Langage Fortran

Support de cours

Patrick Corde

Anne Fouilloux

 ${\bf Message rie: Prenom. Nom@idris. fr}$

$1 - Introduction \dots \dots \dots$	8
$1.1 - \text{Historique} \dots \dots \dots \dots$	9
1.2 – bibliographie	12
1.3 – documentation	15
2 – Généralités	18
2.1 – Bases de numération	19
2.2 – Représentation des données	21
2.2.1 – Représentation des entiers	21
2.2.2 – Représentation des réels	22
2.2.3 – Représentation des complexes	24
2.2.4 – Représentation des logiques	25
2.2.5 – Représentation des caractères	26
2.3 – Jeu de caractères	29
2.4 – Notion d'unité de programme	30
$2.5 - \text{Éléments syntaxiques} \dots \dots \dots$	31
2.5.1 – Format libre	31
2.5.2 – Commentaires	33
3 - Déclarations	34
3.1 – Identificateurs	35

3.2 – Différents types	36
$3.3 - Syntaxe \dots \dots \dots \dots \dots$	38
3.3.1 – Forme générale d'une déclaration	38
3.3.2 – Cas particulier : le type CHARACTER	39
3.4 – Instruction IMPLICIT NONE	40
3.5 – Constantes littérales	41
3.5.1 – Constantes entières	41
3.5.2 — Constantes réelles simple précision	42
3.5.3 – Constantes réelles double précision	43
3.5.4 – Constantes complexes	44
3.5.5 — Constantes chaînes de caractères	45
3.6 – Initialisation	46
3.6.1 - L'instruction DATA	46
3.6.2 – Le symbole "="	48
3.7 – Constantes symboliques	49
3.8 – Instruction EQUIVALENCE	50
4 – Opérateurs et expressions	53
4.1 – Opérateurs arithmétiques	54

4.1.1 – Les opérateurs	54
4.1.2 – Les expressions	55
4.1.3 – Conversion implicite	57
4.2 — Opérateurs relationnels	58
4.3 – Opérateurs logiques	59
4.3.1 – Les tables de vérité	60
4.4 — Opérateur de concaténation	61
4.5 — Opérateur d'affectation	62
$4.5.1 - \text{syntaxe générale} \dots \dots \dots$	62
4.5.2 – Règles de typage	62
4.6 – Priorité des Opérateurs	64
5 – Structures de contrôle	66
$5.1 - \text{Les tests} \dots \dots \dots \dots \dots$	67
5.1.1 – Le bloc IF	67
5.1.2 – Le bloc SELECT-CASE	69
5.2 – Les itérations	71
5.2.1 - L'instruction GOTO	71
5.2.2 – Les bloucles DO	72
6 – Tableaux	79

7.3.1 – Fichier binaire à accès direct

7.3.2 – Fichier texte à accès direct

7.4 – Fichier temporaire

134

136

9.3 – Common étiqueté

9.3.1 – Initialisation: BLOCK DATA	176
9.3.2 – Instruction SAVE et COMMON	178
9.4 - Règles et restrictions	180
10 – Include	183
10.1 – La directive INCLUDE	184
11 - Annexe A : entrées-sorties - syntaxes	186
12 - Annexe B : procédures intrinsèques	204
13 – Annexe C : aspects obsolètes	216
14 – Annexe D : système de compilation	220
$15 - \text{Annexe E} : \text{exercices} \dots \dots \dots \dots$	224

·---

1 – Introduction

- □ 1.1 Historique
- □ 1.2 Bibliographie
- □ 1.3 Documentation

1.1 — Historique

- Code machine (notation numérique en octal).
- Assembleurs de codes mnémoniques.
- ⇒ 1954—Projet création du premier langage symbolique par John Backus d'IBM ⇒ FOR-TRAN (Mathematical FORmula TRANslating System):
 - Efficacité du code généré (performance).
 - ► Langage quasi naturel pour scientifiques (productivité, maintenance, lisibilité).
- ☞ 1957–Livraison des premiers compilateurs.
- \implies 1958–**Fortran II** (IBM) \implies sous-programmes compilables de façon indépendante.

- Généralisation aux autres constructeurs mais :
 - ⇒ divergences des extensions ⇒ nécessité de normalisation,
 - ASA American Standards Association (\Longrightarrow ANSI American Nat. Standards Institute). Comité chargé du développement d'une norme Fortran \Longrightarrow 1966.
- □ 1966-Fortran IV (Fortran 66).
- Évolution par extensions divergentes...
- 3 1977−Fortran V (Fortran 77).
 Quasi compatible :
 aucune itération des boucles nulles (DO I=1,0)
 - Nouveautés principales :
 - type caractère,
 - IF-THEN-ELSE,
 - E/S accès direct et OPEN.

- Travail des comités X3J3/ANSI et WG5/ISO pour moderniser Fortran 77 :
 - ⇒ Standardisation: inclusion d'extensions.
 - Développement : nouveaux concepts déjà exploités par langages plus récents APL, Algol, PASCAL, Ada, ...
 - → Performances en calcul scientifique
 - Totalement compatible avec Fortran 77
- $\gg 1991/1992$ -Norme ISO et ANSI \Longrightarrow Fortran 90
- □ 1994 − Premiers compilateurs Fortran 90 Cray et IBM.
- ⇒ 1999 sur Cray T3E puis IBM RS/6000 \Longrightarrow Fortran 95

1.2 – bibliographie

- Adams, Brainerd, Martin, Smith et Wagener, Fortran 95 Handbook, MIT Press, 1997, (711 pages), ISBN 0-262-51096-0.
- Brainerd, Goldberg, Adams, Programmer's guide to Fortran 90, 3eédit. Unicomp, 1996, (408 pages), ISBN 0-07-000248-7.
- Chamberland Luc, Fortran 90: A Reference Guide, Prentice Hall, ISBN 0-13-397332-8.
- Delannoy Claude, Programmer en Fortran 90
 Guide complet, Eyrolles, 1997, (413 pages),
 ISBN 2-212-08982-1.
- Dubesset M., Vignes J., Les spécificités du Fortran 90, Éditions Technip, 1993, (400 pages), ISBN 2-7108-0652-5.
- Ellis, Phillips, Lahey, Fortran 90 Programming, Addisson-Wesley, 1994, (825 pages), ISBN 0-201-54446-6.

