An Introduction to Fortran 90/95/2003

Xinyu Wen xwen@pku.edu.cn Atmospheric and Oceanic Sciences, Peking University

Sep. 2010

编程语言的竞争(TIOBE)

Position Sep 2010	Position Sep 2009	Delta in Position	Programming Language	Ratings Sep 2010	Delta Sep 2009	Status
1	1	=	Java	17.915%	-1.47%	А
2	2	=	С	17.147%	+0.29%	А
3	4	Ť	C++	9.812%	-0.18%	А
4	3	1	PHP	8.370%	-1.79%	А
5	5	=	(Visual) Basic	5.797%	-3.40%	А
6	7	Ť	C#	5.016%	+0.83%	А
7	8	Ť	Python	4.583%	+0.65%	А
8	18	11111111111	Objective-C	3.368%	+2.78%	А
9	6	111	Perl	2.447%	-2.08%	А
10	10	=	Ruby	1.907%	-0.47%	А
11	9	11	JavaScript	1.665%	-1.33%	А
12	11	1	Delphi	1.585%	-0.39%	А
13	13	=	Lisp	1.084%	+0.24%	A
14	12	11	Pascal	0.790%	-0.17%	A
15	27	11111111111	Transact-SQL	0.771%	+0.40%	A
16	-	1111111111	Go	0.728%	+0.73%	A
17	21	1111	RPG (08/400)	0.715%	+0.26%	A
18	30	11111111111	PowerShell	0.686%	+0.42%	В
19	24	11111	Ada	0.676%	+0.29%	В
20	14	HIIII	PL/SQL	0.637%	-0.18%	A-

Position	Programming Language	Ratings	
21	SAS	0.635%	
22	NXT-G		
23	3 MATLAB		
24	4 Lua		
25	ABAP	0.546%	
26	Scheme	0.516%	
27	Fortran	0.463%	
28	Alice	0.443%	
29	Logo	0.436%	
30	D	0.414%	
31	Tcl	0.413%	
32	C shell	0.402%	
33	COBOL	0.397%	
34	Standard ML	0.392%	
35	ActionScript	0.351%	
36	Scratch	0.343%	
37	Smalltalk	0.334%	
38	CL (OS/400)	0.333%	
39	R	0.329%	
40	Visual Basic .NET	0.328%	
41	Modula-2	0.321%	
42	Haskell	0.315%	
43	Prolog	0.290%	
44	Objective Caml	0.280%	
45	APL	0.274%	
46	F#	0.274%	
47	Forth	0.270%	
48	IDL	0.253%	
49	C++/CLI	0.250%	
50	Scala	0.243%	

History of Fortran

- 1957: 美国IBM公司工程师John Backus根据汇编语言改进发明FORmula TRANslator,在IBM704机器上实现Fortran I,包含32种语句
- 1958: 引进subroutine,推出商业版Fortran II
- 1960: 设计Fortran III, 存在严重缺陷, 依赖机器硬件, 不易移植, 未实际发布和运行
- 1962: 推出Fortran IV,向前不兼容性,应用受限,引 入逻辑运算
- 1966: ANSI推出Fortran 66,解决兼容性问题
- 1978: ANSI推出Fortran 77, 引入结构化程序思想(60年代末的思潮,如Pascal、C等)

History of Fortran

- 1991: ANSI推出Fortran 90,引入现代的结构化、模块化设计思想,但同时保留了所有之前的冗余特性,如goto/common/block/等
- 1995: ANSI推出Fortran 95, 主要引入forall和where 等语句,为SM型并行计算打基础
- 2003: ISO推出Fortran 2003,主要引入OOP,现在 只有Sun的编译器支持此标准
- 2008: ISO修正F2003几个小问题,推出Fortran 2008

John Backus (1924-2007)

