Programmazione in Fortran:

Lezione 5

A.A. 2009/2010

Ing. A . Siviglia

nunzio.siviglia@ing.unitn.it

stanza:

Laboratorio didattico di modellistica idrodinamica (2° piano)

Tel 2440

Concetti di INPUT/OUTPUT

Finora abbiamo letto valori da tastiera e scritto sullo schermo usando le due istruzioni READ e WRITE.

Il formato che abbiamo usato e' detto **free-format** ed e' specificato dal secondo * nelle espressioni

Come si e' visto, il risultato dell'utilizzo del free-format, fa apparire spazi non necessari.

Formati e Formattazione

```
WRITE(*,100) i,risultato

100 FORMAT ('Iterazione numero',I3,1x,'vale', F7.3
```

L'istruzione FORMAT contiene le istruzioni per la formattazione utilizzata dalla istruzione WRITE

I3 e F7.3 sono descrittori di formato associati alle variabili i e risultato

```
Iterazione numero 3 vale 3.142 (formatted)

Iterazione numero 3 vale 3.141593 (unformatted)
```


INTEGER output: il descrittore I

rIw or rIw.m

r = **repeat count** numero di volte che deve essere usato il descrittore

w =**Field width** numero di caratteri totali da usare

m = Numero minimo di digits che devono essere visualizzati

INTEGER output: il descrittore I

PROGRAM formati

```
IMPLICIT NONE
INTEGER:: index=-12 ,junk=4 ,number=-12345

WRITE(*,200) index,index+12,junk,number
WRITE(*,210) index,index+12,junk,number
WRITE(*,220) index,index+12,junk,number

200 FORMAT(' ',2I5, I6, I10)
210 FORMAT(' ',2I5.0, I6, I10.8)
220 FORMAT(' ',2I5.3, I6, I5)
```

END PROGRAM formati

REAL output: il descrittore F

*r*F*w* or *r*F*w*.*d*

r = **repeat count** numero di volte che deve essere usato il descrittore

w =**Field width** numero di caratteri totali da usare

d = Numero di digits a destra del punto decimale

REAL output: il descrittore F

PROGRAM formati

```
IMPLICIT NONE
REAL :: a = -12.3,b = .123 ,c = 123.456

WRITE(*,200) a,b,c
WRITE(*,210) a,b,c

200 FORMAT(' ',2F6.3, F8.3)
210 FORMAT(' ',3F10.2)
```

END PROGRAM formati

REAL output: il descrittore E

rEw or rEw.d

r = **repeat count** numero di volte che deve essere usato il descrittore

w = **Field width** numero di caratteri totali da usare

d = Numero di digits a destra del punto decimale

Notazione esponenziale

 $4096.0 \longrightarrow 0.4096*10^4$

Attenzione il decrittore E normalizza i valori tra 0.1 e 1

REAL output: il descrittore E

PROGRAM formati

```
IMPLICIT NONE
REAL :: a = 1.2346E6,b = 0.001 ,c = -77.7E10
WRITE(*,200) a,b,c

200 FORMAT(' ',2E14.4, E13.6)
```

END PROGRAM formati

REAL output: il descrittore ES

rESw or rESw.d

r = **repeat count** numero di volte che deve essere usato il descrittore

w = **Field width** numero di caratteri totali da usare

d = Numero di digits a destra del punto decimale

Notazione esponenziale

4096.0 ----> 4.096*10^3

Attenzione il decrittore ES normalizza i valori tra 1.1 e 10

REAL output: il descrittore ES

PROGRAM formati

```
IMPLICIT NONE
REAL :: a = 1.2346E6,b = 0.001 ,c = -77.7E10
WRITE(*,200) a,b,c
200 FORMAT(' ',2ES14.4, ES13.6)
```

END PROGRAM formati

CHARACTER output: il descrittore A

rA or rAw

r = **repeat count** numero di volte che deve essere usato il descrittore

w =**Field width** numero di caratteri totali da usare

CHARACTER output: il descrittore A

PROGRAM formati

```
IMPLICIT NONE
CHARACTER(len=17) :: string ='This is a string'
WRITE(*,10) string
WRITE(*,11) string
WRITE(*,12) string

10 FORMAT(' ',A)
11 FORMAT(' ',A20)
12 FORMAT(' ',A6)
```

END PROGRAM formati

```
This is a string

This is a string

This i

----|----|----|

5 10 15 20 25 30 35 40
```

Posizionatori orizzontali: i descrittori X e T

nX

n = numero di blanks da inserire

Tc

c = numero della colonna a cui spostarsi

Cambiare linea di output: il descrittore /

Il descrittore / fa saltare la scrittura alla linea successiva

Ripetizione di gruppi di formato

```
320 FORMAT (1x, I6, I6, F10.2, F10.2, I6, F10.2, F10.2)
e' analogo a
320 FORMAT (1x, I6,2(I6,2F10.2))
```

Descrittori di fomato per la lettura (READ)

I descrittori i formato per la lettura sono analoghi a quelli per la scrittura WRITE.

