Introduction to Fortran

Adapted by Susan Allen from notes by:

Doug Sondak

SCV

sondak@bu.edu

Outline

- Goals
- Introduction
- Fortran History
- Basic syntax
- Additional syntax

Goals

To be able to understand and modify existing Fortran code

Introduction

- Python is great! Why do I need to learn a new language?!
- All codes must be translated to machine language
- Interpreted language
 - Matlab, Python, Java
 - Translation is performed incrementally at run time
- Compiled language
 - Fortran, C, C++
 - Translation is performed once, then executable is run

Introduction (cont'd)

- Compiled languages run faster
 - D. Sondak translated a program from Matlab to C for a user, and it ran 7 times as fast
 - Large-scale computing is usually done with compiled language
- Some convenient features of interpreted languages (e.g., no need to declare variables) result in performance and/or memory penalties

Fortran History

- Before Fortran, programs were written in assembly language
- Fortran was the first widely-used high-level computer language
 - -1957
 - Developed by IBM for scientific applications

Fortran History

- WATFOR (1965)
- Fortran 66 (1966)
- WATFIV (1968)
- Fortran 77 (1978)
- Fortran 90 (1991)
 - "fairly" modern (structures, etc.)
 - Current "workhorse" Fortran
- Fortran 95 (minor tweaks to Fortran 90)
- Fortran 2003
 - Gradually being implemented by compiler companies
 - Object-oriented support
 - Interoperability with C is in the standard
 - yay!

What Language Should I Use?

- I usually suggest using the language you know best
- Python is great, but is not a good choice for major number crunching
 - Researchers often write codes in say Matlab, and they grow and grow (the codes, not the researchers) until they are much too slow
 - Then a painful translation is often required

What Language? (cont'd)

- Fortran is hard to beat for performance
- C has the potential to be as fast as Fortran if you avoid aliasing issues and promise the optimizer your code won't screw up aliasing
 - Fortran doesn't have this issue due to the different nature of its pointers
- I have not written large C++ codes, but it's to my understanding that object-oriented constructs tend to be slow
- Suggestion write computationally-intensive codes in Fortran or C
 - Can parallelize using MPI and/or OpenMP

Fortran 90+ Syntax

- Source lines are not ended with semicolons (as in C or Matlab)
- Ampersand at end of line tells compiler that statement is continued on next source line
- Not case-sensitive
- Spaces don't matter except within literal character strings
 - I use them liberally to make code easy to read
- Comment character is

Fortran 77 Syntax

- Columns matter. Continuation is line
 6, line numbers in 2-5
- Source lines are not ended with semicolons (as in C or Matlab)
- Not case-sensitive
- Comment character is c in column 1

Examples

- gork.f : a fortran 77 file
- thermal_wind.f90 : a fortran 90 file
- Differences in layout

Fortran 90+ Syntax (cont'd)

- Declarations should declare each variable as being integer, real (floating point), character, etc.
- Integers and reals are stored differently
- Integer arithmetic will truncate result
 - -If i=3 and k=2, i/k=1, k/i=0

Fortran Syntax (3)

- There are sometimes several ways to do the same thing
 - For backward compatibility
 - We will only use modern constructs
- Source file suffix is compiler dependent
 - Usually .f90/.F90 for Fortran 90+, .f for Fortran 77

Fortran Syntax (4)

- First statement in code is program statement
 - Followed by program name
 - I like to give the source file the same name as the program
 - myprog.f90 (name of source file)
 - program myprog (first line in source code)

Fortran Syntax (5)

implicit none

- Due to older versions of Fortran
- Had "implicit typing"
 - Variables did not have to be declared
 - If names started with i-n, were automatically integers
 - If a-h,o-z, were automatically single-precision reals
- Implicit typing is considered bad programming practice
- Always use implicit none
- often next line after program
- Implicit none says that all variables must be declared
- If you use implicit none and don't declare all variables, compiler will yell at you

Fortran Syntax (6)

- A character string is enclosed by single quotes
- Characters within the quotes will be taken literally'This is my character string.'
- print*
 - "list-directed" output
 - Lazy way to produce output
 - No format required
 - Follow by comma, then stuff to print

print*, 'This is my character string.'