- Hahn B.D., Fortran 90 for the Scientist & Engineers, Edward Arnold, London, 1994, (360 pages), ISBN 0-340-60034-9.
- Kerrigan James F., Migrating to Fortran 90,
 O'Reilly & Associates Inc., 1994, (389 pages),
 ISBN 1-56592-049-X.
- Editions Studio Image (série informatique), 1993, ISBN 2-909615-01-4.
- Lignelet P., Manuel complet du langage Fortran 90 et Fortran 95, calcul intensif et génie logiciel, Col. Mesures physiques, Masson, 1996, (320pages), ISBN 2-225-85229-4.
- Lignelet P., Structures de données et leurs algorithmes avec Fortran 90 et Fortran 95, Masson, 1996, (360pages), ISBN 2-225-85373-8.
- Morgan and Schoenfelder, Programming in Fortran 90, Alfred Waller Ltd., 1993, ISBN 1-872474-06-3.

- ☞ Metcalf M., Reid J.,
 - Properties Fortran 90 explained, Science Publications, Oxford, 1994, (294 pages),

ISBN 0-19-853772-7.

Traduction française par Pichon B. et Caillat M., Fortran 90 : les concepts fondamentaux, Éditions AFNOR, 1993,

ISBN 2-12-486513-7.

- >→ Fortran 90/95 explained, Oxford University Press, 1996, (345 pages), ISBN 0-19-851888-9.
- © Olagnon Michel, Traitement de données numériques avec Fortran 90, Masson, 1996, (364 pages), ISBN 2-225-85259-6.
- Redwine Cooper, Upgrading to Fortran 90, Springer, 1995, ISBN 0-387-97995-6.
- International Standard ISO/IEC 1539-1 :1997(E)
 Information technology Progr. languages Fortran
 Part1 : Base language. Disponible auprès de l'AFNOR.

1.3 – documentation

- ☞ Documentation IBM RS/6000:
 - >>> XL Fortran 6.1 Language Reference
 - ⇒ XL Fortran 6.1 USER's Guide
 - ≃⇒ ESSL Engineering and Scientific Subroutine Library Guide
- Disponibles sur le serveur Web IDRIS à l'URL :

 www.idris.fr/data/doc_fournisseur/ibm/index-ibmdoc.html
- Documentation IDRIS RS/6000:
 - ⇒ descriptif matériel et logiciel,
 - ⇒ supports de cours,
 - ⇒⇒ FAQ,
 - ⇒ etc.
- Disponibles sur le serveur Web IDRIS à l'URL : http://www.idris.fr/su/Scalaire

- □ Documentation NEC SX-5
 - → Fortran 90/SX Language Reference
 Manual -- G1AF06E-7
 - Fortran 90/SX User's Guide
 -- G1AF07E-8
 - Fortran 90/SX Multitasking User's Guide
 -- G1AF08E-7
 - SUPER-UX PSUITE User's Guide
 G1AF26E-5
 - SUPER-UX OpenGL Programmer's Guide --G1AF24E-1A
 - SUPER-UX DBX User's Guide -- G1AF19E-5
 - ⇒ Serveur Web IDRIS:
 - doc. NEC en ligne (accès restreint):

 www.idris.fr/users/doc_nec-users/glblcont.html
 - support de cours « Portage de codes sur NEC SX-5 »:

http://www.idris.fr/su/divers/SX5_p.html

FAQ: http://www.idris.fr/faqs/nec.html

Documentation générale

- Supports de cours Fortran 95 IDRIS:

 www.idris.fr/data/cours/lang/fortran/choix_doc.html
- ►→ Manuel "Fortran 77 pour débutants" (en anglais) :
 www.idris.fr/data/cours/lang/fortran/choix_doc.html
- → Fortran Market Index :
 www.swcp.com/~walt/

10

2 – Généralités

- 2.1 Bases de numération
- 2.2 Représentation des données
 - → 2.2.1 Représentation des entiers
 - ⇒ 2.2.2 Représentation des réels
 - ⇒ 2.2.3 Représentation des complexes
 - ⇒ 2.2.4 Représentation des logiques
 - ► 2.2.5 Représentation des caractères
- 2.3 Jeu de caractères
- 2.4 Notion d'unité de programme
- 2.5 Éléments syntaxiques
 - \Rightarrow 2.5.1 Format libre
 - \Rightarrow 2.5.2 Commentaires

2.1 – Bases de numération

Soit un nombre n dont l'écriture en base b est de la forme :

$$(u_p u_{p-1} u_1 u_0)_b$$

avec:

$$\forall i \in \{0, 1, ..., p\} \ 0 \le u_i < b$$

La valeur du nombre n en base 10 est :

$$n_{10} = \sum_{i=0}^{p} u_i b^i$$

Les ordinateurs ne savent calculer qu'en base 2, de ce fait les données stockées dans la mémoire le sont sous la forme d'une suite de chiffres binaires 0 et 1 appelés **bits** abréviation de *binary digits*. Un ensemble de 8 bits s'appelle un **octet**.

