBROUTINE Intercambio

Subrutinas

Ejemplo de Invocación:

PROGRAM MUESTRA

INTEGER, PARAMETER:: n=3

CALL sub_A(n) ! llamada a la subrutina

PRINT *, n

CONTAINS

SUBROUTINE sub_A(a)

INTEGER a

END SUBROUTINE

END PROGRAM

Funciones

```
FUNCTION nombreFunc [( [ lista de argumentos] )]
  [sentencias de declaración]
  [sentencias ejecutables]
END [FUNCTION [nombreFunc]]
```

- Una función se invoca directamente por su nombre y lista de argumentos.
- Una función devuelve directamente un valor.
- El valor de retorno de una función puede combinarse como parte de expresiones más complejas.

Funciones

Declaración:

FUNCTION factorial(n)

INTEGER factorial, n, aux

aux = 1

DO i=2, n aux = i*aux END DO

factorial = aux

END FUNCTION

Funciones

Retorno de arreglos:

```
FUNCTION hilbert(n)
```

INTEGER i,j,n

REAL, DIMENSION(n,n) :: hilbert

DO i=1, n

DO j=1, n

hilbert(i, j)=1.0/(i+j+1)

ENDDO

ENDDO

END FUNCTION

INTENT

- INTENT especifica el uso intencional de los parámetros formales dentro de un procedimiento.
- El uso del atributo INTENT protege de acciones no deseadas.
- Si el argumento es **INTENT(IN)**, puede suministrarse una expresión o constante del tipo requerido en el parámetro actual.
- Si este es INTENT(OUT) o INTENT(INOUT), se debe suministrar una variable en el parámetro actual.

INTENT

Ejemplo de declaración:

```
SUBROUTINE intercambio (a, b) INTENT (INOUT) :: a, b
```

.

Otro ejemplo:

```
SUBROUTINE inversa(A,singular)
REAL, DIMENSION(:,:), INTENT (INOUT) :: A
LOGICAL;INTENT(OUT) :: singular
```

.

Invocación a programas externos

Para invocar a un programa externo, se utiliza la subrutina intrínseca **SYSTEM**.

Por ejemplo:

CALL SYSTEM ("clear")

Invoca al programa "clear" del Sistema Operativo para borrar la pantalla.

Gráficos con GNUPLOT

- GNUPlot es un programa de visualización de datos, el cuál puede utilizarse de forma interactiva desde una terminal ó desde un programa invocando a un script.
- Un script es un archivo con un conjunto de instrucciones que son interpretadas por el GNUPlot para realizar un gráfico determinado.
- Los scripts permiten generar visualizaciones de datos de gran calidad, en forma muy sencilla.

Ejemplo de Script (I)

set autoscale unset log unset label set xtic auto set ytic auto

escala los ejes automaticamente
quita la escala logaritmica
quita los titulos anteriores
establece las divisiones del eje x
establece las divisiones del eje y

```
set title "Valores de la Función"
set xlabel "x"
set ylabel "f(x)"
```

plot "misDatos.dat" using 1:2 title 'Seno(x)' with lines

Invocar GNUPLOT desde FORTRAN

```
PROGRAM gnuplotTest
  IMPLICIT NONE
REAL, PARAMETER:: pi=3.1415926537
REAL(8) x
INTEGER i
  OPEN (2, FILE = 'misDatos.dat')
  DO i=0, 99
 x=i*pi/100.0
 WRITE(2, '(3F10.6)') x, sin(x), cos(x)
  END DO
  CLOSE (2, STATUS='KEEP')
  CALL SYSTEM(" gnuplot -persist 'prueba.p' ")
  READ(*,*)
END
```


Ejemplo prueba.p

set autoscale unset log unset label set xtic auto set ytic auto # escala los ejes automaticamente
quita la escala logaritmica
quita los titulos anteriores
establece las divisiones del eje x
establece las divisiones del eje y

set title "Grafico de dos Funciones" set xlabel "x" set ylabel "f(x)"

plot "prueba.dat" using 1:2 title 'Seno(x)' with lines,\
"prueba.dat" using 1:3 title 'Coseno(x)' with lines

