Object oriented programming with Fortran 200X

Alberto F. Martín Javier Principe {amartin,principe}@cimne.upc.edu

Large Scale Scientific Computing group International Center for Numerical Methods in Engineering (CIMNE)

Universitat Politècnica de Catalunya

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

July 26, 2017

Remark

The PDF of the slides, the codes of the accompanying exercices and examples, together with scripts for automatic compilation, are available at a public Git repository that can be cloned as:

Execute me on a Linux terminal

\$ git clone https://gitlab.com/femparadmin/fmw_oop_bcn_material.git

Content

- Our experience
- 2 Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 5 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- 8 References

Outline

- Our experience
- 2 Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 5 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

The LSSC group at CIMNE/UPC

Members:

- Santiago Badia (Group leader, Professor, UPC)
- Jesus Bonilla (PhD student, UPC)
- Alberto F. Martín (Senior researcher, CIMNE)
- Eric Neiva (PhD student, UPC)
- Marc Olm (PhD student, UPC)
- Javier Principe (Associate Professor, UPC)
- Francesc Verdugo (JdC researcher, CIMNE)

We develop FEMPAR: F200X OO massively parallel multilevel FEM framework

FEMPAR goals

- It is an open source scientific software library for the high-performance scalable simulation of complex multiphysics problems described by partial differential equations.
- It provides a rich set of algorithms for the discretization step:
 - Arbitrary-order finite element methods for H^1 , H(curl), and H(div) spaces
 - Discontinuous Galerkin methods
 - B-spline discretizations
 - Unfitted finite element techniques on cut cells, combined with h-adaptivity
- A bulk-asynchronous multilevel FE framework which can be customized for the problem at hand. In particular, it provides massively parallel linear solvers.

Click on us!

FEMPAR history

- 01/2011: Launched in as an in-house code by S. Badia, A. F. Martín, and J. Principe, at CIMNE/UPC
- 01/2011-03/2015: worked hard in the algorithms...using structured programming
- 11/2014: FEMPAR attained perfect weak scalability for up to 458,672 cores on JUQUEEN (Germany), the largest supercomputer in Europe (at that time), solving up to 60 billion unknowns
- 03/2015: Developing was out of control ...
- 03/2015-06/2017: working hard in object oriented redesign
- 05/2017: released under GNU/GPLv3

Outline

- Our experience
- 2 Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 6 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Why object oriented programming?

- Reduction of programming effort (essential for large software projects)
- Permits easy code reuse (between projects)
- Abstraction is essential...
- ...as it makes the software a closer expression of your algorithm

Why object oriented programming?

- Reduction of programming effort (essential for large software projects)
- Permits easy code reuse (between projects)
- Abstraction is essential...
- ...as it makes the software a closer expression of your algorithm

```
tvpe :: matrix
 real :: values(10,10)
 procedure :: product
 generic :: operator(*) => product
6 end type matrix
8 function product(A,B) result(C)
 type(matrix) :: A,B,C
10
 do i=1,10
11
 do j=1,10
12
 do k=1,10
 C %values(j,i) = A %values(i,k) *
 B %values(k,j)
14
 end do
15
 end do
16
 end do
17 end function product
```


Why object oriented programming?

- Reduction of programming effort (essential for large software projects)
- Permits easy code reuse (between projects)
- Abstraction is essential...
- ...as it makes the software a closer expression of your algorithm

The OO implementation of the CG algorithm:

A snapshot from Saad's book:

ALGORITHM 6.17: Conjugate Gradient

 $\begin{array}{ll} 1. & Compute \, r_0 := b - Ax_0, \, p_0 := r_0. \\ 2. & For \, j = 0, 1, \ldots, \, until \, convergence \, Do: \\ 3. & \alpha_j := (r_j, r_j)/(Ap_j, p_j) \\ 4. & x_{j+1} := x_j + \alpha_j p_j \\ 5. & r_{j+1} := r_j - \alpha_j Ap_j \\ 6. & \beta_j := (r_{j+1}, r_{j+1})/(r_j, r_j) \\ 7. & p_{j+1} := r_{j+1} + \beta_j p_j \\ 8. & EndDo \end{array}$

Weakness of structured programming

Following R.C. Martin (uncle Bob)¹, there are four main symptoms of bad software design. They are not independent but closely related concepts:

- Rigidity
- Fragility
- Immobility
- Viscosity

¹https://sites.google.com/site/unclebobconsultingllc/

Rigidity

- The software is difficult to change, even in simple ways.
- A small change triggers a number of subsequent changes because of dependencies to other modules
- Even minor tasks become endless
- Resistance to fix non-critical problems
- Addition of ad-hoc patches that increase rigidity and fragility
- Programmers are always thinking: "I thought it was easier!!!!"

Fragility

- Is the tendency of the software to break in many places when a change is introduced
- Often the break occurs at places without conceptual relationship with the area where the change was introduced
- Therefore, fixing is difficult because introducing a fix triggers many other problems
- Debugging time increases dramatically
- The software becomes difficult to maintain
- Programmers are reluctant to make changes
- The concept is closely related to rigidity and, again, is due to uncontrolled dependencies

Immobility

- Is the inability to reuse code from other project or even between parts of the same project
- The code is so tangled that it is impossible to isolate modules. Once again, this is because there are many dependencies
- The effort and the risk of separating a module from the project is so high that it is easier to code the algorithm again

Viscosity

- There are two forms of viscosity: viscosity of the design and viscosity of the environment
- Viscosity of the design:
 - It is not clear how to make changes
 - There are many (more than one) ways of doing it
 - The easier (hacks) make the software worst (more rigid, fragile,...) and the good ones
 are difficult
- Viscosity of the environment:
 - The development environment is slow and inefficient
 - E.g. compile times are very long

Example: using global variables

A rigid, fragile, immobile program to integrate

$$\frac{dy}{dt} = -\alpha(t)y^2 \quad \text{with} \quad y(0) = y0$$

in the interval [0, T] using the Euler method (dividing the interval in n steps of size dt)

$$y_{n+1} = y_n - \alpha_n dt y_n^2$$

where $\alpha_n = \alpha(t_n)$ and $t_n = ndt$.

Example: using global variables

```
1 module properties
2 real :: alpha
3 end module properties
```

Integrate $dy/dt = -alpha(t) y^2 with y(0)=y0$

```
program globals
 use properties
 use problem
 implicit none
 integer :: n
 :: yold, ynew, t, dt
 yold = 1.0
 dt = 0.1
 t = 0.0
11
 n = 100
12
 do i=1,n
 t = t + dt
 call update(t)
15
 ynew = yold - alpha * dt *yold**2
16
 call output (ynew)
 end do
18 end program globals
```

```
module problem

use properties

contains

subroutine update(t)

alpha = 1.0 + exp(-t)

! alpha = alpha + 1/t

end subroutine update

end module problem
```

```
module output
use properties
contains
subroutine print(y)
implicit none
real :: y
vrite(*,*) y, -alpha*y**2
end subroutine print
end module output
```


Exercise: solution of linear systems

We aim to solve a system of equations Ax = b.

There are two families of methods:

- Direct methods, which have two phases:
 - Factorize the matrix as A = LU where L(U) is a lower (upper) triangular matrix
 - ② Solve the system in two steps, Ly = b (forward substitution) and Ux = y (backward substitution). It can be executed for different values of b
- Iterative methods: starting from an initial estimation x_0 , iteratively correct x_i using the residual $Ax_i b$. They also have two phases:
 - Setup (allocate) temporary data structures required by the algorithms
 - 2 Apply to algorithm to a given right hand side b

Exercise: solution of linear systems

The entries of the matrix A can be stored in different ways in memory, which requires different data structures

- full storage (all the entries are stored)
- band storage
- compressed sparse storage

Question

Do we need to implement each solution algorithm (direct or iterative) for each storage type?