L'écriture des données en base 2 se révèle fastidieuse. Par commodité, on adopte plutôt la base 8 (base octale) ou la base 16 (hexadécimale) pour les définir. L'écriture d'un nombre en octal s'effectuera à l'aide des chiffres de 0 à 7.

L'écriture d'un nombre en hexadécimal s'effectuera à l'aide des chiffres de 0 à 9 auxquels on ajoute les lettres de a à f.

Supposons que l'on dispose de l'écriture d'un nombre en base 2. Sa conversion en octal peut être faite en découpant le motif binaire par tranches de 3 bits en partant de la droite, puis en convertissant en base 10 chaque groupe obtenu.

Sa conversion en hexadécimal pourra s'effectuer de la même manière à l'aide d'un découpage par tranches de 4 bits.

Exemple

```
1001110101_2 = 1*2^0 + 1*2^2 + 1*2^4 + 1*2^5 + 1*2^6 + 1*2^9
= 629_{10}
1001110101_2 = 1|001|110|101_2 = 1165_8
1001110101_2 = 10|0111|0101_2 = 275_{16}
```


2.2 – Représentation des données

2.2.1 – Représentation des entiers

Dans la mémoire de l'ordinateur, les données numériques sont représentées à l'aide d'un motif binaire de longueur 32, 64 voire 128 bits.

La représentation en machine d'un nombre entier positif correspond à son écriture en base 2. Pour l'obtenir, il suffit de procéder à des divisions successives par 2.

Les nombres entiers négatifs sont représentés en complément vrai ou complément à 2 qui consiste, à partir du motif binaire du nombre positif, à inverser tous les bits puis d'ajouter 1.

De ce fait, sur n bits, les nombres représentables sont : $-2^{n-1} \le i \le 2^{n-1}-1$

Exemple

 $-5_{10} = FFFFFFB_{16}$

Un nombre réel ou *flottant* est caractérisé par :

- son signe,
- son exposant ou caractéristique,
- sa mantisse.

Son mode de représentation est un motif binaire respectant la norme IEEE.

Représentation d'un nombre réel sur 32 bits.

Ce type de réel, appelé réel simple précision, admet un motif binaire de la forme :

seeeeeeem—m

 $\mathbf{s} :$ bit de signe,

🖙 e : exposant sur 8 bits à excédent 127,

rightharpoons m : mantisse sur 23 bits.

Le nombre représenté correspond à :

 $r = s1.m*2^{e-127}$

Ce type de représentation permet de représenter les nombres :

$$1.2*10^{-38} \le |r| \le 3.4*10^{+38}$$

avec 6 chiffres significatifs.

Représentation d'un nombre réel sur 64 bits.

Ce type de réel, appelé réel double précision, admet un motif binaire de la forme :

seeeeeeeeem—m

s: bit de signe,

e : exposant sur 11 bits à excédent 1023,

m: mantisse sur 52 bits.

Le nombre représenté correspond à :

$$r = s1.m*2^{e-1023}$$

Ce type de représentation permet de représenter les nombres :

$$2.2*10^{-308} \le |r| \le 1.8*10^{+308}$$

avec 15 chiffres significatifs.

2.2.3 – Représentation des complexes

Un nombre complexe est une paire de nombres réels, simple ou double précision, correspondant aux parties réelle et imaginaire.

Exemple

Soit le nombre complexe 1.5 -1.5i

Sa représentation en simple précision nécessite 2 réels sur 32 bits :

```
0 01111111 1000...000<sub>2</sub> = 3FC00000<sub>16</sub> = +1.5<sub>10</sub>
1 01111111 1000...000<sub>2</sub> = BFC00000<sub>16</sub> = -1.5<sub>10</sub>
```

2.2.4 — Représentation des logiques

Un logique est une entité qui peut prendre comme valeur :

- TRUE.
- FALSE.

Il est représenté en général sur 32 bits (4 octets). Il peut exister des variantes codées sur 1, 2 voire 8 octets. Tous les bits sont positionnés à 0 sauf le bit le plus à droite qui pour la valeur .TRUE. est positionné à 1.

2.2.5 – Représentation des caractères

Un caractère est codé sur 1 octet. Sa représentation interne respecte un codage appelé codage ASCII.

Il existe 128 caractères différents dont les représentations sont indiquées dans une table dite table ASCII.

Dans cette table les caractères numériques ainsi que les caractères alphabétiques (majuscules et minuscules) sont rangés consécutivement et en ordre croissant.

On appelle chaîne de caractères une suite de caractères rangés de façon consécutive en mémoire.

