Fortran 90 Arrays

Program testing can be used to show the presence of bugs, but never to show their absence

Edsger W. Dijkstra

The **DIMENSION** Attribute: 1/6

- •A Fortran 90 program uses the **DIMENSION** attribute to declare arrays.
- The **DIMENSION** attribute requires three components in order to complete an array specification, *rank*, *shape*, and *extent*.
- The *rank* of an array is the number of "indices" or "subscripts." The maximum rank is 7 (*i.e.*, seven-dimensional).
- The *shape* of an array indicates the number of elements in each "dimension."

The **DIMENSION** Attribute: 2/6

- The rank and shape of an array is represented as $(s_1,s_2,...,s_n)$, where n is the rank of the array and s_i $(1 \le i \le n)$ is the number of elements in the i-th dimension.
 - (7) means a rank 1 array with 7 elements
 - (5,9) means a rank 2 array (*i.e.*, a table) whose first and second dimensions have 5 and 9 elements, respectively.
 - (10,10,10,10) means a rank 4 array that has 10 elements in each dimension.

The **DIMENSION** Attribute: 3/6

- The *extent* is written as m:n, where m and n ($m \le n$) are INTEGERS. We saw this in the SELECT CASE, substring, etc.
- Each dimension has its own extent.
- •An extent of a dimension is the range of its index. If m: is omitted, the default is 1.
 - -3:2 means possible indices are -3, -2, -1, 0, 1, 2
 - **5:8** means possible indices are 5,6,7,8
 - 7 means possible indices are 1,2,3,4,5,6,7

The **DIMENSION** Attribute: 4/6

The DIMENSION attribute has the following form:

DIMENSION(extent-1, extent-2, ..., extent-n)

- Here, extent-i is the extent of dimension i.
- This means an array of dimension n (i.e., n indices) whose i-th dimension index has a range given by extent-i.
- Just a reminder: Fortran 90 only allows maximum 7 dimensions.
- **Exercise:** given a **DIMENSION** attribute, determine its shape.

The **DIMENSION** Attribute: 5/6

- Here are some examples:
 - **DIMENSION** (-1:1) is a 1-dimensional array with possible indices -1,0,1
 - **DIMENSION** (0:2,3) is a 2-dimensional array (i.e., a table). Possible values of the first index are 0,1,2 and the second 1,2,3
 - **DIMENSION** (3, 4, 5) is a 3-dimensional array. Possible values of the first index are 1,2,3, the second 1,2,3,4, and the third 1,2,3,4,5.

The **DIMENSION** Attribute: 6/6

- Array declaration is simple. Add the DIMENSION attribute to a type declaration.
- Values in the **DIMENSION** attribute are usually **PARAMETERS** to make program modifications easier.

```
INTEGER, PARAMETER :: SIZE=5, LOWER=3, UPPER = 5
INTEGER, PARAMETER :: SMALL = 10, LARGE = 15
REAL, DIMENSION(1:SIZE) :: x
INTEGER, DIMENSION(LOWER:UPPER, SMALL:LARGE) :: a,b
LOGICAL, DIMENSION(2,2) :: Truth Table
```

Use of Arrays: 1/3

- Fortran 90 has, in general, three different ways to use arrays: referring to *individual array element*, referring to the *whole array*, and referring to a *section of an array*.
- The first one is very easy. One just starts with the array name, followed by () between which are the *indices* separated by ,.
- Note that each index must be an INTEGER or an expression evaluated to an INTEGER, and the value of an index must be in the range of the corresponding extent. But, Fortran 90 won't check it for you.