We will work with a refactorization of a legacy code² that solves the linear system involving the so-called Wathen matrix (that e.g., can arise from a FEM discretization)

Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 6 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Encapsulation

- OO programming requires encapsulation: data and functions operating with them are bundled
- Fortran 2003 (F2003) added the capability for a derived data type to encapsulate procedures, thus making it an object

```
module person_mod
type person_t

integer :: age
logical :: gender
end type person_t

contains
function get_age(this)
type(person_t), intent(in) :: this
integer :: get_age
get_age = this %age
lend function get_age
...! Rest of TBPs
and module person mod
```

```
subroutine agenda(persons)

type(person.t), intent(in) :: persons(:)

if(persons(i) %get_age() > person(j) %get_age()) then

end if

end if

end subroutine agenda
```

```
module person_mod
  type person_t
 integer
 :: age
 logical
 :: gender
 contains
 procedure :: get_age
  end type person_t
contains
  function get_age(this)
 class(person t), intent(in) :: this
 integer :: get_age
 get_age = this %age
  end function get_age
  ...! Rest of TBPs
end module person_mod
```

Type-Bound procedures

- F2003 added a contains keyword to its derived types to separate type's data definitions from its procedures
- Anything that appears after the contains keyword in a derived type must be a type-bound procedure declaration

General syntax of type-bound procedure declaration

PROCEDURE [(interface-name)] [[,binding-attr-list]::] binding-name[=> procedure-name]

- Anything in brackets is optional in the TBP syntax. Thus, at minimum, a TBP is declared with the procedure keyword + binding-name, i.e., the TBP name
- Option interface-name and binding-attr-list to be covered later on
- procedure-name is the name of the procedure that implements the TBP. This option is required only if procedure-name differs from binding-name
- procedure-name can be either a module procedure or an external procedure with explicit interface (see next slide)

Type-Bound procedures (continued)

```
module person_mod
 type person_t
 integer :: age
 logical :: gender
 contains
 procedure :: initialize => person_init
 procedure :: get_age
 end type person_t
  contains
11
12
 subroutine person_init(this, age, gender)
13
 implicit none
 class(person_t) , intent(inout) :: this
 integer
15
 , intent(in) :: age
16
 , intent(in) :: gender
 integer
17
 this %age
 = age
18
 this %gender = gender
19
 end subroutine person init
20
21
 function get age(this)
 class(person t), intent(in) :: this
 integer :: get age
24
 get age = this %age
 end function get_age
  end module person mod
```

```
module person_mod
 type person_t
 ...! type components (see left snippet)
 end type person_t
 interface
 subroutine person_init(this, age, gender)
 import :: person_t
 implicit none
10
 class(person_t) , intent(inout) :: this
11
 , intent(in)
 integer
 :: age
12
 integer
 , intent(in)
 :: gender
13
 end subroutine person_init
 end interface
15 end module person_mod
  ! External procedure. It may go into separate
  ! source file to reduce build times
3 subroutine person_init(this, age, gender)
 use person_mod, only : person_t
 implicit none
 class(person_t) , intent(inout) :: this
 , intent(in)
 :: age
 integer
 , intent(in)
 integer
 :: gender
 this %age
10
 this %gender = gender
 end subroutine person init
```

person_initialize as a module procedure

person_initialize as an external procedure

Type-Bound procedures (continued)

• Using the modules in the previous slide, the initialize TBP is invoked as:

- Syntax for invoking a TBP is very similar to accessing a data component
- Name of the component is preceded by the instance name separated by % sign
- In our example, component name is initialize, and variable name person
- Thus, we type person%initialize(args) to access the initialize TBP
- The above example calls the initialize subroutine, and passes 35 for age, MALE for gender (see previous slide)

Type-Bound procedures (continued)

Using the modules in the previous slide, the initialize TBP is invoked as:

- What about the first dummy argument, this, in initialize subroutine? It is known as the passed-object dummy argument
- By default, the passed-object dummy argument MUST BE the first dummy argument in the subroutine implementing the TBP (this can be changed using the pass or nopass options)
- It receives as actual argument the instance on which the TBP was invoked, person in our example
- The passed-object argument MUST BE declared class (i.e., polymorphic as discussed later)
- Coding style suggestion: always use a reserved name for passed-object dummy arguments (e.g., this or self) to distinguish them from regular dummy arguments of the subroutine implementing TBP

Data hiding

- Information hiding is a technique in OOP that allows to expose an object and its procedures as a "black box"
- That is, the programmer can use an object without any knowledge on how its data components are laid out, nor how its procedures are implemented
- Inquiry functions like the initialize TBP in the previous slides, are common with information hiding
- Inquiry functions let the object's implementer change its internal organization without affecting the programs that use the object

Data hiding

- Information hiding is a technique in OOP that allows to expose an object and its procedures as a "black box"
- That is, the programmer can use an object without any knowledge on how its data components are laid out, nor how its procedures are implemented
- Inquiry functions like the initialize TBP in the previous slides, are common with information hiding
- Inquiry functions let the object's implementer change its internal organization without affecting the programs that use the object

Data hiding

- Information hiding is a technique in OOP that allows to expose an object and its procedures as a "black box"
- That is, the programmer can use an object without any knowledge on how its data components are laid out, nor how its procedures are implemented
- Inquiry functions like the initialize TBP in the previous slides, are common with information hiding
- Inquiry functions let the object's implementer change its internal organization without affecting the programs that use the object

Dependencies

Clients depend on the type only through the interface of the function

Therefore the design of stable interfaces, that are suitable for the user needs, and changing requirements over time, becomes essential.

Information hiding with F2003

- To enable information hiding, F2003 provides a private keyword
- To disable it, a public keyword
- Both private and public can be placed on derived type data and TBP components, and on module entities (variables, types, procedures, ...)
- By default, all derived type data and TBP components, and module entities are declared public

Information hiding with F2003

```
1 use person_mod
2 type(person_t) :: person
3 call person%initalize(35, MALE)
4 if(person%age > 18) then
5 ! you get a compilation error
```

```
module person_mod
 implicit none
 ! Hide module data types and procedures
 private
 ! Publicate data types and module procedures
 public :: person t
10
 type person_t
 private
 ! Hide data components of person_t
 integer :: age
 integer :: gender
 contains
15
 private ! Hide by default TBPs of person_t
16
 procedure, public :: initialize => person init
 procedure, public :: get_age
18
 end type person_t
  contains
22
 ...! Private TBPs implementation
24 end module person_mod
```

- This code uses information hiding both in the host module and in person_t
- The private statement located at the top of the module enables information hiding on all module entities
- For example, the get_age module procedure (do not confuse with the get_age TBP) is hidden as a result of this private statement

Information hiding with F2003

```
1 use person_mod
2 type(person_t) :: person
3 call person%initialize(35, MALE)
4 if(person%age > 18) then
5 ! you get a compilation error
```

```
module person_mod
 implicit none
 ! Hide module data types and procedures
 private
 ! Publicate data types and module procedures
 public :: person t
10
 type person_t
 private
 ! Hide data components of person_t
12
 integer :: age
 integer :: gender
 contains
15
 private ! Hide by default TBPs of person_t
16
 procedure, public :: initialize => person init
17
 procedure, public :: get_age
18
 end type person t
  contains
22
 ...! Private TBPs implementation
24 end module person_mod
```

- We added the <u>private</u> statement on the data components of <u>person_t</u>
- Thus, e.g., the only way the module's user can obtain the value of the age data component is thorough the get_age TBP (which is declared public)
- Note also the private statement right after the start of the contains keyword in type person_t
- If u want your TBPs to be also private, this second statement is absolutely necessary (otherwise TBPs are public by default)
- private TBPs (and data components) are only accessible within the host module!

