Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

Introducción a Fortran 90

6 de marzo de 2007

Esquema que seguiremos

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Expresione

Arrays

Bloques de control

Programación estructurada

Modules

iviodules

Instrucciones de entrada/salida

- 1 Generalidades
- 2 Variables en FORTRAN 90
- 3 Expresiones
- 4 Arrays
- 6 Bloques de control
- 6 Programación estructurada
- Modules
- 8 Instrucciones de entrada/salida

Tipos de programas en FORTRAN

Introducción a Fortran 90

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Programa fuente (nombre.f90): Es el programa que editamos y que contiene las instrucciones del lenguaje FORTRAN. Para su edición, utilizaremos cualquier editor de texto (edit, emacs, vi, pico,...).

↓ COMPILACIÓN ↓

 Programa objeto (nombre.o): El programa fuente se hace comprensible al ordenador.

Programa ejecutable (nombre.out).

Órdenes de compilación y linkado

Introducción a Fortran 90

Variables en

FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

Compilación:

> gfortran -c dicotomia.f90 ! se crea dicotomia.o

Pueden compilarse al mismo tiempo varios programas fuente:

- > gfortran -c dicotomia.f90 auxiliar.f90
- ! se crean dicotomia.o y auxiliar.o
- · Linkado:
 - > gfortran -o dicotomia.out dicotomia.o

Se puede crear un único ejecutable con varios programas objeto:

- > gfortran -o dicotomia.out dicotomia.o auxiliar.o
- Todo junto (no recomendado):
 - > gfortran -o dicotomia.out dicotomia.f90
 - > gfortran -o dicotomia.out dicotomia.f90 auxiliar.f90
- Ejecución:
 - > ./dicotomia.out

Empezando...

Introducción a Fortran 90

Variables en

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

No hay distinción entre mayúsculas y minúsculas.

- Los nombres de programas y variables deben tener un máximo de 32 caracteres. El primer carácter tiene que ser una letra y los siguientes pueden ser números, letras o subrayado.
- Comentarios: Se ponen después del signo "!".
- La longitud máxima de línea es de 132 caracteres.
- Para indicar que una instrucción continua en la línea siguiente se pone "&" al final de la línea:

'Esto es una prueba'

Además, la línea siguiente tiene que empezar por "&" si queremos continuar textos entrecomillados:

'Esta linea es muy larga &

& y por eso la dividimos'

 Se pueden poner varias instrucciones en la misma línea si las separamos por ";"

$$A=0: B=0$$

Variables en FORTRAN 90

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arravs

Bloques de

Programación estructurada

Modules

Instrucciones de entrada/salida Hay cinco tipos básicos de variables:

- Enteras.
- Reales.
- Complejas.
- Lógicas.
- Carácter.

De forma implícita, FORTRAN guarda los nombres de variables que empiecen por {i, j, k, l, m, n} para variables enteras y el resto para variables reales de precisión simple.

Es recomendable empezar un programa anulando este criterio predefinido con la instrucción IMPLICIT NONE. Así tenemos que declarar todas las variables que utilicemos y evitaremos muchos errores.

Variables enteras

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

Almacenamos en ellas números enteros: ...,-3,-2,-1,0,1,2,3,...

```
> integer :: i, j1, j2 !Declara i,j1,j2 como variables enteras
```

Dentro de las variables enteras se distinguen distintos tipos dependiendo de la cantidad de memoria que se use para almacenarlas. Estos tipos pueden depender de la máquina en que estemos trabajando. En general:

- integer (kind=1) :: i ! Números enteros entre -127 y 127
- integer (kind=2) :: j ! Números enteros entre -32767 y 32767
- integer (kind=4) :: k ! Números enteros entre -2147483647 y 2147483647

En nuestro sistema, el tipo por defecto para variables enteras es kind=4. De todas formas, conviene ponerlo explícitamente.

Variables reales

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Almacenamos en ellas números reales.

Al igual que para las variables enteras, hay distintos tipos de variables reales que dependen de la máquina utilizada. Habitualmente son:

- real (kind=4) :: x1 ! 7 cifras significativas (precisión simple).
- real (kind=8) :: x2 ! 14 cifras significativas (precisión doble).
- real (kind=16) :: x3 ! 28 cifras significativas (prec. cuádruple).

¡¡Atención!! El tipo real por defecto es kind=4. Nosotros usaremos, salvo que se diga lo contrario, kind=8.

Sobre las constantes reales

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arrays

Bloques de control

Programación

estructurada

Modules

Instrucciones de entrada/salida

real (kind=8) :: x1

x1 = 0.3

print*, x1 !En pantalla: 0.300000011920929

real (kind=8) :: x1

 $x1=0.3_8$

print*, x1 !En pantalla: 0.30000000000000

Variables complejas

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Los números complejos se almacenan como pares de números reales.