espreseitation des caracteres

TAB. 1 — table des codes ASCII des caractères

Caract.	déc.	hex	oct.	Caract.	déc.	hex	oct.
C-@ (NUL)	0	0x00	000	espace	32	0x20	040
C-a (SOH)	1	0x01	001	!	33	0x21	041
C-b (STX)	2	0x02	002	"	34	0x22	042
C-c (ETX)	3	0x03	003	#	35	0x23	043
C-d (EOT)	4	0x04	004	\$	36	0x24	044
C-e (ENQ)	5	0x05	005	%	37	0x25	045
C-f (ACK)	6	0x06	006	&	38	0x26	046
C-g (BEL)	7	0x07	007	,	39	0x27	047
C-h (BS)	8	0x08	010	(40	0x28	050
C-i (HT)	9	0x09	011)	41	0x29	051
C-j (LF)	10	0x0a	012	*	42	0x2a	052
C-k (VT)	11	0x0b	013	+	43	0x2b	053
C-1 (FF)	12	$0 \mathrm{x} 0 \mathrm{c}$	014	,	44	0x2c	054
C-m (CR)	13	0x0d	015	-	45	0x2d	055
C-n (SO)	14	0x0e	016		46	0x2e	056
C-o (SI)	15	0x0f	017	/	47	0x2f	057
C-p (DLE)	16	0x10	020	0	48	0x30	060
C-q (DC1)	17	0x11	021	1	49	0x31	061
C-r (DC2)	18	0x12	022	2	50	0x32	062
C-s (DC3)	19	0x13	023	3	51	0x33	063
C-t (DC4)	20	0x14	024	4	52	0x34	064
C-u (NAK)	21	0x15	025	5	53	0x35	065
C-v (SYN)	22	0x16	026	6	54	0x36	066
C-w (ETB)	23	0x17	027	7	55	0x37	067
C-x (CAN)	24	0x18	030	8	56	0x38	070
C-y (EM)	25	0x19	031	9	57	0x39	071
C-z (SUB)	26	0x1a	032	:	58	0x3a	072
C-[(ESC)	27	0x1b	033	;	59	0x3b	073
C-\ (FS)	28	0x1c	034	<	60	0x3c	074
C-] (GS)	29	0x1d	035	=	61	0x3d	075
C-\$ (RS)	30	0x1e	036	>	62	0x3e	076
C (US)	31	0x1f	037	?	63	0x3f	077

Caract.	déc.	hex	oct.	Caract.	déc.	hex	oct.
0	64	0x40	100	ć	96	0x60	140
A	65	0x41	101	a	97	0x61	141
В	66	0x42	102	Ъ	98	0x62	142
С	67	0x43	103	С	99	0x63	143
D	68	0x44	104	d	100	0x64	144
E	69	0x45	105	е	101	0x65	145
F	70	0x46	106	f	102	0x66	146
G	71	0x47	107	g	103	0x67	147
Н	72	0x48	110	h	104	0x68	150
I	73	0x49	111	i	105	0x69	151
J	74	0x4a	112	j	106	0x6a	152
K	75	0x4b	113	k	107	0x6b	153
L	76	0x4c	114	1	108	0x6c	154
М	77	0x4d	115	m	109	0x6d	155
N	78	0x4e	116	n	110	0x6e	156
0	79	0x4f	117	0	111	0x6f	157
Р	80	0x50	120	р	112	0x70	160
Q	81	0x51	121	q	113	0x71	161
R	82	0x52	122	r	114	0x72	162
S	83	0x53	123	s	115	0x73	163
Т	84	0x54	124	t	116	0x74	164
υ	85	0x55	125	u	117	0x75	165
v	86	0x56	126	v	118	0x76	166
W	87	0x57	127	W	119	0x77	167
Х	88	0x58	130	x	120	0x78	170
Y	89	0x59	131	У	121	0x79	171
Z	90	0x5a	132	z	122	0x7a	172
С	91	0x5b	133	{	123	0x7b	173
\	92	0x5c	134	I	124	0x7c	174
]	93	0x5d	135	}	125	0x7d	175
_	94	0x5e	136	~	126	0x7e	176
-	95	0x5f	137	C-?	127	0x7f	177

2.3 – Jeu de caractères

- ≈ 26 lettres de l'alphabet,
- chiffres 0 à 9,
- res caractères spéciaux :

!	*	+	11	\
(II	^)	• •
%	/	1	•	,
?	,	•	&	\$

- re le caractère espace,
- ☞ le caractère _ (underscore).

Remarque:

les caractères minuscules sont convertis en majuscules par le compilateur.

2.4 — Notion d'unité de programme

Un programme source Fortran est composé de parties indépendantes appelées unités de programme $(scoping\ unit)$.

Chaque partie est compilée de façon indépendante. Chacune admet son propre environnement. Il sera cependant possible que ces parties communiquent entre elles.

Les différentes unités de programme sont :

- le programme principal,
- les sous-programmes :
 - \Rightarrow de type *subroutine*,
 - ⇒ de type function,
- les modules,
- r les block data.

Chaque unité comprend une partie déclarative (déclaration des variables locales, ...) suivie d'une partie comportant des instructions exécutables; l'instruction **STOP** interrompt le programme.

2.5 — Éléments syntaxiques

2.5.1 — Format libre

Dans le mode « **format libre** » les lignes peuvent être de longueur quelconque à concurrence de **132** caractères.

Il est également possible de coder plusieurs instructions sur une même ligne en les séparant avec le caractère «; ».

Exemple

```
print *, ' Entrez une valeur :'; read *,n
```

Une instruction peut être codée sur plusieurs lignes : on utilisera alors le caractère « & ».

Exemple

Lors de la coupure d'une chaîne de caractères la suite de la chaîne doit obligatoirement être précédée du caractère « & ».

Exemple

Remarque : il existe aussi le « Format fixe », considéré maintenant comme obsolète dont la structure d'une ligne est :

- zone étiquette (colonnes 1 à 5)
- zone instruction (colonnes 7 à 72)
- colonne suite (colonne 6)

2.5.2 – Commentaires

Le caractère « ! » rencontré sur une ligne indique que ce qui suit est un commentaire. On peut évidemment écrire une ligne complète de commentaires : il suffit pour cela que le 1^{er}caractère non blanc soit le caractère « ! »

Exemple

```
if (n < 100 .or. n > 199) ! Test cas d'erreur
 . . . .
! On lit l'exposant
read *,x
! On lit la base
read *,y
if (y <= 0) then ! Test cas d'erreur
 print *,' La base doit être un nombre >0'
else
 z = y**x ! On calcule la puissance
end if
```

Remarque: en format fixe, les lignes qui commencent par C, c, * ou! en colonne 1 sont des commentaires.

