CMPS 401 Survey of Programming Languages

Programming Assignment #1 FORTRAN Language On the Ubuntu Operating System

- 1. Write a FORTRAN program (P1.f) under the Ubuntu Operating System that will handle weights, lengths, acceleration and temperatures equivalents:
 - Convert Pounds to Kilograms and vice versa.
 - Convert Feet to Meters and vice versa.
 - Convert Fahrenheit to Celsius and vice versa.
- 2. The program should ask the user what type of conversion he/she desires.
- 3. Upon choosing the desired type of conversion, the program should display the conversion **without** terminating allowing the user an option to terminate or select another type.

Example:

Enter a conversion option (1-6 or 0 to exit):

- (1) Pounds to Kilograms
- (2) Kilograms to Pounds
- (3) Feet to meters
- (4) Meters to feet
- (5) Fahrenheit to Celsius
- (6) Celsius to Fahrenheit
- (0) Exit this program

- 4. You need a CMPS401 account on the Ubuntu Operating System.
- 5. If you need help with the FORTRAN programming, go to the following links:
 - Using GNU Fortran (gfortran.pdf)
 - Professional Programmer's <u>Guide to Fortran77 (book by Clive Page, prof77.pdf)</u>
 - Fortran 90 Standard (ISO/IEC 1539: 1991, N692.pdf)
 - FORTRAN 77 Reference
 - Fortran 90 Tutorial
 - Google Fortran 95 Handbook
 - Wikipedia Fortran 95 language features
- 6. The following instructions are used to edit, compile, and run your program
 - nano P1.f // Ctrl + x: Exit the editor
 gfortranP1.f // GNU Fortran compiler
 ./a.out // Run your program

- 7. There are six Digital Fortran examples to assist you on this assignment.
 - 1) A simple program to run (TSimple.f)
 - 2) Test data types and variables (TVar.f)
 - 3) Test selection statements (TSel.f)
 - 4) Test loops (TLoop.f)
 - 5) Test subprograms (TSub.f)
 - 6) Other concerns: Test Read from users (TRead.f)
- 8. Your program assignment #1 consists of the following two files under your CMPS401 account **home directory**:
 - 1) Fortran program (P1.f)
 - 2) Executable file (a.out)

Note: Your files on the Ubuntu Operating System will be checked and should not be modified after due date.

Useful UNIX Commands

Command Description manhelp menu

nano simple text editor

gcc compiles your source code "gnu C compiler"

a.out executes your program

ls –al displays a long list of files "includes hidden files i.e. dot files"

pwd prints working directory "pathname"

cd changes directorymkdir creates a directoryrmdir removes a directory

cp file1 file2 copies contents of file1 into file2

mv file1 file2 moves a file from one place to another, or change its name

rm removes a file

more displays a file's contents

grep searches for a specified pattern in a file or list of filesps obtains the status of the active processes in the system

kill –9 pid terminates all processes
passwd modify a user's password
logout terminates your session
who display who is on the system
finger displays the user information

date > myfile "output redirection" saves the output of date command in myfile

cal >> myfilecal "appends" calendar to myfiledisplay a calendar and the date

wc file1 counts the number of lines, words, and characters in file1

Examples

A Simple Program to Run (TSimple.f)

```
C Display "Hello" on your screen
C Program-ID: TSimple.f
C Author: Kuo-pao Yang
C OS:
 Ubuntu 20
C Compiler:
 GNU Fortran
C Note:
C The following instructions are used to
 edit, compile, and run this program
 $ nano TSimple.f
С
C $ gfortran TSimple.f
 $ ./a.out
C The first 6 character positions on each line
  are reserved for statement labels
 PROGRAM TSimple
C UNIT=* selects the standard output file which is
C normally your own terminal;
C FMT=* selects a default output layout
 WRITE (UNIT=*,FMT=*) 'Hello'
C An abbreviated form
 WRITE (*,*) 'Hello'
 END
C Input: No
C Output:
С
 Hello
С
 Hello
```

Data Types and Variables (TVar.f)

```
C Test Data types and variables
C 6 Data Types:
C INTEGER: 32 bits
C REAL: 32 bits (Single precision)
C DOUBLE PRECISION: 64 bits
  COMPLEX: a + bi (a and b single precision)
C
  LOGICAL: .TRUE. or .FALSE.
  CHARACTER: a char like 'A' or a string like 'BCD'
C Program-ID: TVar.f
C Author:
 Kuo-pao Yang
C OS:
 Ubuntu 20
C Compiler:
 GNU Fortran
C Note:
C The following instructions are used to
 edit, compile, and run this program
С
С
 $ nano TVar.f
 $ gfortran TVar.f
С
 $ ./a.out
C The first 6 character positions on each line
  are reserved for statement labels
 PROGRAM TVar
 INTEGER m
 REAL
 DOUBLE PRECISION o
 COMPLEX p
 LOGICAL q
 CHARACTER r
 CHARACTER s*3
 m = 1
 n = 2
 0 = 3
 p = (4, 5)
 q = .FALSE.
 r = 'A'
 s = 'BCD'
 WRITE(*, *) 'm = ', m
 WRITE(*, *) 'n = ', n
 WRITE(*,*) 'o = ', o
 WRITE(*,*) 'p = ', p
 WRITE (*, *) 'q = ', q
 WRITE(*,*) 'r = ', r
 WRITE(*,*) 's = ', s
 END
C Input: No
C Output:
С
 m =
С
 n =
 2.0000000
 3.0000000000000000
С
 p = (4.0000000), 5.0000000
С
 q = F
С
 r = A
 s = BCD
```