Los tipos son los mismos que para las variables reales:

$$> c1 = (1.4, 2.054); c2 = (0.18,0)$$

Variables lógicas

Introducción a Fortran 90

Admiten dos valores posibles : .FALSE. y .TRUE.

Generalidades Variables en

FORTRAN 9

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida > logical :: log1, log2

> log1= .true.

> log2 = .false.

Variables carácter

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Nos permiten guardar cadenas alfanuméricas. Debemos especificar el número máximo de caracteres.

- > character (len=10) :: fichero
- > fichero= 'datos'

Parameter

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arravs

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Sirve para almacenar un valor constante en una variable de forma que no cambie a lo largo de todo el programa:

- > integer, parameter :: dim=100
- > real, parameter :: pi_simple=3.14159265
- > real(kind=8), parameter :: pi= 3.14159265358979

Expresiones

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresione

Arravs

Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

Expresiones aritméticas:

- operandos aritméticos
- operadores (ordenados por prioridad):
 - 1--1-
 - `, /
 - +,

El orden de prioridad puede alterarse usando paréntesis.

 resultado: será del tipo del operando más potente (por ej., real(kind=8)*entero(kind=4) ⇒ real(kind=8))

Expresiones relacionales:

- operandos lógicos o aritméticos
- operadores:
 - > o .GT. ; >= o .GE.
 - < o .LT. ; <= o .LE. == o .EQ. ; /= o .NE.
- resultado: .TRUE. o .FALSE.

Expresiones

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresion

Arrays

Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

Expresiones lógicas:

- operandos: expresiones relacionales
- operadores: .NOT. , .AND. , .OR.
- resultado: .TRUE. o .FALSE.

Ejemplo:

```
> if ( (i<10).AND.(i/=5) ) ...
```

Expresiones de caracteres:

- operandos: cadenas de caracteres
- operador: concatenación (//)
- resultado: otra cadena de caracteres

Ejemplo:

- > ch1='fich_'
- > ch2 = 'out'
- > ch3=char1//char2 ! ch3='fich_out'

Expresiones

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresion

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

Orden de prioridad:

- aritméticas
- 2 concatenación
- 3 relacionales
- 4 lógicas

Arrays

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

Los arrays son variables dimensionadas. Identifican un conjunto de posiciones de memoria, todas ellas de un mismo tipo (real, entero, etc.).

La forma de definirlas es:

```
real, dimension(3) :: a ! tres variables reales: a(1), a(2) y a(3) real (kind=8), dimension(0:2) :: b ! b(0), b(1) y b(2) real, dimension(3,0:2) :: c ! c(1,0), c(2,0),c(3,0),c(1,1), ... integer (kind=4), dimension(-1:2,2) :: d ! d(-1,1), d(0,1),...
```

Asignación de valores en un array

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Asignación directa de un vector:

real (kind=8), dimension(0:3) :: a
$$a=(/1.0_8, 2.1_8, 3.9_8, 4.24_8/)$$

Asignación mediante un bucle implícito:

```
integer, dimension(5) :: i1,i2,i3 i1=0 i2(1:4)=1; i2(5)=0 i3(1:5)=(/(2.0*j, j=1,5)/)
```

 Para la definición de una matriz hay dos opciones: integer, dimension(3,2) :: i

(1)
$$i(1,:)=(/1,2/)$$
; $i(2,:)=(/3,4/)$; $i(3,:)=(/5,6/)$

(2) i=reshape((/1,3,5,2,4,6/), shape=(/3,2/)).

Nota: El comando RESHAPE suele llevar a errores.

Operaciones con arrays

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arravs

Bloques de control

Programación estructurada

estructurac

Modules

Instrucciones de entrada/salida • Se puede operar de manera directa:

```
integer, dimension(3) :: a, b, c, d

real (kind=8), dimension(20) :: x1, x2, x3

a=(/1, 2, 3/); b=(/4, -5, 6/)

c=a+b !c=(/5, -3, 9/)

d=a*b !d=(/4, -10, 18/)

:

x1=x1/3.1.8 + x2*dsqrt(x3)
```

 Otra posibilidad (no recomendada) es operar elemento a elemento en un bucle.

Funciones predefinidas con arrays

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Bloques de

control Programación

estructurada Modules

Instrucciones de entrada/salida where: Efectúa cierta instrucción en las posiciones del array que verifican una condición:

where (a
$$\neq$$
 0) b=b/a where (a == 0) b=1/epsilon(b)

 count ((expresión lógica) [,dim]): Número de elementos que verifican la expresión lógica. Si dim=1, da el resultado por columnas; si dim=2, por filas.

count (a == 0)
$$\iff$$
 count (mask=(a == 0))

- maxval(array [,dim] [,mask]): Calcula el valor máximo.
 maxval(a, mask=(a < 0)); maxval(b)
- minval(array [,dim] [,mask]): Calcula el valor mínimo.
- maxloc(array [,mask]): Localización del mayor elemento.
 En este caso la posición que resulta es absoluta.
- minloc(array [,mask]): Localización del menor elemento.

