Fortran pointers

Victor Eijkhout, Susan Lindsey

COE 322 Fall 2020

Pointers are aliases

- Pointer points at an variable
- Access variable through pointer
- You can change what variable the pointer points at.

Setting the pointer

You have to declare that a variable is pointable:

```
real,target :: x
```

Set the pointer with => notation (New! Note!):
 point_at_real => x

Dereferencing

Fortran pointers are often automatically *dereferenced*: if you print a pointer you print the variable it references, not some representation of the pointer.

```
Code:
real, target :: x
real,pointer :: realp
print *,"Pointer starts as not set"
if (.not.associated(realp)) &
 print *,"Pointer not associated"
x = 1.2
print *,"Set pointer"
realp => x
if (associated(realp)) &
 print *,"Pointer points"
print *,"Unset pointer"
nullify(realp)
if (.not.associated(realp)) &
 print *,"Pointer not associated"
```

Output [pointerf] basicp:

1.20000005

Pointer example Output

Code:

```
[pointerf] realp:
```

```
real, target :: x, y
real,pointer :: that_real
x = 1.2
 1.20000005
v = 2.4
that real \Rightarrow x
print *,that_real
that_real => v
print *,that_real
v = x
print *,that_real
```

1,20000005 2.40000010

- 1. The pointer points at x, so the value of x is printed.
- 2. The pointer is set to point at y, so its value is printed.
- 3. The value of y is changed, and since the pointer still points at y, this changed value is printed.

Assign pointer from other pointer

```
real,pointer :: point_at_real,also_point
point_at_real => x
also_point => point_at_real
```

Now you have two pointers that point at x.

Very important to use the =>, otherwise strange memory errors

Assignment subtleties

Assign underlying variables:

```
real,target :: x,y
real,pointer :: p1,p2

x = 1.2
p1 => x
p2 => y
p2 = p1
print *,p2
```

Crash because lhs pointer unassociated:

```
real,target :: x
real,pointer :: p1,p2

x = 1.2
p1 => x
p2 = p1
print *,p2
```


Pointer status

- Nullify: zero a pointer
- Associated: test whether assigned

Code:

```
real, target :: x
real,pointer :: realp
print *,"Pointer starts as not set"
if (.not.associated(realp)) &
 print *,"Pointer not associated"
x = 1.2
print *,"Set pointer"
realp => x
if (associated(realp)) &
 print *,"Pointer points"
print *,"Unset pointer"
nullify(realp)
if (.not.associated(realp)) &
 print *,"Pointer not associated"
```

Output [pointerf] statusp:

Pointer starts as not set Pointer not associated Set pointer Pointer points Unset pointer Pointer not associated

Dynamic allocation

Pointers are Fortran's way of making dynamic allocation:

```
Integer,Pointer,Dimension(:) :: array_point
Allocate( array_point(100) )
```

This is automatically deallocated when control leaves the scope. No memory leaks.

Exercise 1

Write a routine that accepts an array and a pointer, and on return has that pointer pointing at the largest array element:

Code:

Output [pointerf] arpointf:

```
1.10 2.20 3.30 4.40 5.50 9.90 Biggest element is 9.8999996 1.10 2.20 3.30 4.40 5.50 0.00
```


Linked list

- Linear data structure
- more flexible for insertion / deletion
- ... but slower in access

Linked list

Insertion

Linked list datatypes

- Node: value field, and pointer to next node.
- List: pointer to head node.

```
type node
  integer :: value
 type(node),pointer :: next
end type node

type list
 type(node),pointer :: head
end type list

type(list) :: the_list
nullify(the_list%head)
```


List initialization

First element becomes the list head:

```
allocate(new_node)
new_node%value = value
nullify(new_node%next)
the_list%head => new_node
```


Attaching a node

Keep the list sorted: new largest element attached at the end.

```
allocate(new_node)
new_node%value = value
nullify(new_node%next)
current%next => new_node
```


Exercise 2

Write function attach that takes an integer, and attaches a new node at the end of the list with that value.

Inserting 1

Find the insertion point:

Inserting 2

The actual insertion requires rerouting some pointers:

```
allocate(new_node)
new_node%value = value
new_node%next => current
previous%next => new_node
```


Exercise 3

Write a print function for the linked list.

For the simplest solution, print each element on a line by itself.

More sophisticated: use the Write function and the advance keyword:

```
write(*,'(i1",")',advance="no") current%value
```


Exercise 4

Write a length function for the linked list. Try it both with a loop, and recursively.