Use of Arrays: 2/3

Suppose we have the following declarations

```
INTEGER, PARAMETER :: L_BOUND = 3, U_BOUND = 10
INTEGER, DIMENSION(L_BOUND:U_BOUND) :: x
```

```
DO i = L_BOUND, U_BOUND

x(i) = i

END DO
```

array x() has 3,4,5,..., 10

```
DO i = L_BOUND, U_BOUND

IF (MOD(i,2) == 0) THEN

x(i) = 0

ELSE

x(i) = 1

END IF

END DO
```

array \times () has 1,0,1,0,1,0,1,0

Use of Arrays: 3/3

Suppose we have the following declarations:

```
DO i = L_BOUND, U_BOUND

DO j = L_BOUND, U_BOUND

a(i,j) = 0

END DO

a(i,i) = 1

END DO
```

generate an identity matrix

```
DO i = L_BOUND, U_BOUND

DO j = i+1, U_BOUND

t = a(i,j)

a(i,j) = a(j,i)

a(j,i) = t

END DO

END DO
```

Swapping the lower and upper diagonal parts (*i.e.*, the *transpose* of a matrix)

The Implied **DO**: 1/7

- Fortran has the implied DO that can generate efficiently a set of values and/or elements.
- The implied DO is a variation of the DO-loop.
- The implied DO has the following syntax:

```
(item-1, item-2, ...,item-n, v=initial,final,step)
```

- •Here, item-1, item-2, ..., item-n are variables or expressions, v is an INTEGER variable, and initial, final, and step are INTEGER expressions.
- "v=initial, final, step" is exactly what we saw in a DO-loop.

The Implied **DO**: 2/7

The execution of an implied DO below lets variable v to start with initial, and step though to final with a step size step.

```
(item-1, item-2, ...,item-n, v=initial,final,step)
```

- The result is a sequence of items.
- \bullet (i+1, i=1,3) generates 2, 3, 4.
- (i*k, i+k*i, i=1,8,2) generates k, 1+k (i = 1), 3*k, 3+k*3 (i = 3), 5*k, 5+k*5 (i = 5), 7*k, 7+k*7 (i = 7).
- (a(i),a(i+2),a(i*3-1),i*4,i=3,5)
 generates a(3),a(5),a(8),12(i=3),a(4),
 a(6),a(11),16(i=4),a(5),a(7),a(14),20.

The Implied **DO**: 3/7

● Implied DO may be nested.

$$(i*k,(j*j,i*j,j=1,3), i=2,4)$$

- ●In the above, (j*j,i*j,j=1,3) is nested in the implied i loop.
- Here are the results:
 - When i = 2, the implied **DO** generates

$$2*k$$
, $(j*j,2*j,j=1,3)$

■Then, j goes from 1 to 3 and generates

$$2*k$$
, $1*1$, $2*1$, $2*2$, $2*2$, $3*3$, $2*3$

The Implied **DO**: 4/7

Continue with the previous example

$$(i*k,(j*j,i*j,j=1,3), i=2,4)$$

• When $\mathbf{i} = 3$, it generates the following:

$$3*k$$
, $(j*j,3*j,j=1,3)$

Expanding the j loop yields:

14

The Implied **DO**: 5/7

The following generates a multiplication table:

```
((i*j,j=1,9),i=1,9)
```

- •When $\mathbf{i} = 1$, the inner \mathbf{j} implied $\mathbf{DO-loop}$ produces 1*1, 1*2, ..., 1*9
- When $\mathbf{i} = 2$, the inner \mathbf{j} implied \mathbf{DO} -loop produces 2*1, 2*2, ..., 2*9
- •When $\mathbf{i} = 9$, the inner \mathbf{j} implied $\mathbf{DO-loop}$ produces 9*1, 9*2, ..., 9*9

The Implied **DO**: 6/7

• The following produces all upper triangular entries, *row-by-row*, of a 2-dimensional array:

```
((a(p,q),q = p,n),p = 1,n)
```

- When p = 1, the inner q loop produces a (1,1), a (1,2), ..., a (1,n)
- •When p=2, the inner q loop produces a (2,2), a (2,3), ..., a (2,n)
- •When p=3, the inner q loop produces a (3,3), a (3,4), ..., a (3,n)
- When p=n, the inner q loop produces a (n,n)

The Implied **DO**: 7/7

 The following produces all upper triangular entries, column-by-column:

```
((a(p,q),p = 1,q),q = 1,n)
```