Funciones predefinidas con arrays

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación estructurada

Modules

Instrucciones de entrada/salida

Funciones predefinidas con arrays

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

.

Arrays Bloques de

Programación

estructurada

Modules

Instrucciones de entrada/salida

- product(array [,dim] [,mask]): Producto de los elementos del array.
- sum(array [,dim] [,mask]): Suma de los elementos del array.
- dot_product(vec_1, vec_2): Producto escalar.
- matmul(matriz_a, matriz_b): Multiplicación matricial.
- transpose(matriz): Matriz transpuesta.

El producto escalar permite simplificar muchos sumatorios:

```
 \begin{array}{ll} xsum = 0.0 \_8 \\ do \ i = 1,n \\ xsum = xsum + a(i)*b(i) \end{array} \Leftrightarrow xsum = dot\_product(a(1:n),b(1:n)) \\ end \ do \end{array}
```

Norma euclídea de un vector:

Dimensionamiento dinámico

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida FORTRAN 90 permite reservar memoria en tiempo de ejecución. Para ello tenemos las instrucciones ALLOCATE y derivadas.

```
real, dimension(:), allocatable :: a,b
read*, n
allocate(a(n)) ; allocate(b(0:n))
 [...]
deallocate(a) ; deallocate(b)
```

Para comprobar si hubo algún problema en la reserva o liberación de memoria, se usa el comando STAT. El resultado es 0 si no hay problemas.

```
[...] allocate (a(n), stat=testeo) if (testeo /= 0) stop
```

Para comprobar si una variable "allocatable" tiene reservada memoria se usa la instrucción ALLOCATED:

```
if (allocated(a)) deallocate(a) if (.not. allocated(a)) allocate(a(n))
```

Bloque de control IF

```
Introducción a
Fortran 90
```

Generalidades

Variables en FORTRAN 90

Expresiones

-

Arrays Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

Estructura tipo:

```
[nombre:] IF (expresión lógica) THEN
```

:

ELSE IF (expresión lógica) THEN [nombre]

:

ELSE [nombre]

:

END IF [nombre]

Otra opción, en ocasiones más cómoda, es:

```
IF (expresión lógica) {una sola orden (sin THEN)}
```

Ejemplo de uso de IF

```
Introducción a
  Fortran 90
 program aprobar_CN
 implicit none
Generalidades
 real(kind=8) :: nota_teor, nota_prac
Variables en
Fortran 90
 print*.'Nota de teoria?'
Expresiones
 read*. nota_teor
Arrays
 print*,'Nota de practicas?'
Bloques de
 read*, nota_prac
Programación
 if ((nota\_teor > = 4.5\_8).and.(nota\_prac > = 0.5\_8)) then
estructurada
 print*, 'ENHORABUENA! Has aprobado &
Modules
 & las dos partes de la asignatura'
Instrucciones de
entrada/salida
 else if ((nota_teor+nota_prac=5.0_8).and.(nota_prac>=0.5_8)) &
 then
 print*,'Por los pelos... pero pasas'
 else
 print*.'Nos vemos en septiembre'
 end if
 end program aprobar_CN
```

Bloque de control CASE

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación

estructurada

Modules

Instrucciones de entrada/salida Ejecuta un bloque de sentencias u otro según el valor que pueda tomar una expresión o variable.

```
[nombre:] SELECT CASE (expresión o variable)
CASE (...) [nombre]
:
CASE (...) [nombre]
:
CASE DEFAULT [nombre]
:
END SELECT [nombre]
```

Nota: La opción CASE DEFAULT no tiene que ir necesariamente en último lugar.

Ejemplo de uso de CASE

```
Introducción a
  Fortran 90
 program que_hacemos_hoy
 implicit none
Generalidades
 integer(kind=4) :: dia
Variables en
 do
Fortran 90
 print*,'Introduzca el dia de la semana (lunes=1, etc.)'
Expresiones
 read*. dia
Arravs
Bloques de
 if ((dia >= 1).and.(dia <= 7)) exit
 end do
Programación
estructurada
 print*,'Hoy toca...'
Modules
 select case (dia)
Instrucciones de
 case (1,2,3,4)
entrada/salida
 print*,'chapar'
 case (5)
 print*,'chapar'
 case default
 print*,'chapar en casa'
 end select
 end program que_hacemos_hoy
```

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación

estructurada Modules

iviodules

Instrucciones de entrada/salida

Estructura tipo:

Un ejemplo:

```
integer (kind=4):: it do it = 0, 10, 2 \vdots end do
```

En este caso el bucle va de 0 a 10 incrementando en 2 la variable de control cada vez que llega al "end do". Si el incremento es 1 se puede omitir.

La variable de control no puede modificarse dentro del bucle.

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación

estructurada

Modules

Instrucciones de entrada/salida Hay dos comandos importantes que pueden emplearse en la estructura DO:

- EXIT: abandona el bucle (pasa a la primera línea después de END DO).
- CYCLE: aumenta el contador (pasa a la línea END DO).