Type constructors

```
module person mod
 implicit none
 ! Hide module data types and procedures
 private
 ! Publicate data types and module procedures
 public :: person_t, constructor
10
 type person_t
 ! Hide data components of person_t
11
 private
 integer :: age
 integer :: gender
 contains
 private ! Hide by default TBPs of person_t
15
16
 procedure
 :: person_initialize
 procedure, public :: get_age
18
 end type person_t
19
  contains
 function constructor (age, gender)
 integer, intent(in) :: age
 integer, intent(in) :: gender
 type(person_t)
 :: constructor
 call constructor %person init(age.gender)
27
 end function constructor
 ... ! get_age() and person_initialize as
 hefore
31 end module person mod
```

```
1 use person_mod
2 type(person_t) :: person
3 person = constructor(35, MALE)
```

- The subroutine person_initialize is an example of a type constructor, i.e. a procedure that receives the required information and fills the structure
- However, it is more common to use function returning the type
- Observe that access to person_initialize is allowed as the call is performed within the host module
- The problem here is that constructor may well be defined somewhere else in the host program (name collision).

Type Overloading

```
module person mod
 implicit none
 ! Hide module data types and procedures
 private
 ! Publicate data types
 public :: person_t
10
 type person_t
11
 ! Hide data components
 private
12
 integer :: age
13
 integer :: gender
14
 contains
15
 private ! Hide TBPs by default
 :: person_init ! private
 procedure
 procedure, public :: get_age
18
 end type person_t
19
20
 ! Overload the generic interface person_t
21
 ! with the constructor function
 ! (which is now private!!!)
23
 interface person_t
24
 module procedure constructor
 end interface person_t
27 contains
 ...! get age(), person init and constructor
 I as hefore
30 end module person mod
```

```
program person_program
use person_mod
type(person_t) :: person
! Invoke constructor through the
! person_t generic interface
person = person_t (35, MALE)
end program person_program
```

- The F03 standard provides a standard name to refer to constructors while still bypassing this name collision issue
- It allows to overload the name of a derived type with a generic interface
- The generic interface acts as a wrapper for our constructor function
- Our constructor function is now private and can be invoked thorough the person_t generic interface (which is public automatically after publicating the name of the data type)

Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 6 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Inheritance in F2003

```
type person_t
integer :: age
integer :: gender

end type person_t

type, extends(person_t) :: employee_t

real :: salary
end type employee_t

type, extends(employee_t) :: manager_t
real :: bonus
end type manager_t
end type manager_t
end type manager_t
```

- We have a manager_t type that inherits components from employee_t, which in turn inherits components from person_t
- Programmer indicates the inheritance relationship with the extends keyword + name of parent type in parentheses
- A type that extends another is known as a type extension (e.g., employee_t is a type extension of person_t)
- A type without any extends keyword is known as a base type (e.g., person_t)

Inheritance in F2003

```
type person_t
integer :: age
 integer :: gender
end type person_t

type, extends(person_t) :: employee_t
 real :: salary
end type employee_t

type, extends(employee_t) :: manager_t
real :: bonus
end type manager_t
```

- A type extension inherits all components of its parent (and ancestors)
- A type extension can define additional components (but not necessarily)
- employee_t defines salary as additional component, inherits age/gender from person_t
- manager_t defines bonus as additional component, inherits all components from employee_t and person_t

Inheritance in F2003

```
type person_t
integer :: age
integer :: gender
end type person_t

type, extends(person_t) :: employee_t
real :: salary
end type employee_t

type, extends(employee_t) :: manager_t
real :: bonus

type, manager_t
end type manager_t
end type manager_t
```

- Multiple ways we may use to access to the age component of manager
- A type extension includes an implicit component with same name/type as parent
- Helpful to operate on components specific to a parent type, also to illustrate an important relation among child and parent types
- In OOP we say that the child and parent types have a "is a" relationship (e.g., "a employee_t is a person_t", etc.)
- "is a" does NOT imply the converse (e.g., "a person_t is NOT a employee_t", the latter indeed has components not found in person_t)

Inheritance and Type-Bound procedures

- Recall that a child type inherits all components from parent/ancestor types
- This applies to both data and procedures in the case of F2003 derived types
- In the code below, employee_t+manager_t inherit initialize from person_t
- We can thus call get_age with either a person_t/employee_t/ manager_t instance (subroutines implementing TBPs are polymorphic, next topic)

```
1 use person_mod
2 type(person_t) :: person
3 type(employee_t) :: employee
4 type(manager_t) :: manager
5 integer :: age
6 age = person%get_age()
8 age = employee%get_age()
1 age = manager%get_age()
```


Procedure overriding

```
module person_mod
 type person t
 integer
 :: age
 integer
 :: gender
 contains
 procedure :: income => person_income
 end type person_t
 type, extends(person_t) :: employee_t
 real
 :: salarv
10
 contains
 procedure :: income => employee income
 end type employee_t
13
 type, extends(employee t) :: manager t
14
 real
 :: bonus
 contains
16
 procedure :: income => manager_income
 end type manager_t
  contains
 function person_income(this)
 class(person_t), intent(in) :: this
 real :: person_income
 person_income = 0.0
 end function person_income
 function employee_income(this)
 class(employee_t), intent(in) :: this
 real :: employee_income
27
 employee_income = this %salary
 end function employee_income
 function manager_income(this)
 class(manager_t), intent(in) :: this
31
 real :: manager_income
 manager_income = this %salary + this %bouns
 end function manager_income
34 end module person_mod
```

```
use person_mod
type(person_t) :: person
type(employee_t) :: employee
type(manager_t) :: manager
real :: icnome
income = person%income()
income = employee%income()
income = manager%income()
```

- An income TBP is declared for person_t and employee_t, and manager_t
- The one of employee_t overrides the counterpart in person_t and the one in manager_t overrides the counterpart in employee_t
- Therefore, call employee%income(...)
 actually calls employee_income and call
 manager%income(...) actually calls
 manager_income

Procedure overriding

```
module person_mod
 type person t
 integer
 :: age
 integer
 :: gender
 contains
 procedure :: income => person_income
 end type person_t
 type, extends(person_t) :: employee_t
 real
 :: salarv
 contains
 procedure :: income => employee income
 end type employee_t
13
 type, extends(employee t) :: manager t
 real
 · · honus
 contains
16
 procedure :: income => manager_income
 end type manager_t
  contains
 function person_income(this)
 class(person_t), intent(in) :: this
 real :: person_income
 person_income = 0.0
 end function person_income
 function employee_income(this)
 class(employee_t), intent(in) :: this
 real :: employee_income
27
 employee_income = this %salary
 end function employee_income
 function manager_income(this)
 class(manager_t), intent(in) :: this
31
 real :: manager_income
 manager_income = this %salary + this %bouns
 end function manager_income
34 end module person_mod
```

```
use person_mod
type(person_t) :: person
type(smployee_t) :: employee
type(manager_t) :: manager
real :: icnome

income = person%income()
income = employee%income()
income = manager%income()
```

- Passed-object dummy argument is declared as person_t in person_income, employee_t in employee_income and manager_t in manager_income
- Recall that procedure's passed-object argument data type must match the one of the type that defined it!
- The rest of dummy arguments of the overriding TBP MUST BE identical (same name, type, number, etc.) to the ones of the overridden one
- This is because it must be possible to invoke both TBPs in the same manner

Procedure overriding

```
module person_mod
 type person t
 integer
 :: age
 integer
 :: gender
 contains
 procedure :: income => person_income
 end type person_t
 type, extends(person_t) :: employee_t
 real
 :: salarv
10
 contains
 procedure :: income => employee income
 end type employee_t
13
 type, extends(employee t) :: manager t
14
 real
 · · honus
 contains
16
 procedure :: income => manager_income
 end type manager_t
  contains
 function person_income(this)
 class(person_t), intent(in) :: this
21
 real :: person_income
22
 person_income = 0.0
 end function person_income
 function employee_income(this)
 class(employee_t), intent(in) :: this
 real :: employee_income
27
 employee_income = this %salary
 end function employee_income
 function manager_income(this)
 class(manager_t), intent(in) :: this
31
 real :: manager_income
 manager_income = this %salary + this %bouns
 end function manager_income
34 end module person_mod
```

```
use person_mod
type(person_t) :: person
type(employee_t) :: employee
type(manager_t) :: manager
freal :: icnome
income = person %income()
income = employee %income()
income = person %income()
income = manager %employee_t %income()
income = manager %employee_t %income()
```