- When q=1, the inner p loop produces a (1, 1)
- •When q=2, the inner p loop produces a (1,2), a (2,2)
- •When q=3, the inner p loop produces a (1,3), a (2,3), ..., a (3,3)
- •When q=n, the inner p loop produces a(1,n), a(2,n), a(3,n), ..., a(n,n)

Array Input/Output: 1/8

- Implied DO can be used in READ(*,*) and WRITE(*,*) statements.
- When an implied DO is used, it is equivalent to execute the I/O statement with the generated elements.
- The following prints out a multiplication table

```
WRITE(*,*)((i,"*",j,"=",i*j,j=1,9),i=1,9)
```

• The following has a better format (i.e., 9 rows):

```
DO i = 1, 9

WRITE(*,*) (i, "*", j, "=", i*j, j=1,9)

END DO
```

Array Input/Output: 2/8

- The following shows three ways of reading n data items into an one dimensional array a ().
- Are they the same?

```
(1) READ(*,*) n,(a(i),i=1,n)
```

```
(2) READ(*,*) n
READ(*,*) (a(i),i=1,n)
```

```
(3) READ(*,*) n
DO i = 1, n
READ(*,*) a(i)
END DO
```

Array Input/Output: 3/8

•Suppose we wish to fill a(1), a(2) and a(3) with 10, 20 and 30. The input may be:

```
3 10 20 30
```

- Each READ starts from a new line!
- (1) READ(*,*) n,(a(i),i=1,n) OK
- (2) READ(*,*) n READ(*,*) (a(i),i=1,n)

Wrong! n gets 3 and the second READ fails

(3) READ(*,*) n
DO i = 1, n
READ(*,*) a(i)
END DO

Wrong! n gets 3 and the three READs fail

Array Input/Output: 4/8

• What if the input is changed to the following?

```
3
10 20 30
```

- (1) READ(*,*) n,(a(i),i=1,n) OK
- (2) READ(*,*) n READ(*,*) (a(i),i=1,n) OK. Why????

(3) READ(*,*) n
DO i = 1, n
READ(*,*) a(i)
END DO

Wrong! n gets 3, a (1) has 10; but, the next two READs fail

Array Input/Output: 5/8

• What if the input is changed to the following?

```
3
10
20
30
```

- (1) READ(*,*) n,(a(i),i=1,n) OK
- (2) READ(*,*) n READ(*,*) (a(i),i=1,n)
- (3) READ(*,*) n
 DO i = 1, n
 READ(*,*) a(i)
 END DO

Array Input/Output: 6/8

Suppose we have a two-dimensional array a ():


```
INTEGER, DIMENSION(2:4,0:1) :: a
```

Suppose further the READ is the following:

```
READ(*,*) ((a(i,j),j=0,1),i=2,4)
```

• What are the results for the following input?

Array Input/Output: 7/8

Suppose we have a two-dimensional array a ():

```
INTEGER, DIMENSION(2:4,0:1) :: a
DO i = 2, 4
 READ(*,*) (a(i,j),j=0,1)
END DO
```

• What are the results for the following input?

Array Input/Output: 8/8

Suppose we have a two-dimensional array a ():

```
INTEGER, DIMENSION(2:4,0:1) :: a
DO j = 0, 1
 READ(*,*) (a(i,j),i=2,4)
END DO
```

• What are the results for the following input?

Matrix Multiplication: 1/2

• Read a $l \times m$ matrix $A_{l \times m}$ and a $m \times n$ matrix $B_{m \times n}$, and compute their product $C_{l \times n} = A_{l \times m} \bullet B_{m \times n}$.

```
PROGRAM Matrix Multiplication
 IMPLICIT
 NONE
 INTEGER, PARAMETER :: SIZE = 100
 INTEGER, DIMENSION(1:SIZE,1:SIZE) :: A, B, C
 :: L, M, N, i, j, k
 INTEGER
 ! read sizes <= 100
 READ(*,*) L, M, N
 DO i = 1, L
 READ(*,*) (A(i,j), j=1,M) ! A() is L-by-M
 END DO
 DO i = 1, M
 READ(*,*) (B(i,j), j=1,N) ! B() is M-by-N
 END DO
 ..... other statements .....
 26
END PROGRAM Matrix Multiplication
```

