Fortran Subprograms

If Fortran is the lingua franca, then certainly it must be true that BASIC is the lingua playpen

Thomas E. Kurtz Co-Designer of the BASIC lan guage

Functions and Subroutines

- Fortran has two types of subprograms, functions and subroutines.
- A Fortran function is a function like those in C/C++. Thus, a *function* returns a computed result via the function name.
- If a function does not have to return a function value, use *subroutine*.

Function Syntax:

• A Fortran function, or function subprogram, has the following syntax:

```
type FUNCTION function-name (arg1, arg2, ..., argn)
 IMPLICIT NONE
 [specification part]
 [execution part]
 [subprogram part]
 END FUNCTION function-name
```

- type is a Fortran type (e.g., INTEGER, REAL, LOGICAL, etc) with or without KIND.
- function-name is a Fortran identifier
- arg1, ..., argn are formal arguments.

Function Syntax:

- A function is a self-contained unit that receives some "input" from the outside world via its *formal arguments*, does some computations, and returns the result with the name of the function.
- Somewhere in a function there has to be one or more assignment statements like this:

function-name = expression

where the result of *expression* is saved to the name of the function.

• Note that function-name cannot appear in the right-hand side of any expression.

Function Syntax:

- In a type specification, formal arguments should have a new attribute **INTENT** (IN).
- The meaning of INTENT (IN) is that the function only takes the value from a formal argument and does not change its content.
- Any statements that can be used in **PROGRAM** can also be used in a **FUNCTION**.

Function Example

- Note that functions can have no formal argument.
- But, () is still required.

Factorial computation

```
INTEGER FUNCTION Factorial(n)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: n
 INTEGER :: i, Ans

Ans = 1
 DO i = 1, n
 Ans = Ans * i
 END DO
 Factorial = Ans
END FUNCTION Factorial
```

Read and return a positive real number

```
REAL FUNCTION GetNumber()

IMPLICIT NONE

REAL :: Input_Value

DO

WRITE(*,*) 'A positive number: '

READ(*,*) Input_Value

IF (Input_Value > 0.0) EXIT

WRITE(*,*) 'ERROR. try again.'

END DO

GetNumber = Input_Value

END FUNCTION GetNumber
```

Common Problems:

forget function type

```
FUNCTION DoSomething(a, b)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: a, b
 DoSomthing = SQRT(a*a + b*b)
END FUNCTION DoSomething
```

forget INTENT (IN) – not an error

```
REAL FUNCTION DoSomething(a, b)

IMPLICIT NONE

INTEGER :: a, b

DoSomthing = SQRT(a*a + b*b)

END FUNCTION DoSomething
```

change INTENT (IN) argument

```
REAL FUNCTION DoSomething(a, b)

IMPLICIT NONE

INTEGER, INTENT(IN) :: a, b

IF (a > b) THEN

a = a - b

ELSE

a = a + b

END IF

DoSomthing = SQRT(a*a+b*b)

END FUNCTION DoSomething
```

forget to return a value

```
REAL FUNCTION DoSomething(a, b)

IMPLICIT NONE

INTEGER, INTENT(IN) :: a, b

INTEGER :: c

c = SQRT(a*a + b*b)

END FUNCTION DoSomething
```

Common Problems:

incorrect use of function name

```
REAL FUNCTION DoSomething(a, b)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: a, b
 DoSomething = a*a + b*b
 DoSomething = SQRT(DoSomething)
END FUNCTION DoSomething
```

only the most recent value is returned

```
REAL FUNCTION DoSomething(a, b)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: a, b
 DoSomething = a*a + b*b
 DoSomething = SQRT(a*a - b*b)
END FUNCTION DoSomething
```

Using Functions

- The use of a user-defined function is similar to the use of a Fortran intrinsic function.
- The following uses function Factorial (n) to compute the combinatorial coefficient C(m,n), where m and n are actual arguments:

```
Cmn = Factorial(m)/(Factorial(n)*Factorial(m-n))
```

• Note that the combinatorial coefficient is defined as follows, although it is *not* the most efficient way:

$$C(m,n) = \frac{m!}{n! \times (m-n)!}$$

Argument Association:

- Argument association is a way of passing values from actual arguments to formal arguments.
- If an actual argument is an *expression*, it is evaluated and *stored in a temporary location* from which the value is passed to the corresponding formal argument.
- If an actual argument is a *variable*, its value is passed to the corresponding formal argument.
- Constant and (A), where A is variable, are considered expressions.