- It is still possible to invoke the version of a TBP defined by a parent type
- Recall that each type extension has an implicit data component with name/type equivalent to the one of the parent type
- We can use this data component to access the (non-overridden) TBP version of the parent (see code snippets left and above)

Non-overridable procedures

- Sometimes we may not want a child to override a parent's TBP
- We can use the non_overridable binding-attribute for such purpose
- Transforms dynamic binding into static binding
- This hint might be used by compiler to introduce optimizations (e.g., inlining)

```
module data_type_mod
implicit none

type data_type_t

... ! Data components of data_type_t

contains

non_overridable :: f

end type data_type_t

contains

contains

Londains

londains
```

```
subroutine poly_subroutine(dt)
use data_type_mod
implicit none
class(data_type_t), intent(in) :: dt
call dt %()
end subroutine poly_subroutine
```


Outline

- 1 Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 6 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Polymorphism

- Polymorphism is a term used in sw development to describe a variety of techniques employed by programmers in order to create flexible and reusable sw components. Greek term, loosely translates to "many forms"
- In programming languages, a polymorphic entity is a variable or procedure that can store or operate on values of differing types **during the program's execution**
- Since polymorphic entities can operate on a wide range of values/types, they can
 also be used in a variety of programs, sometimes with little or no change by the
 programmer

Polymorphism in F2003

- The class keyword allows programmers to declare a variable as polymorphic
- A polymorphic variable is a variable whose data type is dynamic at runtime
- A polymorphic variable MUST BE either a pointer, an allocatable, or a dummy argument
- "is a" relationship helps visualizing how polymorphic variables interact with type extensions
- In the example, person_p can be a pointer to person_t or any of its type extensions, i.e., as long as the type of the pointer target "is a" person_t

Polymorphism in F2003 (continued)

There are actually two basic forms of polymorphism:

- Procedure polymorphism: procedures that can operate on a variety of data types and values
- Data polymorphism : program variables that can store and operate on a variety of data types and values

Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 6 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Procedure polymorphism

- Procedure polymorphism arises when a procedure, such as function or subroutine, can take a variety of data types as arguments
- In F2003 accomplished when a procedure has one or more dummy arguments declared with the class keyword

```
Subroutine declaration
  subroutine set_age(person, age)
 implicit none
 class(person_t), intent(inout) :: person
 integer
 , intent(in)
 person %age = age
  end subroutine set age
  ! Subroutine usage
  type(person t)
 :: person
  type(employee t) :: employee
12 type (manager t)
 :: manager
14 call set age(person . 35)
15 call set_age(employee, 26)
16 call set age(manager , 50)
18 ... ! Set up the rest of components of
 ! the three objects above
```

- set_age is polymorphic, person dummy argument is declared with class keyword
- The subroutine can operate on data types that satisfy the "is a" relationship (Lines 14-16)
- However, by default, it can only operate with components of the "declared" type of the polymorphic argument
- In the example, person_t is the declared type of person. Thus, by default, set_age can access age/gender
- What if the programmer needs to access to the components of the dynamic type of person? (e.g., if it is employee_t to salary?)
- 2003 offers the so-called select type construct, a.k.a. RTTI (run-time type identification)

Procedure polymorphism (continued)

```
subroutine initialize (person, age, gender, &
 salary, bonus)
 implicit none
 class(person_t) , intent(inout)
 :: person
 integer
 , intent(in)
 :: age
 integer , intent(in)
 :: gender
 integer, optional, intent(in)
 :: salary
 integer, optional, intent(in)
 :: bonus
10
 person %age = age
11
 person %gender = gender
12
13
 select type (person)
 type is (person_t)
15
 ! no further initialization required
16
 class is (employee_t)
17
 ! employee or manager required specific inits
18
 if (present(salary)) then
 person %salary = salary
 person %salary = 0.0
 endif
 class default
24
 stop 'unexpected dynamic type!'
 end select
 select type (person)
 type is (manager_t)
 if (present(bonus)) then
 person %bonus = bonus
 person %bonus = 0.0
 endif
 end select
35
36 and subroutine initialize
```

- Initialization procedure for objects in the data type hierarchy rooted at person_t
- It takes a polymorphic dummy argument of declared type person_t, and a set of initial values for the components of person_t
- Two optional dummy arguments are declared when a employee_t or manager_t is to be initialized
- I.e., when the dynamic type person is either employee_t or manager_t

Procedure polymorphism (continued)

```
subroutine initialize (person, age, gender, &
 salary, bonus)
 implicit none
 class(person_t) , intent(inout)
 :: person
 integer
 , intent(in)
 :: age
 integer , intent(in)
 :: gender
 integer, optional, intent(in)
 :: salary
 integer, optional, intent(in)
 :: bonus
10
 person %age = age
11
 person %gender = gender
12
13
 select type (person)
 type is (person_t)
15
 ! no further initialization required
16
 class is (employee_t)
17
 ! employee or manager required specific inits
18
 if (present(salary)) then
 person %salary = salary
 person %salary = 0.0
 endif
 class default
24
 stop 'unexpected dynamic type!'
 end select
 select type (person)
 type is (manager_t)
 if (present(bonus)) then
 person %bonus = bonus
 person %bonus = 0.0
 endif
 end select
35
36 and subroutine initialize
```

- The select type construct allows us to perform a type check on an object
- Two kind of type checks that we can perform: type is and class is
- type is is satisfied when the dynamic type of the polymorphic variable matches the one specified in parentheses
- class is is satisfied when the dynamic type of the polymorphic variable matches the one specified in parentheses, or if the former is a type extension of the latter

Procedure polymorphism (continued)

```
subroutine initialize (person, age, gender, &
 salary, bonus)
 implicit none
 class(person_t) , intent(inout)
 :: person
 integer
 , intent(in)
 :: age
 integer , intent(in)
 :: gender
 integer, optional, intent(in)
 :: salary
 integer, optional, intent(in)
 :: bonus
10
 person %age = age
11
 person %gender = gender
12
13
 select type (person)
 type is (person_t)
15
 ! no further initialization required
16
 class is (employee_t)
17
 ! employee or manager required specific inits
18
 if (present(salary)) then
 person %salary = salary
 person %salary = 0.0
 endif
 class default
24
 stop 'unexpected dynamic type!'
 end select
 select type (person)
 type is (manager_t)
 if (present(bonus)) then
 person %bonus = bonus
 person %bonus = 0.0
 endif
 end select
35
36 and subroutine initialize
```

- In the example, we will initialize salary when the dynamic type of person is either employee_t or manager_t (see Lines 16-22)
- If the dynamic type of person is NOT person_t, employee_t, or manager_t, we will execute the class default branch
- This branch may get executed if we added a new type extension of person_t without modifying the initialize subroutine (inherently not extensible subroutine!)
- In the example, why do you think that the type is(person_t) branch is needed? (even though it does not perform anything?)

Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- 4 Inheritance
- 6 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Data polymorphism

- The class keyword lets F2003 programmers to declare polymorphic variables
- A polymorphic variable has a declared type and a dynamic type
- The dynamic type of a polymorphic variable is determined at runtime, and thus
 can change in the course of the program's execution
- A polymorphic variable must be either a pointer, an allocatable, or a dummy argument

```
subroutine initialize_person(person,...)
implicit none
! Polymorphic dummy argument
class(person_t), intent(inout) :: person
! Polymorphic pointer local variable
class(person_t), pointer :: person_p
! Polymorphic allocatable local variable
class(person_t), allocatable :: person_a
! Polymorphic initialize_person
```

- person, person_p, and person_a are polymorphic variables
- Each can hold values of type person_t or any of its type extensions
- The person dummy argument receives its dynamic type and value from the actual argument provided on a call to the initialize_person subroutine
- While polymorphic dummy arguments are the basis of procedure polymorphism, pointer and allocatable polymorphic variables are the one of data polymorphism

Polymorphic pointer variables

```
subroutine initialize_person(person,...)
 implicit none
 ! Polymorphic dummy argument
 class(person_t), target, intent(inout) :: person
 ! Polymorphic pointer local variable
 class(person_t), pointer :: person_p
 select type(person)
 type is (person t)
 person_p => person
 ...! person specific code
 type is (employee t)
 person p => person
 ...! employee specific code
 type is(manager_t)
 person_p => person
18
 ... ! manager specific code
 class default
 nullify(person_p)
 end select
22 end subroutine initialize_person
```

- The polymorphic pointer variable person_p can point to an object of type person_t or any of its type extensions
- We used a select type statement on the dynamic type of person to emphasize that that the one of person_p can be of several types
- Either person_t, employee_t or manager_t in our particular example
- The dynamic type of person_p is not known until it is associated with a target (i.e., until person_p => person is executed)

 The dynamic type of a polymorphic allocatable variable is determined at the point in which it is allocated through the allocate statement

```
class(person_t), allocatable :: person_a
allocate(person_a)
```

- This code example allocates a polymorphic variable person_a
- If we just provide the polymorphic variable name to allocate, then its dynamic type simply becomes its declared type
- Thus, in our example, the dynamic type of person_a becomes person_t after allocate statement
- What if we want to specify a dynamic type different from the declared type?

• The dynamic type of a polymorphic **allocatable** variable is determined at the point in which it is allocated through the allocate statement

```
1 class(person_t), allocatable :: person_a
2 allocate(employee_t :: person_a) ! Typed allocation
```

- F2003 offers typed allocation to programmers to explicitly specify a dynamic type different from the declared type in an allocate statement
- A type name, followed by ::, and the polymorphic allocatable variable name, is the syntax for typed allocation
- In the example, employee_t becomes the dynamic type of person_a
- Please note that person_t is still the declared type of person_a. As always, type specified in allocate MUST BE either declared type or any of its type extensions

- 2 more involved examples of typed allocation (clone dynamic type and full instance)
- Nested select type statement required by clone_full_instance to ensure that the type
 of left and right hand side instances on intrinsic assignment (=) matches

```
subroutine clone_dynamic_type(person,person_a)
 implicit none
 ! Polymorphic dummy argument
 class(person_t), intent(in)
 :: person
 ! Polymorphic allocatable dummy argument
 class(person_t), allocatable, &
 intent(inout) :: person_a
 select type(person)
 type is (person_t)
 allocate(person t :: person a)
11
 type is (employee t)
 allocate(employee_t :: person_a)
 type is(manager t)
14
 allocate(manager t :: person a)
 end select
16 end subroutine clone dynamic type
```

```
subroutine clone_full_instance(person,person_a)
 implicit none
 class(person_t), intent(in)
 :: person
 class(person_t), allocatable, &
 intent(inout) :: person_a
 select type(person)
 type is (person_t)
 allocate(person_t :: person_a)
 select type(person_a)
10
 type is (person_t)
11
 person_a = person
12
 end select
13
 type is (employee t)
14
 allocate(employee t :: person a)
15
 select type(person_a)
16
 type is (employee t)
17
 person_a = person
18
 end select
19
 type is(manager t)
 allocate(manager t :: person a)
21
 select type(person a)
 type is (employee_t)
 person_a = person
24
 end select
 end select
 end subroutine clone full instance
```

Clone dynamic type

Clone full instance

- ullet These examples, although interesting, do not scale well with # of type extensions
- Besides, they are inherently non-extensible as they MUST BE updated each time we add a new type extension of person_t
- Fortunately, F200X offers native support to overcome these issues

```
subroutine clone_dynamic_type(person,person_a)
 implicit none
 ! Polymorphic dummy argument
 class(person_t), intent(in)
 :: person
 ! Polymorphic allocatable dummy argument
 class(person_t), allocatable, &
 intent(inout) :: person_a
 select type(person)
 type is (person t)
 allocate(person_t :: person_a)
11
 type is (employee t)
 allocate(employee_t :: person_a)
 type is(manager t)
14
 allocate(manager t :: person a)
 end select
16 end subroutine clone dynamic type
```

```
subroutine clone_full_instance(person,person_a)
 implicit none
 class(person_t), intent(in)
 :: person
 class(person_t), allocatable, &
 intent(inout) :: person_a
 select type(person)
 type is (person_t)
 allocate(person_t :: person_a)
 select type(person_a)
10
 type is (person_t)
11
 person_a = person
12
 end select
13
 type is (employee t)
14
 allocate(employee t :: person a)
15
 select type(person_a)
16
 type is (employee t)
17
 person_a = person
18
 end select
19
 type is(manager t)
 allocate(manager t :: person a)
21
 select type(person a)
22
 type is (employee_t)
 person_a = person
24
 end select
 end select
 end subroutine clone full instance
```

- F200X offers the optional mold= and source= dummy arguments of allocate
- Referred as mold and sourced allocation, respectively
- Semantics are equivalent to "Clone dynamic type" and "Clone full instance"
- The declared type of the actual argument to mold= and source= should match the one of the polymorphic variable being allocated, or be a type extension of it
- This actual argument does not have to be necessarily polymorphic (i.e., it can be type instead of class)

```
subroutine clone_dynamic_type(person,person_a)
 implicit none
 ! Polymorphic dummy argument
 class(person_t), intent(in)
 ! Polymorphic allocatable dummy argument
 class(person_t), allocatable, &
 intent(inout) :: person_a
 ! Select the dynamic type of person_a to
 ! match the one of person
 allocate(person_a, mold=person)
12 end subroutine clone_dynamic_type
```

```
Clone dynamic type
```

```
subroutine clone_full_instance(person,person_a)
 implicit none
 ! Polymorphic dummy argument
 class(person_t), intent(in)
 :: person
 ! Polymorphic allocatable dummy argument
 class(person_t), allocatable, &
 intent(inout) :: person_a
 ! Select the dynamic type of person_a to
 ! match the one of person, copy contents of
11
 ! the latter into the former
12
 allocate(person_a, source=person)
  end subroutine clone_full_instance
```

Clone full instance

- Polymorphism so far restricted to derived types and their type extensions
- This satisfies most applications, but sometimes it might be useful to have a procedure/variable that can operate on any intrinsic or derived type (scalar)
- To this end, F2003 offers unlimited polymorphic procedures and variables

```
subroutine initialize(unlim_poly_arg,...)
 implicit none
 ! Unlimited polymorphic dummy argument
 class(*), intent(inout) :: unlim_poly_arg
 ! Unlimited polymorphic pointer local variable
 class(*), pointer :: unlim polv var p
 ! Unlimited polymorphic local variable
10
 class(*), allocatable :: unlim polv var a
11
 ...! Subroutine body
13 end subroutine initialize
```

- The class(*) keyword is used to declare an unlimited polymorphic variable
- An unlimited polymorphic variable must be either a pointer, an allocatable, or a dummy argument (just like "limited" polymorphic ones!)
- Indeed, working with unlimited polymorphic variables is very similar to working with "limited" ones; unlimited counterparts can operate on any intrinsic or derived type though