Selection Statements (TSel.f)

```
C Test Selections: if, if-else, nested if-else
C Logical Operators:
 .AND., .OR., .NOT.
C Relational Operators:
C .LT. (Less Than), .GT. (Greater Than), .EQ. (Equal to)
C .LE. (Less Equal), .GE. (Greater Equal), .NE. (Not Equal)
C Program-ID:
 TSel.f
C Author:
 Kuo-pao Yang
c os:
 Ubuntu 20
C Compiler:
 GNU Fortran
C Note:
C The following instructions are used to
 edit, compile, and run this program
С
 $ nano
 TSel.f
С
 $ gfortran TSel.f
 $ ./a.out
 PROGRAM TSel
 INTEGER m, n, o, p, q, r
 m = 1
 n = 2
 0 = 3
 p = 4
 q = 5
 r = 6
 IF (p .GT. m) THEN
 WRITE(*,*) 'p > m '
 ENDIF
 IF (q .LT. n) THEN
 WRITE(*,*) 'q < n '
 ELSE
 WRITE(*, *) 'q >= n '
 ENDIF
 IF ((m .NE. n) .AND. (o .GE. n)) THEN
 r = m + n
 WRITE(*,*) 'r = ', r
 ELSE
 r = m - n
 r = r * o + 3
 IF ((p .EQ. q) .OR. (q .NE. r)) THEN
 r = r / 2
 WRITE(*,*) 'r = ', r
 ENDIF
 ENDIF
 END
C Input: No
C Output:
С
 p > m
С
 q >= n
С
 r =
```

Loops (TLoop.f)

```
C Test Loops: do-loop, if-goto-loop, nested loop
C Program-ID: TLoop.f
C Author:
 Kuo-pao Yang
 Ubuntu 20
C OS:
C Compiler:
 GNU Fortran
C Note:
C The following instructions are used to
 edit, compile, and run this program
С
 $ nano
 TLoop.f
С
 $ gfortran TLoop.f
 $ ./a.out
 PROGRAM TLoop
 INTEGER i, j, m, n
 INTEGER A(3, 4)
C Do-Loop: The number of iterations is fixed at the beginning
 DO label, loop-control-var = init-value, final-value, step-size
С
 statements
 label CONTINUE
С
 m = 1
 DO 10, i = 3, 6, 2
 m = m + i
 CONTINUE
10
 WRITE (*,*) 'm = ', m
C if-goto-loop
 n = 1
 i = 3
 IF (i .LE. 6) THEN
20
 n = n + i
 i = i + 2
 GOTO 20
 END IF
 WRITE (*,*) 'n = ', n
C nested Do-loop
 DO 40, i = 1, 3, 1
 DO 30, j = 1, 4, 1
 A(i,j) = i + j
30
 CONTINUE
 CONTINUE
C nested if-goto-loop
 i = 1
50
 IF (i .LE. 3) THEN
 j = 1
60
 IF (j .LE. 4) THEN
 WRITE (*,*) 'A (', i, ',', j, ') = ', A(i,j)
 j = j + 1
 GOTO 60
 ENDIF
 i = i + 1
 GOTO 50
 ENDIF
 END
```

C Input:	No			
C Output:				
C m =		9		
C n =		9		
С А (1,	1) =	2
С А (1,	2) =	3
С А (1,	3) =	4
С А (1,	4) =	5
С А (2,	1) =	3
С А (2,	2) =	4
С А (2,	3) =	5
С А (2,	4) =	6
С А (3,	1) =	4
С А (3,	2) =	5
С А (3,	3) =	6
С А (3,	4) =	7

Subprograms (TSub.f)

```
C Test Subprograms: FUNCTION
C Program-ID: TSub.f
C Author: Kuo-pao Yang
 Ubuntu 20
C OS:
C Compiler: GNU Fortran
C Note:
C The following instructions are used to
 edit, compile, and run this program
  $ nano TSub.f
С
C $ gfortran TSub.f
C $ ./a.out
 PROGRAM TSub
 INTEGER m, n
 INTEGER sub1, sub2
 m = sub1()
 WRITE(*, *) 'm = ', m
 m = 2
 n = 3
 n = sub2(m, n) + 4
 WRITE(*,*) 'n = ', n
 END
 FUNCTION sub1() RESULT (r)
 INTEGER r
 r = 1
 END
 FUNCTION sub2(p, q) RESULT (r)
 INTEGER p, q, r
 r = p + q
 END
C Input: No
C Output:
С
 1
  m =
С
 n =
```

Others (TRead.f)

```
C Test Subprograms: READ (from users)
C Program-ID: TRead.f
C Author:
 Kuo-pao Yang
C OS:
 Ubuntu 20
C Compiler:
 GNU Fortran
C Note:
C The following instructions are used to
 edit, compile, and run this program
С
 $ nano TRead.f
С
 $ gfortran TRead.f
С
 $ ./a.out
 PROGRAM TRead
 INTEGER m
 REAL n
 WRITE(*,*) 'Enter an integer value for m'
 READ(*,*) m
 WRITE(*,*) 'm = ', m
 WRITE(*,*) 'Enter a real value for n'
 READ(*,*) n
 WRITE(*,*) 'n = ', (n / 2)
 END
C Input: User Inputs
C Output:
С
 Enter an integer value for m
С
С
 m =
 Enter a real value for n
С
С
 3.43
С
 n = 1.71500003
```