Gráfico obtenido

Ejemplo de Script (II)

```
# Ejemplo de script Gnuplot, para graficar los datos
# que se encuentran en varios archivos"
# Este archivo se llama spline.p
set autoscale
 # escala los ejes automaticamente
 # quita la escala logaritmica (si la hubiera)
unset log
 # quita los titulos anteriores
unset label
set xtic auto
 # establece automaticamente las divisiones del eje x
 # establece automaticamente las divisiones del eje y
set ytic auto
set grid
set title "Aproximación por Splines cúbicos"
set xlabel "valores de x"
set ylabel "valores de y"
plot "curva1.dat" using 1:2 title 'trazador 1' with lines lw 2,\
 "puntos1.dat" using 1:2 title " with points Is 2 lw 3 pt 7,\
 "curva2.dat" using 1:2 title 'trazador 2' with lines lw 2, \
 "puntos2.dat" using 1:2 title " with points Is 2 lw 3 pt 7, \
 "curva3.dat" using 1:2 title 'trazador 3' with lines Is 4 lw 2, \
 "puntos3.dat" using 1:2 title 'datos' with points Is 2 lw 3 pt 7
```

Gráfico combinando diferentes archivos

plot "curva1.dat" using 1:2 title 'trazador_1' with lines lw 2,\
"puntos1.dat" using 1:2 title " with points ls 2 lw 3 pt 7,\
"curva2.dat" using 1:2 title 'trazador_2' with lines lw 2,\
"puntos2.dat" using 1:2 title " with points ls 2 lw 3 pt 7,\
"curva3.dat" using 1:2 title 'trazador_3' with lines ls 4 lw 2,\
"puntos3.dat" using 1:2 title 'datos' with points ls 2 lw 3 pt 7

Grafico de Errores con Gnuplot

Graficos 3D con Gnuplot

CUESTIONES PARA INVESTIGAR...

- ¿ Puede una función FORTRAN retornar más de un valor ? ¿ De qué forma ?
- ¿ Puede pasarse el nombre de un procedimiento como un parámetro de otro procedimiento ?
- ¿ Qué función GNUPLOT realiza un gráfico 3D a partir de un conjunto de puntos almacenados en un archivo ?
- ¿ Cómo deben estar grabados los datos en dicho archivo para que GNUPLOT pueda graficarlo adecuadamente ?

PROGRAMACIÓN AVANZADA

A encontrarán algunos temas de programación más avanzada.

Si bien es posible programar todos los algoritmos correspondientes a los métodos que analizamos en la asignatura sin la necesidad de utilizar las técnicas que se muestran a continuación, las mismas representan un conocimiento más avanzado de la programación.

Por lo tanto, es una sección sólo para espíritus inquietos, curiosos y valientes. Vamos, adelante !!!

Especificación de Formato Variable

Ejemplo 2:

```
PROGRAM grabaVector
```

```
REAL(8), ALLOCATABLE :: v(:)
CHARACTER*15 formato, filename
INTEGER n=6
```

```
WRITE (*, ADVANCE = 'NO') "Ingrese el nombre del archivo: "
READ filename
```

WRITE (*, ADVANCE = 'NO') "Ingrese el orden del vector: " READ n

! Reserva espacio para v ALLOCATE(v(n)

V = 0

Sique en la próxima página

Especificación de Formato Variable

Ejemplo 2: (Continuación)

```
! Especifica el formato de grabación en una variable
WRITE (formato, '(A4,I2,A2,I2,A1,I1,A1)') "(I5,", n+1, "F", 15, ".", 6, ")"
! Abre el archivo
OPEN (2, FILE = filename, ACCESS = 'SEQUENTIAL', STATUS = 'REPLACE')
DO i=1, 10
  v(:n-1) = v(2:n) + SQRT(i)
  WRITE (2, formato) i, v
END DO
CLOSE (2, STATUS='KEEP')
DEALLOCATE(v)
END PROGRAM
```

Módulos

Es posible agrupar Subrutinas y Funciones relacionadas, definiéndolas dentro de un módulo.