Matrix Multiplication: 2/2

The following does multiplication and output

```
DO j = 1, N
 C(i,j) = 0 ! for each C(i,j)
 DO k = 1, M \cdot ! \quad (row i of A) * (col j of B)
 C(i,j) = C(i,j) + A(i,k)*B(k,j)
 END DO
 END DO
END DO
DO i = 1, L ! print row-by-row
 WRITE(*,*) (C(i,j), j=1, N)
END DO
```

Arrays as Arguments: 1/4

- Arrays may also be used as arguments passing to functions and subroutines.
- Formal argument arrays may be declared as usual; however, Fortran 90 recommends the use of assumed-shape arrays.
- An assumed-shape array has its lower bound in each extent specified; but, the upper bound is not used.

```
REAL, DIMENSION(-3:,1:), INTENT(IN) :: x, y
INTEGER, DIMENSION(:), INTENT(OUT) :: a, b

assumed-shape
```

Arrays as Arguments: 2/4

 The extent in each dimension is an expression that uses constants or other non-array formal arguments with INTENT (IN):

```
SUBROUTINE Test(x,y,z,w,1,m,n)

IMPLICIT NONE

INTEGER, INTENT(IN) :: 1, m, n

REAL, DIMENSION(10:),INTENT(IN) :: x

INTEGER, DIMENSION(-1:,m:), INTENT(OUT) :: y

LOGICAL, DIMENSION(m,n:), INTENT(OUT) :: z

REAL, DIMENSION(-5:5), INTENT(IN) :: w

..... other statements .....

END SUBROUTINE Test

DIMENSION(1:m,n:)

not assumed-shape
```

Arrays as Arguments: 3/4

- Fortran 90 automatically passes *an array* and *its shape* to a formal argument.
- A subprogram receives the shape and uses the lower bound of each extent to recover the upper bound.

```
INTEGER, DIMENSION(2:10)::Score
......
CALL Funny(Score)

SUBROUTINE Funny(x)
IMPLICIT NONE
INTEGER, DIMENSION(-1:), INTENT(IN) :: x
...... other statements ......
END SUBROUTINE Funny (-1:7)
```

Arrays as Arguments: 4/4

One more example

```
REAL, DIMENSION (1:3,
INTEGER :: p = 3, q = 2
 shape is (3,4)
CALL Fast (x,p,q)
 SUBROUTINE Fast (a, m, n)
 IMPLICIT NONE
 INTEGER, INTENT(IN :: m, n
 REAL, DIMENSION (-m:, n:), INTENT (IN)::a
 ..... other statements .....
 END SUBROUTINE Fast
 (-m:,n:) becomes (-3:-1,2:5)
 31
```

The **SIZE()** Intrinsic Function: 1/2

- •How do I know the shape of an array?
- Use the **SIZE** () intrinsic function.
- **SIZE()** requires two arguments, an array name and an **INTEGER**, and returns the size of the array in the given "dimension."

```
shape is (9,101)

INTEGER, DIMENSION(-3:5,0:100):: a

WRITE(*,*) SIZE(a,1), SIZE(a,2)

CALL ArraySize(a)

SUBROUTINE ArraySize(x)

INTEGER, DIMENSION(1:,5:),...:: x

WRITE(*,*) SIZE(x,1), SIZE(x,2)
```

The **SIZE()** Intrinsic Function: 2/2

```
INTEGER, DIMENSION (-1:1,3:6) :: Empty
CALL Fill(Empty)
DO i = -1,1
  WRITE(*,*) (Empty(i,j),j=3, 6)
END DO
 shape is (3,4)
 SUBROUTINE Fill(v)
 IMPLICIT NONE
 INTEGER, DIMENSION (1:, 1:) INTENT (OUT)::y
 INTEGER :: U1, U2, i, j
 output
 U1 = SIZE(y,1)
 U2 = SIZE(y,2)
3 4 5 6
 DO i = 1, U1
 (1:3,1:4)
4 5 6 7
 DO j = 1, U2
 y(i,j) = i + j
 END DO
 END DO
 33
 END SUBROUTINE Fill
```

Local Arrays: 1/2

● Fortran 90 permits to declare *local* arrays using INTEGER formal arguments with the INTENT(IN) attribute.