Una posibilidad interesante es prescindir del bloque de control y poner un EXIT combinado con un IF:

```
do
:
if (...) exit
end do
```

```
program acertar_numero_entero
 Introducción a
  Fortran 90
 implicit none
 integer (kind=4) :: i,num,pru
Generalidades
Variables en
 num=68
FORTRAN 90
Expresiones
 do i = 1.10
Arrays
 print*,'Intento',i
Bloques de
 print*, 'Teclea un numero del 1 al 100'
 read*,pru
Programación
estructurada
 if (pru==num) then
Modules
 print*,'Acertaste!'
Instrucciones de
entrada/salida
 exit
 end if
 end do
 if (i==11) print*,'No ha habido suerte'
 end program acertar_numero_entero
```

```
program acertar_numero_entero
 Introducción a
  Fortran 90
 implicit none
 integer (kind=4) :: i,num,pru
Generalidades
Variables en
 num=68
FORTRAN 90
Expresiones
 do i=10.1.-1
Arrays
 print*,'Te quedan ',i,' intentos'
Bloques de
 print*, 'Teclea un numero del 1 al 100'
 read*,pru
Programación
estructurada
 if (pru==num) then
Modules
 print*,'Acertaste!'
Instrucciones de
entrada/salida
 exit
 end if
 end do
 end program acertar_numero_entero
```

```
program acertar_numero_entero
 Introducción a
  Fortran 90
 implicit none
 integer (kind=4) :: i,num,pru
Generalidades
Variables en
 num=68
FORTRAN 90
Expresiones
 i=0; print*,'De esta cae...'
Arrays
 do
Bloques de
 print*,'Llevas ',i,' intentos'
 print*, 'Teclea un numero del 1 al 100'
Programación
estructurada
 read*,pru
Modules
 if (pru==num) then
Instrucciones de
 print*,'Acertaste!'
entrada/salida
 exit
 end if
 i=i+1
 end do
 end program acertar_numero_entero
```

Procedimientos

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación

estructur

Modules

Instrucciones de entrada/salida

En FORTRAN 90 hay dos tipos de procedimientos:

- Funciones.
- Subrutinas.

Los procedimientos pueden ser internos o externos:

- Internos:
 - Antes de la línea de END PROGRAM, se escribe CONTAINS y se añaden los procedimientos.
- Externos:
 - El procedimiento se sitúa fuera del cuerpo del programa principal, ya sea en el mismo fichero o en otro distinto.

Funciones

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arravs

Bloques de

Programación

Modules

Instrucciones de entrada/salida

```
Es la traducción informática de la idea de función matemática.
program posit_negat
implicit none
real(kind=8) :: x,y,z
print*,'Introduce la abscisa'; read*,x
print*,'Introduce la ordenada'; read*,y
z=f(x,y)
if (z >= 0) then
 print*.'Resultado positivo'
else
 print*,'Resultado negativo'
end if
contains
 function f(x,y)
 real(kind=8) :: f,x,v
 f = dsin(x*y)*dcos(x*y)
 end function f
end program posit_negat
```

Las funciones permiten calcular un valor a partir de otros dados.

Funciones

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

```
Ejemplo de función usando RESULT (recomendado):
program posit_negat
implicit none
real(kind=8) :: x,y,z
print*,'Introduce la abscisa'; read*,x
print*,'Introduce la ordenada'; read*,y
z=f(x,y)
if (z \ge 0) then
 print*,'Resultado positivo'
else
 print*,'Resultado negativo'
end if
contains
 function f(x,y) result (res)
 real(kind=8) :: x,y,res
 res = dsin(x*y)*dcos(x*y)
 end function f
end program posit_negat
```

Subrutinas

Introducción a Fortran 90 Permiten aislar una parte del programa, facilitando la programación estructurada

Generalidades

Variables en

Expresiones

Arravs

Bloques de

Programación

estructurada Modules

modules

Instrucciones de entrada/salida

```
program suma
implicit none
real (kind=8):: a , b , res
call lee datos
call calculos(a,b,res)
print*,'res: ',res
contains
 subroutine lee_datos
 read*.a
 read*.b
 end subroutine lee datos
 subroutine calculos(x1,x2,x3)
 real(kind=8) :: x1,x2,x3
 x3 = x1 + x2
 end subroutine calculos
end program suma
```

Recursividad

Introducción a Fortran 90

Tanto las funciones como las subrutinas pueden llamarse a sí mismas:

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

```
recursive function factorial(n) result(res)
integer (kind=4):: n
real(kind=8) :: res
if (n==1) then
  res=1.0_8
else
  res=n*factorial(n-1)
end if
end function factorial
```

Procedimientos internos

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arravs

Bloques de

Programación

Modules

Instrucciones de entrada/salida

Los procedimientos internos heredan las variables del programa principal, lo que puede dar lugar a errores. Las variables que sean locales a un procedimiento deben definirse en éste.