- Two examples of unlimited polymorphic procedures to initialize dummy argument
- In the example on the right, an unlimited polymorphic pointer is assigned to an unlimited polymorphic target (see Line 10), and then a select type statement is used to query the dynamic type of the pointer
- We stress, nevertheless, that any pointer or target can be assigned to an unlimited polymorphic pointer

```
subroutine init dummy arg(poly dummy arg)
 implicit none
 ! Unlimited polymorphic dummy argument
 class(*), intent(inout) :: polv dummv arg
 select type (poly_dummy_arg)
 type is (person t)
 ... ! person t specific code here
 type is (integer)
 ...! integer specific code here
 type is(double precision)
12
 ...! double precision specific code here
13
 class default
 stop 'init dummy arg: Unexpected type!'
 end select
  end subroutine init dummy arg
```

```
subroutine init_dummy_arg(poly_dummy_arg)
 implicit none
 ! Unlimited polymorphic dummy argument
 class(*), target, intent(inout) &
 :: poly_dummy_arg
 ! Unlimited polymorphic pointer
 class(*), pointer :: poly_dummy_arg_p
 poly dummy arg p => poly dummy arg
12
 select type (poly_dummy_arg_p)
 type is (person t)
 ... ! person_t specific code here
15
 type is (integer)
16
 ... ! integer specific code here
 type is(real)
18
 ... ! real specific code here
19
 class default
21
 stop 'init_dummy_arg: Unexpected type!'
 end select
  end subroutine init_dummy_arg
```

Direct dummy arg. initialization

Dummy arg. initialization through po

- Unlimited polymorphic variables can also be allocated with typed allocation
- Indeed, a type MUST BE specified with typed allocation, as there is no notion of declared type (i.e., default type) with class(*) variables
- Any F2003 type, intrinsic or derived, can be specified with typed allocation

```
subroutine clone_dynamic_type(person,person_a)
 implicit none
 ! Unlimited polymorphic dummy argument
 class(*), intent(in)
 :: person
 ! Unlimited polymorphic allocatable dummy
 argument
 class(*), allocatable, &
 intent(inout) :: person a
 select type(person)
 type is (person_t)
 allocate(person_t :: person_a)
 type is (integer)
12
 allocate(integer :: person_a)
13
 type is(real)
 allocate(real :: person a)
 end select
16 end subroutine clone dynamic type
```

```
subroutine clone_full_instance(person,person_a)
 implicit none
 ! Unlimited polymorphic dummy argument
 class(*), intent(in) :: person
 ! Unlimited polymorphic allocatable dummy
 argument
 class(*), allocatable, &
 intent(inout) :: person_a
 select type(person)
 type is (person_t)
10
 allocate(person_t :: person_a)
 select type(person_a)
12
 type is (person_t)
13
 person_a = person
14
 end select
15
 type is (integer)
16
 allocate(integer :: person_a)
 select type(person a)
18
 type is (integer)
19
 person a = person
20
 end select
21
 type is (real)
22
 ...! Specific code for real
 end select
 end subroutine clone full instance
```

Clone dynamic type

Clone full instance

• We can also use mold= or source= with unlimited polymorphic variables!

```
1 subroutine clone_dynamic_type(person,person_a)
2 implicit none
3 ! Unlimited polymorphic dummy argument
4 class(*), intent(in) :: person
5 ! Unlimited polymorphic allocatable dummy
argument
6 class(*), allocatable, &
7 intent(inout) :: person_a
8
8
9 ! Select the dynamic type of person_a to
10 ! match the one of person
1 allocate(person_a, mold-person)
12 end subroutine clone_dynamic_type
```

Clone dynamic type

Clone full instance

- If the variable provided to mold= or source= is of type class(*), the variable to be allocated MUST ALSO BE of type class(*)
- If the variable to be allocated is of type class(*), then the one provided to mold= or source= can be of any type, i.e., class(*) and any derived or intrinsic type

42 / 58

Remark

The examples in the following set of slides are available, together with GNU Make scripts for autocompilation, at a public Git repository that can be cloned as:

Execute me on a Linux terminal

\$ git clone https://gitlab.com/femparadmin/fmw_oop_bcn_material.git

- We are going to develop a linked list data structure that can be used to hold data of heterogeneous data types to demonstrate the potential of unlimited polymorphism
- Traditionally, linked lists are such that all link list nodes have data of the same data type (e.g., a linked list of integers, a linked list of reals, etc.)
- Let us start by defining a derived type to represent each node in our linked list:

```
type node list t
 , pointer :: data => null()
 type(node_list_t), pointer :: next => null()
end type node list t
```

where data is an unlimited polymorphic data component that points to the data hold by the node, and next points to the next node in the linked list

 Recall that we do not want to expose internal details of this data structure to its users (information hiding). Let us thus place the data type in its own module, add a constructor, some TBPs to perform manipulations on it, and judiciously use public/ private (see next slide)

```
module node list mod
 implicit none
 private
 type node list t
 private
 class(*)
 . pointer :: data
 type(node_list_t), pointer :: next
 contains
 procedure, non overridable :: get data
 procedure, non overridable :: get next
 procedure, non overridable :: set next
 procedure, non overridable :: free
 end type node_list_t
15
16
 interface node list t
 module procedure construct_node_list
18
 end interface node_list_t
19
 public :: node_list_t
  contains
23 end module node_list_mod
```

```
contains
 function get_data(this)
 class(node list t), intent(in) :: this
 class(*), pointer :: get_data
 get data => this %data
 end function get data
 function get_next(this)
 class(node list t), intent(in) :: this
11
 type(node_list_t), pointer :: get_next
12
 get next => this %next
13
 end function get next
14
15
 subroutine set next(this.next)
 class(node_list_t), intent(inout) :: this
16
 type(node_list_t), pointer :: next
18
 this %next => next
19
 end subroutine set_next
20
```

- Due to the usage of private above, node_list_t users must use the get_data TBP to retrieve the data of a node in the list, get_next to get a pointer to next node, set_next to add a new node after a node, and free to deallocate all dynamic memory of the list headed at a node
- Note that the get_data function-like TBP returns a pointer to a unlimited polymorphic variable such that it can return an object of arbitrary type


```
module node list mod
 implicit none
 private
 type node list t
 private
 class(*)
 . pointer :: data
 type(node_list_t), pointer :: next
 contains
 procedure, non overridable :: get data
 procedure, non overridable :: get next
 procedure, non overridable :: set next
 procedure, non overridable :: free
14
 end type node list t
15
16
 interface node list t
17
 module procedure construct_node_list
18
 end interface node_list_t
19
 public :: node_list_t
  contains
23 end module node_list_mod
```

```
contains
 recursive subroutine free(this)
 class(node list t), intent(inout) :: this
 if ( associated(this %next) ) then
 call this %next %free()
 deallocate(this %next)
 end if
 deallocate(this %data)
 end subroutine free
12
 function construct node list(data)
 class(*), intent(in) :: data
13
 type(node list t), pointer :: &
14
 construct node list
16
 allocate(construct_node_list)
 allocate(construct_node_list %data, &
18
 source=data)
19
 nullify(construct_node_list %next)
 end function construct_node_list
  end module node_list_mod
```

- We employed type overloading to construct a new node (Recall that this lets us to hide a constructor function behind the name of the type itself)
- It returns a pointer to a newly allocated target (of type node_list_t), which the caller becomes responsible to deallocate later on
- Let us illustrate the usage of this data type with an example (next slide)


```
program node list program
 use node list mod
 implicit none
 type(node list t), pointer :: node
 class(*), pointer :: data
 type(node list t), pointer :: current
 integer :: i
 ! Create an integer linked list with
 ! 10 nodes, and data 1, 2, ..., 10
 ! node becomes the head of the list
 => node list t(1)
 current => node
 do i=2, 10
15
 call current %set next(node list t(i))
16
 current => current %get next()
17
 end do
18
19
 ! Print contents of link list nodes
 ! to standard output
21
 current => node
 do while ( associated(current) )
 data => current %get_data()
24
 select type (data)
 type is (integer)
 write(*.*) data
 end select
 current => current %get_next()
 end do
30
31
 ! Free all dynamic memory
32
 call node %free()
 deallocate(node)
34 end program node_list_program
```