3 – Déclarations

- 3.1 Identificateurs
- 3.2 Différents types
- ☞ 3.3 Syntaxe
- *❖* 3.4 Instruction IMPLICIT NONE
- 3.5 Constantes littérales
- 3.6 Initialisation
- *❖* 3.7 Constantes symboliques
- *❖* 3.8 Instruction EQUIVALENCE

3.1 — Identificateurs

Un identificateur permet de donner un nom à :

- une variable,
- une constante,
- rune procédure.

Il est défini par :

- une suite de caractères **alphanumériques** (lettres non accentuées, chiffres, *underscore*),
- le premier caractère doit être une lettre,
- la longueur est limitée à 31 caractères,
- on ne distingue pas les lettres majuscules des minuscules.

Exemples d'identificateurs

```
compteur
Compteur
fin_de_fichier
montant_annee_1993
```


= 1110101105 03 P 05

3.2 – Différents types

Le type d'une variable détermine :

- le nombre d'octets à réserver en mémoire,
- un mode de représentation interne,
- l'ensemble des valeurs admissibles,
- 🖙 l'ensemble des opérateurs qui peuvent lui être appliqués.

Types prédéfinis ou de bases

INTEGER : entier

CHARACTER : caractère

LOGICAL : deux valeurs .TRUE. / .FALSE.

REAL : réel simple précision

DOUBLE PRECISION : réel double précision

COMPLEX : complexe simple précision

Remarque : la précision d'un réel simple est de 7 chiffres décimaux significatifs alors que celle d'un double est de 15.

Attributs

Chaque type peut être surchargé des attributs suivants :

PARAMETER : constante symbolique

DIMENSION: taille d'un tableau

SAVE : objet statique

EXTERNAL : procédure externe

INTRINSIC : procédure intrinsèque

3.3 - Syntaxe

3.3.1 — Forme générale d'une déclaration

type[, liste_attributs ::] liste_identificateurs

Exemple

PROGRAM declaration

INTEGER, SAVE :: compteur

INTEGER :: temperature

LOGICAL :: arret_boucle

. . .

END PROGRAM declaration

PROGRAM declaration

INTEGER indice_boucle

SAVE indice_boucle

. . .

END PROGRAM declaration

3.3.2 — Cas particulier : le type CHARACTER

Pour déclarer une chaîne de caractères on précise de plus sa longueur. Si elle n'est pas indiquée elle est égale à 1 :

CHARACTER (LEN=N) ch_car
CHARACTER c

Il est possible mais déconseillé d'utiliser la syntaxe suivante :

CHARACTER*N ch_car

Exemple

PROGRAM declaration

CHARACTER(LEN=11) chaine1

CHARACTER*11 chaine2

• • •

END PROGRAM declaration

3.4 – Instruction IMPLICIT NONE

Par défaut, les variables dont l'identificateur commence par les caractères I à N sont de type INTEGER.

Toutes les autres sont de type **REAL**.

L'instruction **IMPLICIT NONE** change cette règle car elle impose à l'utilisateur la **déclaration** de chaque variable.

elle permet la détection d'un certain nombre d'erreurs à la compilation.

Cette instruction est vivement recommandée!!!

- IMPLICIT NONE se place avant les déclarations des variables,
- L'instruction ne s'applique qu'à l'unité de programme qui la contient.

- 3.5 Constantes littérales
- 3.5.1 Constantes entières
- une suite de chiffres en base 10,
- riangle une suite de chiffres en base 2 encadrée par des quotes, le tout précédé du caractère ${f B},$
- une suite de chiffres en base 8 encadrée par des quotes, le tout précédé du caractère **O**,
- une suite de chiffres en base 16 encadrée par des quotes, le tout précédé du caractère **Z**.

Une valeur négative sera précédée du signe -.

Exemple

```
1
123
-28
B'11011011100'
O'3334'
Z'6DC'
```

Remarque: les constantes écrites en base 2, 8 ou 16 s'appellent des constantes BOZ. Elles ne peuvent figurer que dans les intructions d'initialisation de type DATA.

3.5.2 – Constantes réelles simple précision

Une constante de type **REAL** doit obligatoirement comporter :

- soit le point décimal, même s'il n'y a pas de chiffres après la virgule,
- soit le caractère E pour la notation en virgule flottante.

Pour les nombres écrits 0.xxxxx, on peut omettre le 0 avant le point décimal.

Exemple

0.

1.0

1.

3.1415

31415E-4

1.6E-19

1E12

.001

-36.

3.5.3 – Constantes réelles double précision

Une constante double precision doit obligatoirement être écrite en virgule flottante, le E étant remplacé par un D.

Exemple

ODO

0.D0

1.D0

1d0

3.1415d0

31415d-4

1.6D-19

1d12

-36.d0

3.5.4 — Constantes complexes

Une constante de type **COMPLEX** est obtenue en combinant deux constantes réelles entre parenthèses séparées par une virgule.

2.5+i s'écrira (2.5,1.)

Exemple

```
(0.,0.)
(1.,-1.)
(1.34e-7, 4.89e-8)
```


3.5.5 — Constantes chaînes de caractères

Une constante chaînes de caractères est une suite de caractères encadrée par le délimiteur ' ou bien ".

Si parmi la suite des caractères figure le caractère délimiteur, il devra être doublé.