iMAL!

```
program prueba
implicit none
integer (kind=4) :: i
do i=1.10
  print*,'i: ',i
  call sub_int
end do
contains
  subroutine sub_int
  do i=1.5
 print*,'i en sub: ',i
  end do
  end subroutine sub_int
end program prueba
```

BIEN

```
program prueba
implicit none
integer (kind=4) :: i
do i=1,10
  print*,'i: ',i
  call sub int
end do
contains
  subroutine sub int
  integer (kind=4) :: i
  do i=1.5
 print*,'i en sub: ',i
  end do
  end subroutine sub int
end program prueba
```

Procedimientos externos

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arravs

Bloques de

control Programación

estructur

Modules

Instrucciones de entrada/salida En este caso, **no hay transferencia implícita de variables.** Se debe incluir en el programa que realiza la llamada un bloque INTERFACE, para detectar incompatibilidades de tipos.

```
program suma
implicit none
real (kind=8):: a, b, res
interface
  subroutine calculos (x1,x2,x3)
  real (kind=8) :: x1,x2,x3
  end subroutine calculos
end interface
call int datos
call calculos(a,b,res)
print*,'res: ',res
contains
  subroutine int datos
  read*,a: read*,b
  end subroutine int datos
end program suma
```

```
subroutine calculos(\times 1, \times 2, \times 3) implicit none real(kind=8) :: \times 1, \times 2, \times 3 \times 3 = \times 1 + \times 2 end subroutine calculos
```

Apuntes importantes

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arrays

Bloques de control

Programación

Modules

Instrucciones de entrada/salida

• En cualquier momento en un procedimiento (interno o externo) se puede utilizar el comando RETURN para devolver el control al programa principal.

2 Las variables que se pasan como argumentos se pueden (y se deben) clasificar en función de si son de entrada (IN, no se pueden modificar), de salida (OUT) o de entrada/salida (INOUT). Hacerlo así facilita la comprensión de los códigos. Para ello, se usa el comando INTENT:

```
subroutine calculos(x1,x2,x3) implicit none real(kind=8), intent(in) :: x1 real(kind=8), intent(inout) :: x2 real(kind=8), intent(out) :: x3 x3=x1+x2 x2=x1*x2 end subroutine calculos
```

Argumentos desordenados

```
Introducción a
Fortran 90
```

Generalidades

Variables en

Expresiones

Arravs

Bloques de

Programación

Modules

Instrucciones de entrada/salida

```
Al llamar a un procedimiento, los argumentos se pueden colocar en
cualquier orden si se indica en la llamada el nombre de los argumentos
virtuales. En este caso es obligatorio el uso del bloque interface.
 program desordena
 implicit none; real(kind=8) :: x1,x2,dif,x
 interface
 subroutine escritura_resultados(resultado,error)
 real(kind=8), intent(in) :: resultado, error
 end subroutine escritura resultados
 end interface
 [\ldots]
 call escritura_resultados(error=dif,resultado=x)
 end program desordena
 subroutine escritura_resultados(resultado,error)
 implicit none
 real(kind=8), intent(in) :: resultado, error
 print*,'error ',error ; print*,'resultado ',resultado
 end subroutine escritura resultados
```

Dimensiones asumidas

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arravs

Bloques de

Programación

Modules

Instrucciones de entrada/salida Al pasar un array a un procedimiento se pueden asumir las dimensiones superiores (por defecto, la inferior es 1).

```
 \begin{array}{l} \text{real(kind=8), dimension(10)} :: a,b \\ \text{real(kind=8), dimension(0:10,-1:2)} :: c \\ \text{call opera(a,b,c)} \\ \dots \\ \text{contains} \\ \text{subroutine opera(a,b,c)} \\ \text{real(kind=8), dimension(:)} :: a,b \\ \text{real(kind=8), dimension(0:,-1:)} :: c \\ \vdots \\ \end{array}
```

Si el procedimiento es externo y queremos asumir dimensiones, es **obligatorio** usar un bloque INTERFACE en el programa que llama a la subrutina donde se asumen dimensiones, excepto si usamos un módulo, como veremos más adelante.

Transferencia de variables allocatables

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arravs

Bloques de

control Programación

estructur

Modules

Instrucciones de entrada/salida

Cuando a un procedimiento se le pasa como argumento un array allocatable, debe recibirse como un array de dimensión asumida y es **obligatorio** el uso de un bloque interface. En este caso, **hay que** alocatar el array en el programa principal.

```
real(kind=8), dimension(:), allocatable :: a
interface
 subroutine asignar(v)
 real(kind=8), dimension(:) :: v
 end subroutine
end interface
read*. n
allocate(a(n))
call asignar (a)
subroutine asignar(v)
real(kind=8), dimension(:) :: v
v=(/(i*2.0_8, i=1,n)/)
end subroutine asignar
```

Arrays automáticos

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación

Modules

Instrucciones de entrada/salida Si en una subrutina necesitamos un array auxiliar, podemos definirlo en la misma subrutina con argumentos conocidos en tiempo de ejecución (por ejemplo, relativos al tamaño de otro array):

```
subroutine calculos (x,y)
implicit none
real(kind=8), dimension(:), intent(in) :: x,y
real(kind=8), dimension(size(x)) :: aux
[...]
end subroutine calculos
```

Arrays como resultado de funciones

Introducción a Fortran 90

El resultado de una función puede ser un array (allocatable o no). En este caso no es posible recibirlo como de dimensión asumida; sí es posible dimensionarlo en función de una variable.