- Although functional, this example reveals
 that the user of type node_list_t has still
 to deal with many details regarding the
 construction and traversal of a linked list
- The real power of OOP lies in its ability to create flexible and reusable components
- With node_list_t in isolation, a lot of (very prone to errors) code will be replicated
- Therefore, we can create another object, say list_t, that acts as the front-end with the user and hides all the details underlying node_list_t (see next slide)


```
module list_mod
 use node_list_mod
 implicit none
 type list_t
 private
 type(node_list_t), pointer :: head => NULL()
 type(node_list_t), pointer :: tail => NULL()
 contains
 procedure, private :: push_back_integer
11
 procedure, private :: push_back_real
12
 procedure, private :: push_back_logical
13
 procedure, private :: push_back_data
14
 generic
 :: push_back =>
16
 push_back_integer, &
17
 push back real.
 push_back_logical
 procedure
 :: print
 procedure
 :: free
 end type list_t
  contains
 ...! module procedures for TBPs above
26 end module list mod
```

- list_t has 2 (private) data components, head/tail, pointing to first/last node of the linked list, resp.
- tail let us to easily add new data to the end of the list
- Next, we have three (private) TBPs, push_back_integer, ..._real, and ..._logical
- The push_back_data TBP let us to push back class(*) data to the linked list, and acts as the main subroutine on which the other three rely on


```
subroutine push back integer (this, data)
 implicit none
 class(list t), intent(inout) :: this
 . intent(in)
 call this %push back data(data)
  end subroutine push back integer
  subroutine push_back_data(this,data)
 implicit none
 class(list t), intent(inout) :: this
 . intent(in)
 if ( .not. associated(this %head)) then
 this %head => node_list_t(data)
 this %tail => this %head
15
 else
 call this %tail %set_next(node_list_t(data))
 this %tail => this %tail %get_next()
19 end subroutine push_back_data
```

- The push_back_integer subroutine takes a list_t and an integer value and just calls the push_back_data TBP
- The only diff among push_back_integer and ..._real, and ..._logical is the data type of the dummy argument data


```
subroutine push back integer (this, data)
 implicit none
 class(list t), intent(inout) :: this
 . intent(in)
 call this %push back data(data)
 end subroutine push back integer
  subroutine push_back_data(this,data)
 implicit none
 class(list t), intent(inout) :: this
 . intent(in)
 if ( .not. associated(this %head)) then
 this %head => node_list_t(data)
 this %tail => this %head
15
 else
 call this %tail %set_next(node_list_t(data))
 this %tail => this %tail %get_next()
19 end subroutine push_back_data
```

- The push_back_data subroutine takes a list_t and a class(*) value
- If head is not associated, we add data to the start of the list by assigning head to a newly created linked list node
- Otherwise, we add it after tail, while properly updating it afterwards

Merging alltogether: an unlimited polymorphic linked list

```
module list mod
 use node list mod
 implicit none
 type list_t
 private
 type(node_list_t), pointer :: head => NULL()
 type(node_list_t), pointer :: tail => NULL()
 contains
 procedure, private :: push_back_integer
11
 procedure, private :: push_back_real
12
 procedure, private :: push_back_logical
13
 procedure, private :: push_back_data
14
 :: push_back =>
 generic
16
 push_back_integer, &
17
 push_back_real,
 push_back_logical
20
 procedure
 :: print
 :: free
 procedure
 end type list_t
  contains
 ...! module procedures for TBPs above
26 end module list mod
```

- Going back to the list_t definition, we note the usage of the generic keyword. which lets us define a generic TBP
- These act pretty much likely generic interfaces, except that they are specified in the derived type and they can only be overloaded with TBPs
- We call push_back and either push_back_integer and ..._real, and ..._logical will be called
- The compiler determines the procedure to be invoked depending on the type of the actual argument passed to the generic TBP (also referred as compilation-time polymorphism)

Merging alltogether: an unlimited polymorphic linked list

And the final program is ...

```
program list_program
 use list mod
 implicit none
 type(list_t) :: list
 ! Create an heterogeneous data type linked list
 call list %push back(3)
 call list %push_back (4.45)
10
 call list %push back(.true.)
11
12
 ! Print contents of link list nodes to standard output
13
 call list %print()
14
15
 ! Free all dynamic memory
16
 call list %free()
17 end program list_program
```


Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 5 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Abstract Types and Deferred Bindings

- Fortran 2003 allows to define abstract data types
- An abstract data type is a partially implemented data type which subclasses have to complete via type extension
- An abstract data type provides reusable data and code to subclasses, and acts as a template to which its subclasses have to adhere to
- An abstract data type CANNOT (thus) be instantiated
- A type extension can also be declared **abstract**, but ultimately it must be extended by a non-abstract type if it is ever to be instantiated in a program

Abstract Types and Deferred Bindings

```
module abstract_type_mod
 implicit none
 private
 type, abstract :: abstract type t
 private
 ... ! Data components
 contains
 procedure[.non overridable] :: regular TBP1
 ...! More regular TBPs (if applies)
 procedure(def1 itfc), deferred :: def TBP1
 ... ! More deferred TBPs (if applies)
 end type abstract type t
 abstract interface
 subroutine def1 itfc(this.arg1.arg2....)
 import :: abstract_type_t, ...
 class(abstract type t), intent(in) :: this
 ... ! Declaration of rest of args.
 end subroutine def1 itfc
 end interface
24 contains
26 end module abstract_type_mod
```

- An abstract data type includes the abstract keyword in its type definition
- Besides, it is composed of either regular or deferred TBPs
- deferred TBPs are NOT implemented in the abstract type, but MUST BE implemented in any of its non-abstract type extensions
- Deferred TBPs require an abstract interface associated with them

General syntax of deferred TBPs declaration

PROCEDURE [(interface-name)], deferred :: procedure-name


```
module list mod
 use node list mod
 implicit none
 private
 type, abstract :: list_t
 private
 type(node_list_t), pointer :: head
 => NULL()
 type(node list t), pointer :: tail
 => NULL()
 type(node list t), pointer :: cursor => NULL()
11
12
 contains
 ! list t construct and destruct TBPs
14
 procedure, non ... :: push back data
 procedure, non_overridable :: free
16
17
 ! list t traversal TBPs
 procedure, non_overridable :: first
19
 procedure, non_overridable :: next
 procedure, non_overridable :: has_finished
 procedure, non_... :: get_current_data
22
 end type list_t
24
 public :: list_t
  contains
29 end module list_mod
```

- Let us factor most of the code of the unlimited polymorphic linked list on an abstract data type list_t
- Apart from head and tail, we added a data component cursor and a set of accompanying TBPs to let subclasses to sequentially traverse the list while preserving data hiding (iterator OO design pattern variant)
- In particular, first() positions cursor on the first node of the list, next() moves cursor to next node, and has_finished() tells whether cursor is already at the end of the list
- get_current_data() returns an unlimited polymorphic pointer to the data within node cursor is currently positioned on


```
subroutine first(this)
 implicit none
 class(list t), intent(inout) :: this
 this %cursor => this %head
  end subroutine first
  subroutine next(this)
 implicit none
 class(list t), intent(inout) :: this
 this %cursor => this %cursor %get next()
  end subroutine next
13 function has_finished(this)
 implicit none
 class(list_t), intent(in) :: this
16
 logical :: has_finished
 has_finished=.not. associated(this %cursor)
  end function has_finished
20 function get_current_data(this)
 implicit none
 class(list_t), intent(in) :: this
 class(*), pointer :: get_current_data
 get_current_data => this %cursor %get_data()
25 end function get_current_data
```