Exemple

```
'La somme des n premiers entiers est : '
'l''étendue désirée est : '
"l'étendue désirée est : "
```

À partir d'une variable chaîne de caractères on peut extraire une suite de caractères contigus. Pour cela on spécifie le nom de la variable suivi entre parenthèses d'un couple d'entiers n:m indiquant les rangs de début et de fin d'extraction.

Exemple

```
CHARACTER(LEN=10) :: ch

ch = "Bonjour"
ch(4:7) = "soir"
```

3.6 — Initialisation

3.6.1 - L'instruction DATA

DATA liste₁/init₁/[, ..., liste_i/init_i/, ...]

- liste, fait référence à une liste de variables à initialiser,
- rightharpoonup initial is indique les valeurs d'initialisation,
- le type des valeurs d'initialisation doit respecter les règles suivantes :
 - pour un objet de type caractère ou logique, la constante d'initialisation doit être de même type,
 - pour un objet de type entier, réel ou complexe, la constante d'initialisation peut être de type entier, réel ou complexe.

1.

Exemple

REAL A, B, C

INTEGER N, M

LOGICAL arret

DATA A, B, N/1.0, 2.0, 17/

DATA C/2.6/, M/3/

DATA arret/.FALSE./

Remarques:

cette instruction peut apparaître après des instructions exécutables, mais la norme F95 a déclaré cette possibilité comme obsolète,

l'attribut SAVE : elles sont alors permanentes (cf. chapitre Procédures, section Durée de vie des identificateurs),

ce type d'initialisation peut être faite directement lors de la déclaration.

Exemple

REAL A/3.14/, B/2.718/

INTEGER N/1/, M/4/

LOGICAL arret/.false./

3.6.2 — Le symbole "="

Fortran permet d'initialiser une variable lors de sa déclaration à l'aide du symbole "≡". Dans ce contexte, les caractères :: sont obligatoires.

TYPE[, attributs] :: $v_1 = c_1$ [, ..., $v_i = c_i$, ...]
où v_i est le nom de la variable à initialiser et c_i sa valeur.

Exemple

PROGRAM initialisation

INTEGER :: debut ■ 100

LOGICAL :: drapeau = .TRUE.

. . .

END PROGRAM initialisation

3.7 – Constantes symboliques

L'attribut **PARAMETER** permet de donner un nom symbolique à une constante littérale :

TYPE, PARAMETER :: $n_1 = c_1[, \ldots, n_i = c_i, \ldots]$

où \mathbf{n}_i est le nom donné à une constante et \mathbf{c}_i sa valeur.

La notation suivante est aussi utilisable:

PARAMETER ($n_1 = c_1$ [, ..., $n_i = c_i$, ...])

Exemple

PROGRAM constante

LOGICAL, PARAMETER :: VRAI=.TRUE., FAUX=.FALSE.

DOUBLE PRECISION :: PI, RTOD

PARAMETER (PI=3.14159265d0, RTOD=180.d0/PI)

• • •

END PROGRAM constante

3.8 – Instruction EQUIVALENCE

- L'instruction **EQUIVALENCE** permet à des variables de partager la même zone mémoire au sein d'une unité de programme,
- ☞ il n'y a pas de conversion de type,
- chaque variable garde les propriétés de son type.
- le type CHARACTER ne peut pas être associé à d'autres types.

Syntaxe générale

EQUIVALENCE
$$(v_1, v_2)[, \ldots, (v_{i-1}, v_i), \ldots]$$

où les v_i sont des scalaires (variables simples ou éléments de tableaux).

51

Exemple-1

PROGRAM correspondance

COMPLEX cmplx(2)

REAL temp(4)

EQUIVALENCE (temp(1), cmplx(1))

. . .

END PROGRAM correspondance

On a alors en mémoire :

```
|-----cmplx(1)------|
|------|
|------|
|--temp(1)--|-temp(2)--|-temp(3)--|-temp(4)--|
```

```
PROGRAM correspondance
```

CHARACTER(LEN=4) :: A, B

CHARACTER(LEN=3) :: C(2)

CHARACTER(LEN=10) :: chaine

CHARACTER(LEN=1), DIMENSION(10) :: tab_car

EQUIVALENCE (A,C(1)),(B,C(2))

EQUIVALENCE (chaine, tab_car(1))

. . .

END PROGRAM correspondance

On a alors en mémoire :

4 – Opérateurs et expressions

- 4.1 Opérateurs arithmétiques
- 4.2 Opérateurs relationnels
- 4.3 Opérateurs logiques
- 4.4 Opérateur de concaténation
- ☞ 4.5 Opérateur d'affectation
- 4.6 Priorité des opérateurs

4.1.1 — Les opérateurs

Opérateur	Opération
<u>+</u>	addition (opérateur binaire)
<u>+</u>	identité (opérateur unaire)
=	soustraction (opérateur binaire)
=	opposé (opérateur unaire)
*	multiplication
/	division
**	puissance

4.1.2 – Les expressions

Règle d'usage	Interprétation
$\mathbf{o}_1 \stackrel{\bullet}{=} \mathbf{o}_2$	ajoute \mathbf{o}_2 à \mathbf{o}_1
t o ₁	égal à \mathbf{o}_1
$\mathbf{o}_1 \blacksquare \mathbf{o}_2$	soustrait \mathbf{o}_2 à \mathbf{o}_1
□ o ₁	inverse le signe de \mathbf{o}_1
$\mathbf{o}_1 \overset{*}{\bullet} \mathbf{o}_2$	multiplie \mathbf{o}_1 par \mathbf{o}_2
$\mathbf{o}_1 \ \ \ \mathbf{o}_2$	\mathbf{o}_1 divisé par \mathbf{o}_2
O ₁ ** O ₂	élève \mathbf{o}_1 à la puissance \mathbf{o}_2

Les opérandes o_1 et o_2 peuvent être :

- region une constante numérique,
- une variable numérique, précédée ou non d'un opérateur unaire (+ ou -),
- une expression arithmétique entre parenthèses.