Fortran Syntax (7)

- At the end of the code is an end program statement, followed by program name
 - Paired with program statement that starts the code

end program myprog

Examples

- thermal_wind.f90
- Program statement
- Implicit none
- Character string "" instead of ' '
- write (*,*) instead of print*
- End program statement

Compilation

- A compiler is a program that reads source code and converts it to a form usable by the computer
- Code compiled for a given processor will not generally run on other processors
 - AMD and Intel are compatible
- On waterhole machines we have gnu fortran gfortran
- On westgrid we are using intel fortran mpif90
- On windows machines... hard to get
- Commerical fortran, I've used portland group

Compilation (cont'd)

- Compilers have huge numbers of options
- For now, we will simply use the -o option, which allows you to specify the name of the resulting executable
- On the command line:

gfortran -o thermal_wind.exe thermal_wind.f90

Compilation (4)

- Compile your code
- If it simply returns a command line prompt it worked
- If you get error messages, read them carefully and see if you can fix the source code and re-compile
- Once it compiles correctly, type the executable name at a command line prompt: ./thermal_wind.exe

Example

Compile and run thermal_wind.f90

Declarations

- Lists of variables with their associated types
- Placed in source code directly after "implicit none"
- Basic types:
 - Integer
 - Real
 - Character
 - logical

Declarations (cont'd)

Examples:

```
integer :: i, j, k
real :: xval, time
character(20) :: name, date
logical :: isit
```

Arithmetic

- +, -, *, /
- ** indicates power

$$2.4^{1.5} \longrightarrow 2.4**1.5$$

- Built-in functions such as sin, acos, exp, etc.
- Exponential notation indicated by letter "e"

$$4.2 \times 10^3 \longrightarrow 4.2e5$$

More List-Directed i/o

- read* is list-directed read, analogous to print*
- Follow with comma, then comma-delimited list of variables you want to read

```
read*, x, j
```

 Often use list-directed read and write together print*, 'Enter a float and an integer:'

```
read*, x, j
print*, 'float = ', x, ' integer = ', j
```

Examples 2

- thermal_wind.f90
- Declarations
- Arithmetic
- Built in functions
- Read statemet

Arrays

Specify static dimensions in declaration:

```
real, dimension(10,3,5) :: x
```

- Starts at 1 like Matlab, not 0 like Python, C
- Can also specify ranges of values

```
integer, dimension(3:11, -15:-2) :: ival, jval
```

Arrays (cont'd)

- Dynamic allocation
 - Need to specify no. dimensions in declaration
 - Need to specify that it's an allocatable array

```
real, dimension(:,:,:), allocatable :: x, y
```

allocate function performs allocation

```
allocate(x(ni,nj,nk), y(ldim,mdim,ndim))
```

- When you're done with the variables, deallocate

```
deallocate(x, y)
```

not necessary at very end of code; Fortran will clean them up for you

Parameters

 If variable has known, fixed value, declare as parameter and initialize in declaration

```
integer, parameter :: idim = 100, jdim = 200
```

- Compiler substitutes values wherever variables appear in code
- Efficient, since there are no memory accesses
- Often used for declaring arrays

```
integer, parameter :: idim = 100, jdim = 200
real, dimension(idim, jdim) :: x
integer, dimension(idim) :: iarray
```

Examples 3

- gork.f
- Arrays (declaration)
- upwelling.f90
- Dynamic allocation

Control

Do loop repeats calculation over range of indices

```
do i = 1, 10

a(i) = sqrt(b(i)**2 + c(i)**2)

enddo
```

- Can use increment that is not equal to 1
 - Goes at end of do statement, unlike Matlab

```
do i = 10, -10, -2
```

If-Then-Else

- Conditional execution of block of source code
- Based on relational operators

```
< less than
```

> greater than

```
== equal to
```

<= less than or equal to</pre>

>= greater than or equal to

/= not equal to

.and.

.or.

If-Then-Else (cont'd)

```
if( x > 0.0 .and. y > 0.0 ) then
  z = 1.0/(x+y)
elseif (x < 0.0 .and. y < 0.0) then
  z = -2.0/(x+y)
else
  print*, 'Error condition'
endif
```

Examples 5

- upwelling.f90
- Loops
- If else endif

Array Syntax

- Fortran will perform operations on entire arrays
 - Like Matlab, python, unlike C
- To add two arrays, simply use

```
c = a + b
```

Can also specify array sections

```
c(-5:10) = a(0:15) + b(0:30:2)
```

- Here we use b(0), b(2), b(4), ...

Array Syntax (cont'd)

- There are intrinsic functions to perform some operations on entire arrays
 - sum

sum(x) is the same as x(1) + x(2) + x(3) + ...

- product
- minval
- maxval

Subprograms

- Subroutines and functions
 - Function returns a single object (number, array, etc.), and usually does not alter the arguments
 - Altering arguments in a function, called "side effects," is sometimes considered bad programming practice
 - Subroutine transfers calculated values (if any) through arguments

Functions

- Definition starts with a return type
- End with "end function" analogous to "end program"
- Example: distance between two vectors

```
real function distfunc(a, b)
 real, dimension(3) :: a, b
 distfunc = sqrt( sum((b-a)**2) )
end function distfunc
```

• Use:

```
z = distfunc(x, y)
```

- Names of dummy arguments don't have to match actual names
- distfunc must be declared in calling routine

```
real :: distfunc
```

Subroutines

- End with "end subroutine" analogous to "end program"
- Distance subroutine

call distsub (x, y, d)

```
subroutine distsub(a, b, dist)
  real :: dist
  real, dimension(3) :: a, b
 dist = sqrt( sum((b-a)**2) )
end subroutine distfunc
• Use:
```