- Let us factor most of the code of the unlimited polymorphic linked list on an abstract data type list_t
- Apart from head and tail, we added a data component cursor and a set of accompanying TBPs to let subclasses to sequentially traverse the list while preserving data hiding (iterator OO design pattern variant)
- In particular, first() positions cursor on the first node of the list, next() moves cursor to next node, and has_finished() tells whether cursor is already at the end of the list
- get_current_data() returns an unlimited polymorphic pointer to the data within node cursor is currently positioned on


```
module list mod
 use node list mod
 implicit none
 private
 type, abstract :: list_t
 private
 ... ! Data components
 contains
 ...! Regular TBPs
10
 ! Deferred TBP to print list_t to stdout
12
 procedure(print_list), deferred :: print
13
 end type list_t
14
15
 abstract interface
16
 subroutine print_list(this)
 import :: list_t
 class(list_t), intent(inout) :: this
 end subroutine print_list
 end interface
21
 public :: list_t
  contains
25 end module list_mod
```

- Going back to the type definition, the print TBP was declared deferred
- Any type extension is forced to develop a TBP that prints to standard output the contents of the list
- This makes sense provided that subclasses of list_t are actually the ones responsible to decide which data types(s) they are going to support
- In order to implement such TBP, subclasses have at their disposal the traversal mechanisms offered by list_t (see next slide)


```
type, extends(list_t) :: int_list_t
 private
 contains
 ! Child's TBPs to push back a new integer
 ! and get current's node list integer
 procedure :: push_back
 procedure :: get_current
10
 ! TBP overriding parent's deferred method
11
 procedure :: print
 end type int_list_t
 subroutine push_back(this,data)
 implicit none
 class(int_list_t), intent(inout) :: this
 integer
 , intent(in)
 :: data
 ! Call parent's unlimited polymorphic
 ! variant of push_back
 call this %push_back_data(data)
 end subroutine push_back
22
 function get_current(this)
24
 implicit none
 class(int list t), intent(in) :: this
 integer :: get_current
27
 class(*), pointer :: data
 ! Call parent's unlimited polymorphic
29
 ! variant of get current
 data => this %get_current_data()
 select type(data)
32
 type is(integer)
33
 get current = data
 end select
 end function get_current
```

- We now define int_list_t as a type extension of list_t, a linked list of integers
- It defines specialized push_back and get_data TBPs to let the client work solely with integer data (i.e., s.t. he/she is not aware at all of unlimited polymorphism)


```
type, extends(list_t) :: int_list_t
 private
contains
 ! TBP overriding parent's deferred method
 procedure :: print
end type int_list_t
public :: int_list_t
contains
subroutine print(this)
 implicit none
 class(int list t), intent(inout) :: this
 call this %first()
 do while (.not. this %has_finished() )
 write(*.*) this %get current()
 call this %next()
end subroutine print
```

- It (is forced to) implement(s) the print TBP that was declared deferred in its abstract parent
- The implementation of print in list_t uses the TBPs first(), next() and has_finished() (provided by its parent class) in order to control the traversal over the linked list nodes

And the final program is ...

```
program list_program
 use int_list_mod
 implicit none
 type(int_list_t) :: list
 ! type(list_t) :: list ! ILLEGAL !!!! WHY?
 ! Fill integer data type linked list
 call list %push_back(1)
10
 call list %push back(2)
11
 call list %push_back(3)
12
13
 ! Print contents of link list nodes
14
 ! to standard output used overrided
 ! version in int list t
16
 call list %print()
17
18
 ! Free all dynamic memory
19
 call list %free()
20 end program list_program
```


Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 5 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- References

Fortran 200X features not covered

- Procedure pointers
- Procedure pointers as data components of derived types
- Final TBPs
- Parameterized data types (partial support for generic programming)

 Operator overloading (combined with TBPs)

```
1 use operator_mod
2 type(operator_t) :: A,B,C
3 C = A*B + B
```

```
module operator_mod
 private
 type, abstract :: operator_t
 contains
 procedure(op2_interface) :: sum => sum_operator
 procedure(op2_interface) :: mult => mult_operator
 generic :: operator(+) => sum
 generic :: operator(*) => mult
 end type operator_t
10
11
 abstract interface
12
 function op2_interface(x,y) result(z)
13
 import :: operator_t
14
 implicit none
15
 class(operator_t), intent(in) :: x,y
16
 class(operator_t) :: z
17
 end function op2_interface
18
 end interface
19
20 end module operator_mod
```


OO design patterns

- They represent the best practices used by experienced object-oriented software developers
- Reusable solutions to general problems that software developers faced during software development
- These solutions were obtained by trial and error by numerous software developers over quite a substantial period of time
- The concept was introduced in the book titled "Design Patterns Elements of Reusable Object-Oriented Software" by E. Gamma, R. Helm, R. Johnson and J. Vlissides, a.k.a. the Gang's of Four book (GoF)
- They can be classified into:
 - Creational patterns. Used to construct objects such that they can be decoupled from their implementing system. Single factory method (see exercise), . . .
 - Structural patterns. Used to form large object structures between many disparate objects. Composite, . . .
 - Behavioral patterns. Used to manage algorithms, relationships, and responsibilities between objects. Iterator (see linked list example),...
- Click here to download OO patterns quick reference guide

F2003 and F2008 compiler support

- caveat: before using a feature of the F2003/F2008 standard thoroughly in your sw project DO CHECK that the feature is supported by most common compilers available on high-end computing environments (otherwise your code won't be actually portable). In particular, go to:
 - F2003 compiler support
 - F2008 compiler support
- If the feature has been only very recently incorporated, it might have partial and/or fragile support. Check for compiler BUGs on compiler's mailing list archives if you observe a strong behaviour of your program that does not work as expected accordingly to the language standard

Outline

- Our experience
- Why object oriented?
- 3 Encapsulation and data hiding
- Inheritance
- 5 Polymorphism
 - Procedure polymorphism
 - Data polymorphism
- 6 Abstract data types
- Further concepts
- 8 References

Fortran200X OOP projects freely available on the Internet

In our experience, exploring OOP designs and software from experienced scientific software engineers was tremendously useful to simplify the steep learning curve of OOP in Fortran200X. Fortunately, there are a number of high-quality Fortran200X open source software projects freely available on the Internet (here only a partial list):

- Fortran F/OSS programmers group. Not actually a software project, but a space to collaborate on new open source Fortran and Fortran related projects. Includes a place to collaborate on proposals for the next Fortran standard, available here
- Fortran Parameter List. An extensible parameter dictionary of <key,value> pairs, with key being a character string, and value any intrinsic or derived data type scalar or arbitrary rank array
- XH5For. XDMF parallel partitioned mesh I/O on top of HDF5
- FLAP. Fortran command Line Arguments Parser for poor people
- VTKFortran. Pure Fortran VTK (XML) API
- FortranParser. Fortran 2008 parser of mathematical expressions, based on Roland Schmehl fparser
- PFLOTRAN. A Massively Parallel Reactive Flow and Transport Model for describing Surface and Subsurface Processes
- FEMPAR. A Fortran200X OOP embarrassingly parallel multilevel finite elementers

References

- Clean Code: A Handbook of Agile Software Craftsmanship. Robert C. Martin. Prentice Hall, 2008.
- The Clean Coder: A Code of Conduct for Professional Programmers. Robert C. Martin. Prentice Hall, 2011.
- Clean Architecture: A Craftsman's Guide to Software Structure and Design. Robert C. Martin. Prentice Hall, 2017.
- Design patterns: elements of reusable object-oriented software. Erich Gamma, Richard Helm, Ralph Johnson and John Vlissides. Addison Wesley professional computing series, 1995.
- Scientific Software Design: The Object-Oriented Way. Damian Rouson and Jim Xia.
 Cambridge University Press, 2011.
- The Fortran 2003 Handbook: The Complete Syntax, Features and Procedures.
 Jeanne C. Adams, Walter S. Brainerd, Richard A. Hendrickson, Richard E. Maine,
 Jeanne T. Martin, Brian T. Smith. Springer, 2009
- Mark Leair Object Oriented Programming in Fortran2003 articles available <u>here</u>