Argument Association: 2/5

Actual arguments are variables:

Argument Association: 3/5

• Expressions as actual arguments. Dashed line boxes are temporary locations.

```
WRITE(*,*) Sum(a+b,b+c,c)


INTEGER FUNCTION Sum(x,y,z)

IMPLICIT NONE

INTEGER,INTENT(IN)::x,y,z

.......

END FUNCTION Sum
```


Argument Association:

• Constants as actual arguments. Dashed line boxes are temporary locations.

```
WRITE(*,*) Sum(1, 2, 3)


INTEGER FUNCTION Sum(x,y,z)

IMPLICIT NONE

INTEGER,INTENT(IN)::x,y,z

......

END FUNCTION Sum
```


Argument Association:

• A variable in () is considered as an expression. Dashed line boxes are temporary locations.

```
WRITE(*,*) Sum((a), (b), (c))


INTEGER FUNCTION Sum(x,y,z)

IMPLICIT NONE

INTEGER, INTENT(IN)::x,y,z

.......

END FUNCTION Sum
```


Where Do Functions Go:

- Fortran functions can be internal or external.
- Internal functions are inside of a PROGRAM, the main program:

```
PROGRAM program-name
IMPLICIT NONE
[specification part]
[execution part]
CONTAINS
[functions]
END PROGRAM program-name
```

• Although a function can contain other functions, internal functions *cannot* have internal functions.

Where Do Functions Go:

- The right shows two internal functions, ArithMean() and GeoMean().
- They take two REAL actual arguments and compute and return a REAL. function value.

```
PROGRAM TwoFunctions
 IMPLICIT NONE
  REAL :: a, b, A Mean, G Mean
  READ(*,*) a, b
  A Mean = ArithMean(a, b)
  G Mean = GeoMean(a,b)
  WRITE(*,*) a, b, A Mean, G Mean
CONTAINS
  REAL FUNCTION ArithMean(a, b)
 IMPLICIT NONE
 REAL, INTENT(IN) :: a, b
 ArithMean = (a+b)/2.0
 END FUNCTION ArithMean
 REAL FUNCTION GeoMean(a, b)
 TMDT.TCTT NONE
 REAL, INTENT(IN) :: a, b
 GeoMean = SQRT(a*b)
 END FUNCTION GeoMean
END PROGRAM TwoFunctions
```

- <u>Scope rules</u> tell us if an entity (*i.e.*, variable, parameter and function) is <u>visible</u> or <u>accessible</u> at certain places.
- Places where an entity can be accessed or visible is referred as the *scope* of that entity.

• Scope Rule #1: The scope of an entity is the program or function in which it is declared.

```
Scope of PI, m and n
PROGRAM Scope 1
 IMPLICIT NONE
 REAL, PARAMETER :: PI = 3.1415926
 INTEGER :: m, n
 CONTAINS
 Scope of k, f and q
 INTEGER FUNCTION Funct1(k)
 local to Funct1()
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: k
 REAL :: f, q
 END FUNCTION Funct1
 REAL FUNCTION Funct2(u, v)
 Scope of u and v
 IMPLICIT NONE
 local to Funct2()
 REAL, INTENT(IN) :: u, v
 END FUNCTION Funct2
END PROGRAM Scope 1
```

• <u>Scope Rule #2</u>: A global entity is <u>visible</u> to all contained functions.

```
PROGRAM Scope 2
 IMPLICIT NONE
 INTEGER :: a = 1, b = 2, c = 3
 WRITE(*,*) Add(a)
 c = 4
 WRITE(*,*) Add(a)
 WRITE(*,*) Mul(b,c)
CONTAINS
 INTEGER FUNCTION Add (q)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: q
 Add = q + c
 END FUNCTION Add
 INTEGER FUNCTION Mul(x, y)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: x, y
 Mul = x * y
 END FUNCTION Mul
END PROGRAM Scope 2
```

Sa, b and c are global

The first Add (a) returns 4

The second Add (a) returns5

Mul (b, c) returns8

Thus, the two Add (a) 's produce different results, even though the formal arguments are the same! This is usually referred to as <u>side effect</u>.

Avoid using global entities!