Generalidades

Variables en FORTRAN 90

Expresiones

.

Arrays Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

```
function potencia(a,b) result(c)
implicit none
integer, dimension(:), intent(in) :: a,b
integer, dimension(size(a)) :: c
c = a**b
end function potencia
```

Módulos

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

control Programación

estructurada

Instrucciones de entrada/salida

Los módulos son una estructura muy importante en $FORTRAN\ 90$ porque permite compartir variables y procedimientos, facilitando tanto una transferencia sencilla de variables como la creación de librerías propias.

MODULE nombre

:

CONTAINS

:

END MODULE nombre

Módulos para compartir variables

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Expresione

Arrays Bloques de

control

Programación estructurada

Instrucciones de entrada/salida

La estructura MODULE permite pasar variables comunes a distintos procedimientos de una forma sencilla. Se facilita así la transferencia de parámetros y de variables dimensionadas.

module variables

implicit none real(kind=8), dimension(:), allocatable :: a end module variables

program alocatar use variables

use variables
implicit none
integer(kind=4) :: n
read*, n
allocate (a(n))
call asignar(n)
end program alocatar

subroutine asignar(n)
use variables
implicit none
integer(kind=4) :: n
a=(/ (i*2.0_8, i=1,n) /)
end subroutine asignar

Módulos para compartir variables

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida Podemos restringir el acceso a las variables de un módulo con el comando ONLY:

```
module variables implicit none real(kind=8), dimension(:), allocatable :: a,b end module variables
```

```
subroutine asignar(n)
use variables, only: a
implicit none
integer(kind=4):: n
a=(/ (i*2.0_8, i=1,n) /)
end subroutine asignar
```

Módulos para compartir variables

module variables

Introducción a Fortran 90

Y también con ONLY podemos cambiarles localmente el nombre:

```
Generalidades
```

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Module

Instrucciones de entrada/salida

```
implicit none
real(kind=8), dimension(:), allocatable :: a,b
end module variables

subroutine asignar(n)
use variables, only : vector => a
implicit none
integer(kind=4) :: n
  vector=(/ (i*2.0_8, i=1,n) /)
end subroutine asignar
```

Módulos para compartir procedimientos

Además, en un módulo se pueden incluir procedimientos que luego se

compartirán de forma sencilla con otras partes del programa.

Introducción a Fortran 90

Generalidades

Variables en Fortran 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Instrucciones de entrada/salida

```
Podemos evitar así el uso de muchos bloques interface.
 module asignacion
 contains
 subroutine asignar(v,n)
 implicit none
 integer::i,n
 real(kind=8), dimension(:) :: v
 vector=(/(i*2.0_8, i=1,n)/)
 end subroutine asignar
 end module asignacion
 program probamos
 use asignacion
 implicit none;
 real(kind=8), dimension(:), allocatable :: a
 read*, n; allocate(a(n))
 call asignar (a,n)
 end program probamos
```

Otras posibilidades...

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Madulas

Instrucciones de entrada/salida

Los módulos también permiten redefinir operaciones o trabajar con nuevos tipos que nosotros podemos crear.

No detallaremos más sus posibilidades. Para los que estén interesados recomendamos leer las referencias en la página web:

http://www.cs.rpi.edu/szymansk/OOF90/main.html

o el libro (que está en la bibliografía):

W.S. Brainerd, Ch.H. Goldberg, J.C. Adams, *Programmer's guide to Fortran 90*, Unicomp, 1994.

Instrucciones de Entrada / Salida

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

Transfieren información entre la memoria principal y la externa o auxiliar. Son de 3 tipos:

- Apertura y cierre de ficheros: OPEN, CLOSE
- Transferencia de datos: READ, WRITE, PRINT
- Posicionado en el fichero: BACKSPACE, REWIND, ENDFILE

Un fichero se compone de registros, los cuales tienen varios campos.

- Tipos de registros:
 - Formateados
 - No formateados
 - EOF (fin de fichero)
- Tipos de ficheros:
 - Formateados
 - No formateados
- Formas de acceso a un fichero:
 - Secuencial
 - Directa

Apertura, cierre y posicionado

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arrays Bloques de

control

Programación estructurada

Modules

Instrucciones de entrada/salida

 OPEN: Establece una conexión entre una unidad lógica y un fichero, definiendo las propiedades de la misma.