- 30岁在IBM发明Fortran语言,这是世界进入计算机时代后第一个高级语言,在此之前,人们只能使用复杂的汇编语言进行编程。他改变了人机"交互方式"。
- 美国计算机学会评奖委员会联合主席吉姆·霍宁评价说,Fortran语言的诞生是计算机领域的一个巨大突破,它改变了"游戏方式","而这种性质的改变在计算机业的历史上仅有过两三次。"
- 1977年Backus因为Fortran的发明获得图灵奖(计算机界最高奖)
- 1991年从IBM退休,他一生都为IBM 服务。2007年在家中病逝。

Features of Fortran 90/95/2003

- 完整的结构化和模块化
- 矩阵运算
- 简单的子程序接口,方便传递矩阵
- 功能强大而简单的Namelist输入输出
- 对并行计算提供特别支持
- 编译代码执行效率高
- 冗余特性太多,混合代码难于理解
- 内置函数较少
- 大小写不敏感
- 数组在内存中左侧有限
- 图形和字符功能有限

程序是思想的延伸

- 1. 逻辑的训练场
 - 2. 开放的心态
- 3. 每一行都是你的杰作

Linux环境下使用Fortran

- 编译器: gfortran GNU GCC系列,支持Fortran95,部分支持Fortran2003,免费
- 文本编辑器: vi, emacs, nano
- 编译:
 gfortran -c module.f95
 gfortran -c main.f95
 gfortran -c io.f95 -l/usr/local/netcdf/include
 gfortran -o run module.o main.o
 gfortran -o run *.o -L/usr/local/netcdf/lib -lnetcdf
- 运行: ./run ./run < namelist.in

Fortran 95: 格式

- 自由格式
- 大小写不分
- &为换行连写
- •!为注释语句
- 程序中任何地方用stop可推出程序
- 建议每个域(program、module、function、subrouting)第一行都写implicit none

Fortran 95: 基本数据类型和运算符

- integer: 234 2356323_long 23_short
- real: 0.234 .34 00.30_double .123_quad
- Character: 'a' "Xinyu Wen"
- complex: (3.14_double, -7) (1,-1)
- logical: .true. .false.
- 数学运算: + * / **
- 逻辑运算: < <= == /= >= > .not. .and. .or.
- 字符运算: //

所有REAL型变量或常量,请 多必写小数点! 显式地标识它是real而不是integer

Fortran 95: 变量声明

- Integer :: a,b,c
- Integer, dimension(100) :: xarray1d

数组下标默认是1,不是0

- Real, dimension(100,20) :: xarray2d
- Real, parameter :: pi = 3.1415926
- Character(len=20) :: name = "George W. Bush"
- Character(len=20), dimension(10) :: name10boys
- Logical :: onoff = .TRUE.
- Integer, dimension(3) :: temp = (/ 24, 28, 30 /)
- Character(len=10), dimension(2) :: names = (/ "Tom", "Mike" /)

Fortran 95: 控制结构

```
If (a==b) then
else
end if
important: if (a/=b) then
else
```

end if important

注意:

- 1. 条件不要是两个real变量相等 的判断,会有微小错误,改为 两变量之差小于一个小量
- 2. 条件表达式用括号括起来
- 3. 中途可用exit推出if结构
- 4. 太长的if结构,前面可标名称

Fortran 95: 控制结构

- Where (SST<0) Ice=1
- Where (SST<0)

```
ice = 1
```

elsewhere

ice = 0

end where

注意:

- 1. Where判断只适用于完全相同的数组(等位数组)
- 2. 此语句只用于简化对等位数组的判断和赋值操作

Fortran 95: 控制结构

```
if (...) then exit
  end do
• Do I = 100, 2, -2
  end do
• Do while (...)
  end do
```

注意:

- 1. 无限循环一定要有exit出
- 2. 循环可以用cycle强行进入 下一轮循环;用exit强行 推出当前循环
- 3. 大型循环体前面可标名称
- 4. Do循环不要用real型变量 作循环变量

Fortran 95: 函数和子程序

Function add(a,b)
 implicit none
 real, intent(in) :: a, b
 real :: add
 add = a + b
 end function

主程序调用: b = 2.0 x = add(23.1,b)

Note:

- 1. 所有输入的变量都用 intent(in)或intent(inout)显式 限定,说明改动不改动
- 2. 返回变量只能是单一变量, 也要说明类型,但不用制定 intent
- 3. 保持function的独立性是非常重要的
- 4. 主程序中用一般函数方法调用

Fortran 95: 函数和子程序

subroutine add(a,b,x)
 implicit none
 real, intent(in) :: a, b
 real, intent(out) :: add
 add = a + b
 end subroutine

主程序调用: b = 2.0 x = 10 call add(23.1,b,x)

Note:

- 1. 所有输入的变量都用 intent(in)或intent(in)或intent(inout)或 intent(out)显式限定,说明 传来的参数用不用? 改动不改动?
- 2. 可传递和修改大规模数组
- 3. 保持subrouting的独立性非常重要
- 4. Subrouting一般完成一些比function复杂得多的独立任务
- 5. 主程序中用call调用

Fortran 95: 主程序与模块

- Fortran程序主要由一个主程序program,和若 干个module组成(也可以没有module)
- program和各个module,都在内存中占据独立空间。
- 当program调用某个module,或一个module调用另一个module时,实际是把对方的内存空间包进了自己的内存空间。
- Module是Fortran90最大的贡献,极大地解放了大规模数据和子程序/函数的共享,提高协同编程的效率和有效性。

Program xxx use mod1

•••

End program xxx

Module mod1 Use mod2 use mod3

...

End module mod1

模块1

主程序

Module mod2

•••

...

End module mod1

Module mod3

•••

...

End module mod1

模块2

模块3

内存

Fortran 95: 主程序与模块

Program hello
 use add
 implicit none
 real :: a=2.0, b=2.3, x

call add(a,b,x) end program hello

Module add
implicit none
subroutine add(a,b,c)
implicit none
real, intent(in) :: a, b
real, intent(out) :: c
c = a+b
end subroutine
end module add

Fortran 95: I/O

简单的I/O

- Read *, a, b
- Print *, a, b, "hello"

复杂的格式化I/O

- Read "(f5.1, f8.2)", x1, x2
- Print "(f5.1, f8.2)", x1, x2

Note:

- 1. 若配合文件读写,则需要制定"设备",则要用read(unit=1,fmt=*) a, b, c write(unit=2,fmt="(f3.1,i5,a5)") x,l,name
- 2. Fortran的格式字符串很灵活,请参加其它资料
- 3. 请不要用Fortran77中的 format语句!严重降低程 序可读性

Fortran 95: I/O

Open (unit=1, file="data.txt")
 read(unit=1,fmt=*) a, b, c
 close(unit=1)

Note:

- 1. 文本文件的读写很容易
- 2. 二进制Binary的文件读写相 对复杂,请参考其它资料
- Open(unit=99, file="data.txt", action="write", status="new")
 write(unit=99, fmt=*) a, b, c
 close(unit=99)

Fortran 95: namelist读写机制

- Fortran90提供了特殊的读写机制: namelist
- 通过namelist文本文件,方便参数读取
- Fortran95改进了此机制,使得namelist进一步完善,目前很多大气模式都是用这种方法向主程序传递众多参数
- 灵活地使用namelist机制,很方便我们调整程序,减少读写文件造成的错误

Fortran 95: namelist读写机制

Real :: a, b
 namelist /para/ a, b
 read(*, nml=para)
 print *, a, b

```
Namelist内容
&para
A = 234.2
B = 12.2
/
```

• Real :: a=3.4, b=12.0 character(len=15) :: name="John Backus" namelist /info/ a, b, name write(*, nml=info) Note:

1. Namelist语句位 义的位置一样,

- 1. Namelist语句位置和变量定义的位置一样,不能写在 其它位置上
- 2. Namelist文件中不能有多出来的变量,但可以少于需求的变量

编程实践

• 在三维空间里,积分如下常微分方程:

```
dx/dt = sigma (y-x)
dy/dt = rho x - y - xz
dz/dt = xy - beta z
```

注意使用module,进行模块化编程,结果输出到文件中,分三列分别代表x,y,z,用gnuplot 查看结果

Gnuplot>splot "result.txt" with linespoints