Local Arrays: 2/2

- Just like you learned in C/C++ and Java, memory of local variables and local arrays in Fortran 90 is allocated before entering a subprogram and deallocated on return.
- Fortran 90 uses the formal arguments to compute the extents of local arrays.
- Therefore, different calls with different values of actual arguments produce different shape and extent for the same local array. However, the rank of a local array will not change.

The **ALLOCATBLE** Attribute

- In many situations, one does not know exactly the shape or extents of an array. As a result, one can only declare a "large enough" array.
- The ALLOCATABLE attribute comes to rescue.
- The ALLOCATABLE attribute indicates that at the declaration time one only knows the rank of an array but not its extent.
- Therefore, each extent has only a colon :.

```
INTEGER, ALLOCATABLE, DIMENSION(:) :: a
REAL, ALLOCATABLE, DIMENSION(:,:) :: b
LOGICAL, ALLOCATABLE, DIMENSION(:,:,:) :: c
```

The **ALLOCATE** Statement: 1/3

• The ALLOCATE statement has the following syntax:

```
ALLOCATE (array-1, ..., array-n, STAT=v)
```

- Here, array-1, ..., array-n are array names with complete extents as in the DIMENSION attribute, and v is an INTEGER variable.
- After the execution of **ALLOCATE**, if $\mathbf{v} \neq \mathbf{0}$, then at least one arrays did not get memory.

```
REAL, ALLOCATABLE, DIMENSION(:) :: a
LOGICAL, ALLOCATABLE, DIMENSION(:,:) :: x
INTEGER :: status
ALLOCATE(a(3:5), x(-10:10,1:8), STAT=status)
```

37

The **ALLOCATE** Statement: 2/3

- **ALLOCATE** only allocates arrays with the **ALLOCATABLE** attribute.
- The extents in ALLOCATE can use INTEGER expressions. Make sure all involved variables have been initialized properly.

The **ALLOCATE** Statement: 3/3

- **ALLOCATE** can be used in subprograms.
- Formal arrays are *not* **ALLOCATABLE**.
- In general, an array allocated in a subprogram is a local entity, and is automatically deallocated when the subprogram returns.
- Watch for the following odd use:

```
PROGRAM Try_not_to_do_this

IMPLICIT NONE

REAL,ALLOCATABLE,DIMENSION(:):: x

CONTAINS

SUBROUTINE Hey(...)

ALLOCATE(x(1:10))

END SUBROUTINE Hey

END PROGRAM Try_not_to_do_this
```

The **DEALLOCATE** Statement

• Allocated arrays may be deallocated by the **DEALLOCATE** () statement as shown below:

```
DEALLOCATE(array-1,...,array-n,STAT=v)
```

- Here, array-1, ..., array-n are the names of allocated arrays, and v is an INTEGER variable.
- If deallocation fails (e.g., some arrays were not allocated), the value in \mathbf{v} is non-zero.
- After deallocation of an array, it is not available and any access will cause a program error.

```
DEALLOCATE(a, b, c, STAT=status)
```

The **ALLOCATED** Intrinsic Function

• The ALLOCATED (a) function returns .TRUE. if ALLOCATABLE array a has been allocated. Otherwise, it returns .FALSE.

```
INTEGER, ALLOCATABLE, DIMENSION(:) :: Mat
INTEGER :: status

ALLOCATE(Mat(1:100), STAT=status)
..... ALLOCATED(Mat) returns .TRUE. .....
.... other statements .....
DEALLOCATE(Mat, STAT=status)
..... ALLOCATED(Mat) returns .FALSE. .....
```

The End