Exemples d'expressions

```
3.14159
K
(A + B) * (C + D)
-1.0 / X + Y / Z ** 2
-2.0 * 3.14159 * RADIUS
```

4.1.3 – Conversion implicite

Le type d'une expression arithmétique dépend des types de ses opérandes.

Dans le cas d'opérateurs binaires :

- si les 2 opérandes sont du même type alors l'expression arithmétique résultante sera du même type.
- 2 si un des 2 opérandes est de type INTEGER et l'autre de type REAL, alors l'opérande de type INTEGER est préalablement converti en REAL et l'opération effectuée en mode REAL.

Exemples

Valeur
0
2
180
100

4.2 – Opérateurs relationnels

Opérateur	Opération	
.LT. ou <	strictement plus petit	
.LE. ou <=	inférieur ou égal	
.EQ. ou ==	égal	
.NE. ou /=	non égal	
.GT. ou ≥	strictement plus grand	
.GE. ou >=	supérieur ou égal	

Ces opérateurs admettent des opérandes de type INTEGER, REAL ou CHARACTER. Seuls les opérateurs ===, /== peuvent s'appliquer à des expressions de type COMPLEX.

Exemples

```
N .GE. 0

X .LT. Y

Z /= 3.7

(B**2 - 4*A*C) .GT. 0.
```

4.3 – Opérateurs logiques

Opérateur	Opération	
.NOT.	négation logique	
.AND.	conjonction logique	
.OR.	disjonction inclusive	
.EQV.	équivalence logique	
.NEQV.	non-équivalence logique	

Les opérandes doivent être des expressions de type LOGICAL.

4.3.1 — Les tables de vérité

Opérateur de négation :

1	.NOT.1
.true.	.false.
.false.	.true.

Autres opérateurs :

\mathbf{l}_1	\mathbf{l}_2	\mathbf{l}_1 . AND . \mathbf{l}_2	$\mathbf{l_1}$.OR. $\mathbf{l_2}$
.true.	.true.	.true.	.true.
.true.	.false.	.false.	.true.
.false.	.true.	.false.	.true.
.false.	.false.	.false.	.false.

\mathbf{l}_1	\mathbf{l}_2	$\mathbf{l_1}$. EQV . $\mathbf{l_2}$	\mathbf{l}_1 . NEQV . \mathbf{l}_2
.true.	.true.	.true.	.false.
.true.	.false.	.false.	.true.
.false.	.true.	.false.	.true.
.false.	.false.	.true.	.false.

4.4 – Opérateur de concaténation

L'opérateur de concaténation n'admet que des expressions de type CHARACTER.

Expression	Interprétation
c_1 // c_2	concatène c_1 avec c_2

Exemple

```
'BON' // 'JOUR' --> 'BONJOUR'

CHARACTER(LEN=10) :: ch = 'BON'

ch = ch // 'JOUR' ! <-- INVALIDE !!!

ch = TRIM(ch) // 'JOUR' ! <-- VALIDE
```

4.5 — Opérateur d'affectation

4.5.1 — syntaxe générale

variable = expression

où expression est une expression arithmétique, logique ou relationnelle.

4.5.2 — Règles de typage

- une valeur de type CHARACTER ne peut pas être affectée à une variable numérique ou vice-versa,
- 2 une valeur de type INTEGER peut être affectée à une variable de type REAL,
- **3** une valeur de type **REAL** peut également être affectée à une variable de type **INTEGER**. Mais dans ce cas, la valeur est alors tronquée en supprimant la partie fractionnaire.

Exemples

Expression Interprétation

x = 5 x = 5.0

N = 0.9999 N = 0

M = -1.9999 M = -1

4.6 – Priorité des Opérateurs

Dans le tableau suivant, les opérateurs sont donnés par ordre de priorité décroissante :

Opérateur	Associativité
**	$\mathrm{D} o \mathrm{G}$
* et /	$G \to D$
+ et -	$G \to D$
//	$G \to D$
<, <=, ==	$G \to D$
/=, >, >=	
.NOT.	$G \to D$
. AND .	$G \to D$
.OR.	$G \to D$
.EQV. et .NEQV.	$G \to D$

Exemples

REAL a,b,c,d LOGICAL e, f, g

Expression Interprétation

2**3**2 2**(3**2) = 512

5.+4.*9.**2 5.+(4.*(9.**2)) = 329

e.OR.f.AND.g e.OR.(f.AND.g)

a**b+c.GT.d.AND.e (((a**b)+c).GT.d).AND.e

5 – Structures de contrôle

- ₹ 5.1 Les tests
 - \Rightarrow 5.1.1 Le bloc IF
 - \Rightarrow 5.1.2 Le bloc SELECT-CASE
- 5.2 Les itérations
 - ⇒ 5.2.1 L'instruction GOTO
 - ⇒ 5.2.2 Les bloucles DO

5.1 - Les tests

5.1.1 — Le bloc IF

- nom_bloc une étiquette,
- \Leftrightarrow exp_i une expression de type **LOGICAL**,
- rightharpoonup bloc_i une suite d'instructions Fortran.