 As with function, names of dummy arguments don't have to match actual names

Examples 6

- trc_nam_my_trc.F90
- subroutines

Basics of Code Management

- Large codes usually consist of multiple files
- I usually create a separate file for each subprogram
 - Easier to edit
 - Can recompile one subprogram at a time
- Files can be compiled, but not linked, using –c option; then object files can be linked

```
gfortran -c mycode.f90
gfortran -c myfunc.f90
gfortran -o mycode mycode.o myfunc.o
```

Makefiles

- Make is a Unix utility to help manage codes
- When you make changes to files, it will
 - Automatically deduce which files need to be compiled and compile them
 - Link latest object files
- Makefile is a file that tells the make utility what to do
- Default name of file is "makefile" or "Makefile"
 - Can use other names if you'd like

Kind

- Declarations of variables can be modified using "kind" parameter
- Often used for precision of reals
- Intrinsic function selected_real_kind(n)
 returns kind that will have at least n
 significant digits
 - n = 6 will give you "single precision"
 - n = 12 will give you "double precision"

Kind (cont'd)

```
integer, parameter :: rk =
selected_real_kind(12)
real(rk) :: x, y, z
real(rk), dimension(101,101,101) :: a
```

 If you want to change precision, can easily be done by changing one line of code

Modules

- Program units that group variables and subprograms
- Good for global variables
- Checking of subprogram arguments
 - If type or number is wrong, linker will yell at you
- Can be convenient to package variables and/or subprograms of a given type

Modules (cont'd)

```
module module-name
implicit none
... variable declarations ...
contains
... subprogram definitions ...
end module module-name
```

Modules (3)

- Only need "contains" if module contains subprograms
- Doug Sondak usually names his modules (and associated files) with _mod in the name, e.g., solvers_mod, solvers_mod.f90
- In program unit that needs to access components of module use module-name
- use statement must be before implicit none

Modules (4)

 use statement may specify specific components to access by using "only" qualifier:

```
use solvers_mod, only: nvals, x
```

- A Fortran style suggestion:
 - Group global variables in modules based on function
 - Employ "use only" for all variables required in program unit
 - All variables then appear at top of program unit in declarations or "use" statements

Examples 7

- upwelling.f90
- Kind
- Module
- Use only
- public

Derived Types

- Analogous to structures in C
- Can package a number of variables under one name

```
type grid
  integer :: nvals
  real, dimension(100,100) :: x, y, jacobian
end type grid
```

Derived Types (cont'd)

To declare a variable

```
type(grid) :: grid1
```

Components are accessed using %

```
grid1%nvals = 20
grid1%x = 0.0
```

 Handy way to transfer lots of data to a subprogram

```
call calc jacobian(grid1)
```

i/o

- List-directed output gives little control
- write statement allows formatted output

write(unit, format) variables

- Unit is a number indicating where you want to write data
 - The number 6 is std out (write to screen)

i/o(2)

• Example write/format statement write(6, 98) 'answers are ', x, j, y 98 format (a, f6.2, i5, es15.3)

i/o(3)

- Suppose you want to write to a file?
 - open statement

```
open(11, file='mydata.d')
```

- "11" is unit number
- Don't use 5 or 6
 - Reserved for std in, std out
- Use this unit in your write statement
- When you're finished writing, close the file

```
close(11)
```

i/o (4)

- Can also read from file
 - read rather than write
 - Can use * instead of format specifier

```
read(11,*) j, x
```

Examples 9

- thermal_wind.f90
- open
- read
- write
- close
- trc_nam_my_trc.F90
- rewind

Unformatted i/o

- Binary data take much less disk space than ascii (formatted) data
- Data can be written in binary representation
 - Not directly human-readable

```
open(199, file='unf.d', form='unformatted')
write(199) x(1:100000), j1, j2
read(199) x(1:100000), j1, j2
```

- Note that there is no format specification
- Fortran unformatted slightly different format than C binary
 - Fortran unformatted contains record delimiters

Citation

This set of slides was adapted from:

www.bu.edu/tech/files/2010/10/fortran.pptx

Preprocessors

Large codes often use C or fortran pre-processors to include/exclude code :: ie to customize the same code base for multiple applications

- The preprocessor statements start with a #
- You can define variables:
 - + define SOLARIS 2 .TRUE.
- Or undefine
 - #undef SOLARIS_2

_

Preprocessors

Most often used it conditional source code selection:

```
#define SOLARIS_2 .TRUE.
#if (SOLARIS_2)
 CALL solaris_2 (X,Y,Z)
#else
 CALL solaris_1 (X,Y,Z)
#endif
```

Preprocessors

My source:

http://globalchange.bnu.edu.cn/upfile/fpp.pdf

Fortran in Python

My source: http://nbviewer.ipython.org/github/mgaitan/fortran_magic/blob/master/documentation.ipynb