OPEN (UNIT, FILE, STATUS, ACCESS, FORM)

- UNIT: Expresión entera $(1 \le n \le 255)$ que define la unidad lógica
- FILE: Nombre del fichero (cadena de caracteres)
- STATUS: 'new', 'old', 'unknown'
- ACCESS: 'direct', 'sequential'
- FORM: 'formatted', 'unformatted'
 open (unit=1, file='alumnos.dat', status='old')
 open (2, file='notas.out', status='unknown')
- CLOSE: Cierra la conexión entre fichero y unidad lógica. close(1) close(unit=2)
- REWIND: "Rebobina" y se coloca en el primer registro de la unidad.

rewind(1)

Transferencias de datos

Introducción a Fortran 90

Componentes de una sentencia de transferencia de datos:

Generalidades Variables en

1 Orden: READ, WRITE, PRINT. 2 Lista de control: especificaciones.

FORTRAN 90 Expresiones

2.1. Unidad de fichero.

Arrays Bloques de control

2.2. Formato para la lectura o escritura.

Programación estructurada

3 Lista de entrada/salida: nombre de variables que leemos o escribimos.

Modules

Instrucciones de entrada/salida

Transferencias de datos: Lectura

Introducción a Fortran 90

READ (secuencial): Lee datos de registros secuenciales.

- Generalidades Variables en
- Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación

estructurada

Modules

Instrucciones de entrada/salida

- Formateados: lee, convierte a binario y asigna.
- No formateados: lee y asigna.

```
read (1,100) a
100 format (F5.3)
read (5,*) a
read*, a
read 100. a
```

La unidad 5 es la predefinida para la lectura de datos por teclado.

Transferencia de datos: Escritura

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arrays

Bloques de

Programación estructurada

Modules

Instrucciones de entrada/salida WRITE: Transfiere datos de la memoria a unidades auxiliares (pantalla /ficheros). Puede ser secuencial o de acceso directo.

```
write (1,100) a
100 format (F5.3)
```

```
write (6,*) a write*, a write 100, a
```

La unidad 6 es la predefinida para la escritura de datos por pantalla.

 PRINT: Transferencia de datos desde la memoria principal a la pantalla. Pueden escribirse formateados o sin formatear: print*, 'hola' print 200, a 200 format (...)

Sentencias de especificación de formato

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

Indican cómo se encuentran formateados los datos que leemos o cómo queremos escribirlos en el fichero o en pantalla.

Existen tres maneras de especificar el formato:

- Usando una expresión carácter: write(2, '(1x,F8.2)') a
- Mediante una etiqueta con la sentencia que contiene el formato: write (2,100) a 100 format (F5.3)
- En formato libre: write (2,*) a

Veremos a continuación los tipos de códigos para datos.

Formato i (valores enteros)

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

Programación estructurada

Modules

Instrucciones de entrada/salida

i: Formato para valores enteros.

Sintaxis: in[.m]

- n : constante entera que indica el número de posiciones del campo.
- m : escribe al menos 'm' caracteres, rellenando con ceros si fuera necesario (es opcional).

Ejemplo (entrada):

Valor externo	Formato	Valor interno
8235	i4	8235
<i>₿</i> -67	i4	-67
-346	i4	-346
4530	i3	453

Ejemplo (entrada):

Cadena externa: -23\$\delta 4783+15

Sentencia: read(1,100) k1,k2,k3

100 format (i3, i3, i2)

Resultado: k1=-23. k2=47. k3=83

Formato i (valores enteros)

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

i: Formato para valores enteros.

Sintaxis: in[.m]

- n : constante entera que indica el número de posiciones del campo.
- m : escribe al menos 'm' caracteres, rellenando con ceros si fuera necesario (es opcional).

Ejemplo (salida):

Valor interno	Formato	Valor externo
824	i4	<i>₿</i> 824
0	i3	<i>bb</i> 0 ***
1273	i3	***

Ejemplo (salida):

→ **b**b00128

Formato f (forma decimal)

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

f: Formato para números reales en forma decimal.

- Sintaxis: fn.d
 - n : número total de dígitos incluyendo el signo y el punto decimal (si existen).
 - d : número de dígitos de la parte decimal.
- Observaciones (referentes a la salida):
 - Los caracteres se ajustan a la derecha.
 - Si el número tiene más de 'd' decimales se redondea.
 - Si tiene más de 'n' caracteres, escribe asteriscos.
- Ejemplo (entrada):

Valor externo	Formato	Valor interno
43305E-2	f6.2	433.05
43305E-2	f8.0	433.05

• Ejemplo (salida):

Valor interno	Formato	Valor externo
25.338	f9.3	<i>₿₿₿</i> 25.338
25.338	f6.1	<i>b b</i> 25.3
-12.345	f5.3	['] ****

Formato e

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

e: Números reales en formato exponencial.