El código se situará luego de la sentencia MODULE y dentro de sentencias CONTAINS y END.

Cualquier programa que desee acceder a los procedimientos públicos definidos en el módulo deberá incluir la sentencia USE con el nombre del módulo correspondiente.

Módulos (I)

```
MODULE matrixFunctions
  IMPLICIT NONE
  CONTAINS
SUBROUTINE creaMatrizIdentidad(orden, matriz)
!Crea una matriz identidad
REAL(8), ALLOCATABLE :: matriz(:,:)
INTEGER :: i, orden
IF (ALLOCATED(matriz)) THEN
  DEALLOCATE(matriz)
ENDIF
! Crea la matriz
ALLOCATE(matriz(orden,orden))
!Inicializa la matriz
matriz = 0
DO i=1, orden
  matriz(i,i) = 1
ENDDO
END SUBROUTINE creaMatrizIdentidad
```

Sique en la próxima página

Módulos (II)

```
SUBROUTINE imprimeMatriz(a)
!Imprime la Matriz
REAL(8) a(:,:)
INTEGER i,j,cantFilas, cantCols
cantFilas = SIZE(a,DIM=1)
cantCols = SIZE(a,DIM=2)
DO i=1,cantFilas
 DO j=1,cantCols
  WRITE (*,'(F12.4)', ADVANCE='NO') a(i,j)
 ENDDO
 WRITE (*,*)
ENDDO
END SUBROUTINE imprimeMatriz
END MODULE
```

Módulos (III)

Declaración de módulos en Programa Principal:

PROGRAM matrices

!Modulos utilizados

USE matrixFunctions

IMPLICIT NONE

! Codigo del Programa principal

. . .

END PROGRAM

Bibliotecas de código (Libraries)

- Una forma muy difundida de reutilización de código, es la utilización de bibliotecas de funciones y sub-rutinas específicas.
- FORTRAN, es tal vez, uno de los lenguajes que posee la mayor cantidad de bibliotecas de funciones y sub-rutinas para la resolución de problemas relacionados con múltiples áreas de la matemática, la ciencia y la ingeniería.
- Más información sobre las librerías LAPACK y BLAS en http://www.netlib.org/lapack/explore-html/

Biblioteca LAPACK Linear Algebra PACKage

Biblioteca LAPACK

Linear Algebra PACKage

Subrutina DGTSV (LAPACK)

La subrutina **DGTSV** resuelve un sistema de Ecuaciones Lineales Tri-Diagonal

Utilización de Librerías

```
PROGRAM triDiag
! Resuelve un sistema tri-diagonal

IMPLICIT NONE
INTEGER, PARAMETER :: n=3
REAL(8), DIMENSION(n) :: ID, dD, uD, x
INTEGER INFO

CALL ingVec(ID, "Diagonal Inferior ")
CALL ingVec(dD, "Diagonal Principal ")
CALL ingVec(uD, "Diagonal Superior ")
```

CALL DGTSV(n, 1, ID, dD, uD, x, n, INFO)

CALL ingVec(x, "Terminos Independientes")

PRINT *, "La solucion es: ", x

CONTAINS ! Sigue en la próxima transparencia Sique en la próxima página

Utilización de Librerías

```
SUBROUTINE ingVec(vec, title)
! Ingresa vector
REAL(8) vec(:)
INTEGER i,n
CHARACTER*22 title
 CALL SYSTEM("clear")
 PRINT *, "Ingrese ", title
 n=SIZE(vec)
 DO i=1, n
  WRITE(*,'(A10, I2, A4)', ADVANCE='NO') "Elemento (", i, "): "
  READ (*,*) vec(i)
 ENDDO
END SUBROUTINE
END PROGRAM
```

Preguntas . . .