• <u>Scope Rule #2</u>: A global entity is <u>visible</u> to all contained functions.

```
PROGRAM Global
  IMPLICIT NONE
  INTEGER :: a = 10, b = 20
  WRITE (*,*) Add (a,b)
 WRITE(*,*) b
  WRITE (*,*) Add (a,b)
CONTAINS
  INTEGER FUNCTION Add(x,y)
 IMPLICIT NONE
 INTEGER, INTENT(IN)::x, y
 = x+y
 Add = b
  END FUNCTION Add
END PROGRAM Global
```

```
The first Add (a,b) returns 30
It also changes b to 30
The 2nd WRITE (*,*) shows 30
The 2nd Add (a,b) returns 40
This is a bad side effect
Avoid using global entities!
```

• <u>Scope Rule #3</u>: An entity declared in the scope of another entity is always a different one even if their names are identical.

```
PROGRAM Scope 3
  IMPLICIT NONE
  INTEGER :: i, Max = 5
 DO i = 1, Max
 Write(*,*) Sum(i)
 END DO
CONTAINS
  INTEGER FUNCTION Sum(n)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: n
 INTEGER :: i, s
 s = 0
 ..... other computation .....
 Sum = s
  END FUNCTION Sum
END PROGRAM Scope 3
```

Although PROGRAM and FUNCTION Sum () both have INTEGER variable i, They are TWO different entities.

Hence, any changes to i in Sum () will not affect the i in PROGRAM.

Example:

```
PROGRAM HeronFormula
 IMPLICIT NONE
 REAL :: a, b, c, TriangleArea
 DO
 WRITE(*,*) 'Three sides of a triangle please --> '
 READ(*,*) a, b, c
 WRITE(*,*) 'Input sides are ', a, b, c
 IF (TriangleTest(a, b, c)) EXIT ! exit if they form a triangle
 WRITE(*,*) 'Your input CANNOT form a triangle. Try again'
 END DO
 TriangleArea = Area(a, b, c)
 WRITE(*,*) 'Triangle area is ', TriangleArea
CONTAINS
 LOGICAL FUNCTION TriangleTest(a, b, c)
 END FUNCTION TriangleTest
 REAL FUNCTION Area(a, b, c)
 END FUNCTION Area
 25
END PROGRAM HeronFormula
```

Subroutines:

- A Fortran function takes values from its formal arguments, and returns a *single value* with the function name.
- A Fortran subroutine takes values from its formal arguments, and returns some computed results with its formal arguments.
- A Fortran subroutine does not return any value with its name.

Subroutines:

The following is Fortran subroutine syntax:

```
SUBROUTINE subroutine-name(arg1, arg2, ..., argn)
 IMPLICIT NONE
 [specification part]
 [execution part]
 [subprogram part]
END SUBROUTINE subroutine-name
```

- If a subroutine does not require any formal arguments, "arg1, arg2, ..., argn" can be removed; however, () must be there.
- Subroutines are similar to functions.

The CALL Statement:

- Unlike C/C++ and Java, to use a Fortran subroutine, the CALL statement is needed.
- The CALL statement may have one of the three forms:

```
CALL sub-name(arg1,arg2,...,argn)
CALL sub-name()
```

- CALL sub-name
- The last two forms are equivalent and are for calling a subroutine without formal arguments.

The CALL Statement:

```
PROGRAM Test.
 IMPLICIT NONE
 REAL :: a, b
 READ(*,*) a, b
 CALL Swap (a,b)
 WRITE(*,*) a, b
CONTAINS
 SUBROUTINE Swap (x,y)
 IMPLICIT NONE
 REAL, INTENT (INOUT) :: x,y
 REAL :: z
 z = x
 x = y
 y = z
 END SUBROUTINE
 Swap
END PROGRAM Test
```

```
PROGRAM SecondDegree
 IMPLICIT NONE
 REAL :: a, b, c, r1, r2
 LOGICAL :: OK
  READ(*,*) a, b, c
 CALL Solver (a,b,c,r1,r2,OK)
 IF (.NOT. OK) THEN
 WRITE(*,*) "No root"
 ELSE
 WRITE(*,*) a, b, c, r1, r2
 END IF
CONTAINS
 SUBROUTINE Solver(a,b,c,x,y,L)
 IMPLICIT NONE
 REAL, INTENT(IN) :: a,b,c
 REAL, INTENT (OUT) :: x, y
 LOGICAL, INTENT (OUT) :: L
 END SUBROUTINE Solver
END PROGRAM SecondDegree
 31
```