- Sintaxis: en.d
 - n : número total de posiciones del campo (ha de incluirse el signo, el punto decimal y el exponente, además de la mantisa).
 - d : número de cifras decimales de la mantisa.
- Ejemplo (salida):

Valor interno	Formato	Valor externo
83.974	e10.2	<i>b b b</i> 0.84E+02
	e10.4	0.8397E+02
	e9.4	******

Formatos a, x y especiales

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de

control Programación

estructurada

Modules

Instrucciones de entrada/salida

a: Manejo de cadenas de caracteres.

```
character (len=6) :: variable variable= 'musica' write (6,100) musica 100 format (a6) \longrightarrow musica 100 format (a7) \longrightarrow musica \not b 100 format (a4) \longrightarrow musi 100 format (a) \longrightarrow musica
```

• x : Espacios en blanco.

```
nx: \begin{cases} \text{ (entrada) } n = \text{ número de caracteres que se salta} \\ \text{ (salida) } n = \text{ número de blancos que escribe} \end{cases}
```

- t: Tn lee o escribe en la n-ésima columna.
- / : Salto de línea.
 - \$: Elimina el 'retorno de carro' (sólo se usa en salida).

Ejemplo

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

3 2 15.245 728.346 2.5 7.8654 14.324 1025.22

matriz.dat

```
program trasponer
implicit none
integer(kind=4) :: nf,nc,iter
real(kind=8),dimension(:,:),allocatable::m
open(1,file='matriz.dat',form='formatted')
rewind(1)
read(1,*)nf,nc
allocate(m(nf,nc))
do iter=1,nf
 read(1,*) m(iter,1:nc)
end do
close(1)
```

Ejemplo

Instrucciones de entrada/salida

```
Introducción a
 open(2,file='matriz_tras.dat',form='formatted')
  Fortran 90
 rewind(2)
 write(2,'(i2,1x,i2)')nc,nf
Generalidades
Variables en
 do iter=1,nc
Fortran 90
 write(2,100) m(1:nf,iter)
Expresiones
 end do
Arrays
 close(2)
Bloques de
control
 100 format(99(F6.2,1x))
Programación
 end program
estructurada
Modules
```

```
2 3
15.24 2.50 14.32
728.35 7.87 ******
```

matriz_tras.dat

Otro ejemplo

Introducción a Fortran 90

Generalidades

Variables en FORTRAN 90

Expresiones

Arravs

Bloques de

Programación

estructurada

Modules

Instrucciones de entrada/salida

```
3 2
15.245 728.346
2.5 7.8654
14.324 1025.22
```

matriz.dat

```
program trasponer
implicit none
integer(kind=4) :: nf,nc,iter
real(kind=8),dimension(:,:),allocatable::m
open(1,file='matriz.dat',form='formatted')
rewind(1)
read(1,*)nf,nc
allocate(m(nf,nc))
do iter=1.nf
 read(1,*) m(iter,1:nc)
end do
close(1)
```

Otro ejemplo

Modules

Instrucciones de entrada/salida

```
Introducción a
 open(2,file='matriz_tras.dat',form='formatted')
  Fortran 90
 rewind(2)
 write(2,'2(i3,1x)')nc,nf
Generalidades
Variables en
 do iter=1.nc
FORTRAN 90
 write(2,100) m(1:nf,iter)
Expresiones
 end do
Arrays
 close(2)
Bloques de
control
 100 format(99(E12.6,1x))
Programación
 end program
estructurada
```

matriz_tras.dat:

```
2 3
0.152450E+02 0.250000E+01 0.143240E+02
0.728346E+03 0.786540E+01 0.102522E+04
```

Introducción a Fortran 90

Generalidades

Variables en

Expresiones

Arrays

Bloques de control

Programación estructurada

Modules

Instrucciones de entrada/salida

"Un programa de ordenador presenta muchas similitudes con una obra musical, un libro, una película o un plato de cocina. Su estructura, su ritmo, su estilo y sus ingredientes permiten identificar o, al menos, acercarse mucho, al autor que está detrás. Un hacker no es sino una persona que practica la programación informática con un cierto tipo de pasión estética y que se identifica con un cierto tipo de cultura que no se reduce simplemente a una forma de ser, vestir o vivir, sino también a una manera especial de ver el código, de comprender la belleza de su composición y la perfección de su funcionamiento. Para que el código de un programa presente esa belleza sólo tiene que cumplir dos normas elementales: simplicidad y claridad. Si puedes hacer que el ordenador ejecute una orden con una sola instrucción, ¿ para qué utilizar cien, o mil? Si puedes encontrar una solución brillante y limpia a un problema concreto. ; para qué copiar pedazos de código de otras aplicaciones y malcasarlos con remiendos? Si puedes clasificar las funciones una detrás de otra de forma clara, ¿para qué complicar el código con saltos y vueltas que sólo sirven para ralentizar su funcionamiento?" Matilde Asensi. El origen perdido (2003)