L'interpretazione di tali descrittori e' un po' differente.

Es:

```
READ(*,'(3F10.4)') a,b,c

dati di input sono

1.5 0.15E+01 15.0E-01

----> tutte le 3 variabili lette hanno lo sesso valore

pari a 1.5
```


FILE PROCESSING

I dati da processare sono immagazzinati all'interno di files. Si pone il problema di

leggere questi dati, di processarli e di immagazzinare i risultati in un file nuovo.

Nelle istruzioni

asterisco nella prima posizione indica dove andare a scrivere e da dove leggere i dati.

* ----> indica la standard input/output device (sui pc sono la tastiera e il video.

Spesso vengono usati anche il 5 per indicare la tastiera e il 6 per il video

READ(5,*) ----> leggi da tastiera

La *open_list* e' una lista di opzione che contiene il numero dell'unita' da aprire, il nome del file, e informazioni su come accedere al file. Le singoli opzioni sono separate da una virgola.

Le 5 piu' importanti opzioni per la lista dell'open sono:

'unit indica il numero dell'unita' associato al file da aprire
unit = numero intero

file specifica il nome del file da aprire
file = e' un valore carattere

Le 5 piu' importanti opzioni per la lista dell'open sono:

' **status** indica lo status del file da aprire

```
status = 'old' status = 'new'
```

status = 'scratch' status = 'unknown'

* action specifica se un file deve essere aperto solo in lettura, solo in scrittura o entrambi

```
action = 'read', action = 'write', action = 'readwrite',
```


.....continua

iostat=status)

```
'iostat=inter var indica il nome della variabile carattere in cui viene inserito un
numero intero che dice se l'operazione di open e' stata eseguita correttamente o meno.
(inter var = 0--> apertura/lettura corretta
inter var > 0 --> errore nella lettura o nel formato,
inter_var < 0----> indica che e' stata raggiunta la fine del file)
 ES:
  INTEGER:: status
 iostat = status
  OPEN(UNIT=8,FILE='esempio.dat',status='old',action='read', &
```

ISTRUZIONE CLOSE (chiusura file)

Quando si finisce di utilizzare un file e' buona norma chiudere il file lasciando libera cosi' l'unita' di i/o associata

ES:

CLOSE(unit)

ISTRUZIONE CLOSE (chiusura file)

Quando si finisce di utilizzare un file e' buona norma chiudere il file lasciando libera cosi' l'unita' di i/o associata

ES:

CLOSE(unit)

Apertura di un file di lunghezza ignota

```
PROGRAM apertura file unknown
!Questo codice legge i dati di un file di lunghezza non nota
  IMPLICIT NONE
  CHARACTER(len=20) :: nome_file
  INTEGER:: lentrim, nvals = 0 ! numero di dati in ingresso
  INTEGER:: status !I/O status
  REAL:: value
! Acquisisce nome file da aprire e lo scrive sullo schermo
  WRITE(*,*) 'Inserire nome del file da aprire'
 READ(*,*) nome_file
! nome file = trim(nome file)
  WRITE(*,1000) nome_file
1000 FORMAT(' ','nome file da aprire:', A)
```


```
!Apertura file e check per gli errori
 OPEN(UNIT=3,FILE=nome_file,STATUS='old',ACTION='read',IOSTAT=status)
  openif: IF (status == 0) THEN
!apertura file corretta --> leggi dati
 readloop: DO
 READ(3, *, IOSTAT=status) value ! Legge il dato
 IF (status /= 0) EXIT
 nvals = nvals +1
 WRITE(*,1010) nvals, value
 FORMAT(' ', 'Linea', I6,': Valore dato', F10.4)
1010
 END DO readloop
! Il ciclo DO e' terminato. Perche' si e' raggiunta la fine del
! file o perche' c'e'e stato un errore?
 readif: IF(status > 0)THEN
 WRITE(*,1020) nvals+1
 FORMAT(' ', 'Si e verificato un errore alla linea', 16)
1020
 ELSE ! si e raggiunta la fine del file
 WRITE(*,1030) nvals
 FORMAT(' ','Fine file raggiunta. Ci sono', 1x, 16, 1x, 'dati nel file.')
1030
 END IF readif
 ELSE openif
 WRITE(*,1040) status
1040
 FORMAT(' ', 'Errore nell apertura del file: IOSTAT =', I6)
 END IF openif
!Close file
 CLOSE(3)
```

ESERCIZIO 1

Leggere 10 dati contenuti in un file (che dovete generare) e calcolare la media e la deviazione standard

ESERCIZIO 2

Leggere gli n dati contenuti in un file di lunghezza incognita e calcolare la media e la deviazione standard

$$\hat{x} = \frac{1}{N} \sum_{i=1}^{N} x_i = \frac{x_1 + x_2 + x_3 + \dots + x_N}{N}$$

$$\sigma = \sqrt{\frac{1}{N} \sum_{i=1}^{N} (x_i - \hat{x})^2}$$