En l'absence de clause ELSE lorsque bloc₁ est réduit à une seule instruction, la structure IF se simplifie en :

Exemples

```
PROGRAM structure_if

REAL A,B,SUM

...

IF (A.LT.B) THEN

SUM = SUM + A

IF (SUM > 0.) PRINT *, SUM

END IF

...

END PROGRAM structure_if
```

```
PROGRAM structure_if

REAL A,HRS

...

IF (HRS.LE.40.0) THEN

A = HRS*150.0

ELSE IF (HRS.LE.50.) THEN

A = (HRS-40.0)*150.0*1.5

ELSE

A = (HRS-50.0)*150.0*2.0

END IF

...

END PROGRAM structure_if
```

5.1.2 — Le bloc SELECT-CASE

L'instruction **SELECT CASE** permet des branchements multiples qui dépendent de la valeur d'une expression scalaire de type entier, logique ou chaîne de caractères.

- nom_bloc est une étiquette,
- expression est une expression de type INTEGER, LOGICAL ou CHARACTER,
- liste est une liste de constantes du même type que expression,
- rightharpoonup bloc_i est une suite d'instructions Fortran.

Exemples

```
PROGRAM structure_case
 integer :: mois, nb_jours
 logical :: annee_bissext
 SELECT CASE (mois)
 CASE (4, 6, 9, 11)
 nb_jours = 30
 CASE (1, 3, 5, 7:8, 10, 12)
 nb_jours = 31
 CASE (2)
 fevrier: select case (annee_bissext)
 case(.true.)
 nb_jours = 29
 case(.false.)
 nb_{jours} = 28
 end select fevrier
 CASE DEFAULT
 print *, ' Numéro de mois invalide'
 END SELECT
END PROGRAM structure_case
```

, 1

5.2 — Les itérations

5.2.1 – L'instruction GOTO

L'instruction GOTO permet d'effectuer un branchement à un endroit particulier du code :

GOTO étiquette

Cette instruction est à éviter car elle peut générer des programmes illisibles et difficiles à corriger.

Exemple

```
PROGRAM iteration_goto

REAL diviseur, valeur, facteur

...

valeur = 0.; diviseur = 360.

69  IF (diviseur .NE. 0.) THEN

valeur = valeur + facteur / diviseur

diviseur = diviseur - 10.

GOTO 69

END IF

...

END PROGRAM iteration_goto
```

Cet exemple peut être remplacé par une boucle itérative de type DO WHILE.

. -

5.2.2 — Les bloucles DO

Il existe plusieurs types de boucles itératives qui sont toutes de la forme :

- mom_bloc est une étiquette,
- contrôle_de_boucle définit les conditions d'exécution et d'arrêt de la boucle,
- bloc est une suite d'instructions Fortran.

1^{re} forme : DO indéxé

contrôle_de_boucle est de la forme :
 variable = expr1, expr2 [,expr3]

avec:

- variable est une variable de type INTEGER,
- \Leftrightarrow expr₁, expr₂ et expr₃ sont des expressions arithmétiques de type INTEGER.

Le nombre d'itérations est évalué avant le démarrage de la boucle.

Exemple

```
PROGRAM iteration_do

INTEGER i, somme, n

...
! affectation de n

somme=0

DO i=1,n,2

somme=somme+i

END DO

...
END PROGRAM iteration_do
```


. 1

 2^e forme : DO WHILE

contrôle_de_boucle est de la forme :

WHILE (expression)

avec expression de type scalaire logique.

Le corps de la boucle est exécuté tant que l'expression est vraie.

Remarque: pour pouvoir sortir de la boucle, il faut que expression puisse prendre la valeur .FALSE. dans le bloc.

Exemple

Sommation de la série $\sum_{n\geq 1} 1/n^2$ jusqu'à ce que le terme général soit inférieur à ϵ fois la somme partielle courante :

```
PROGRAM iteration_while
  INTEGER
 :: n
  DOUBLE PRECISION
 :: somme
  DOUBLE PRECISION, PARAMETER
 :: epsilon = 1.d-3
 :: fini
  LOGICAL
! Initialisation
  n=0
  somme=0.d0
  fini=.FALSE.
  DO WHILE (.not. fini)
 n=n+1
 somme=somme + 1d0/n**2
 fini=(1d0/n**2 .LT. epsilon*somme)
  END DO
  print *,"Nombre d'itérations : ", n
  print *,"Somme = ", somme
END PROGRAM iteration_while
```

3^e forme : DO

Ce sont des boucles **DO** sans contrôle de boucle. Pour en sortir, on utilise une instruction conditionnelle avec une instruction **EXIT**.

bloc est de la forme :

 $bloc_1$

IF (expression) EXIT

 $bloc_2$

avec:

- expression une expression de type LOGICAL,
- rightharpoonup bloc $_i$ des séquences de code Fortran.

Notons que la condition **IF** peut être remplacée par une instruction de type **SELECT CASE**.

...

Exemple

```
PROGRAM iteration_exit

REAL :: valeur

REAL :: x, xlast

REAL, PARAMETER :: tolerance = 1.0e-6

valeur = 50.

x = 1.0 ! valeur initiale (diff. 0)

DO

xlast = x

x = 0.5 * (xlast + valeur/xlast)

IF (ABS(x-xlast)/x < tolerance) EXIT

END DO

END PROGRAM iteration_exit
```

Instruction CYCLE

 $bloc_i$ peut aussi contenir une instruction CYCLE:

IF (expression) CYCLE

CYCLE permet d'abandonner le traitement de l'itération courante et de passer à la suivante.

Là aussi, l'instruction **IF** peut être remplacée par une instruction de type **SELECT CASE**.

Exemple

10

6 – Tableaux

- © 6.2 Définitions (rang, profil, étendue)
- - \Rightarrow 6.3.1 Le symbole "="
 - ⇒ 6.3.2 Le constructeur de vecteurs
 - ⇒ 6.3.3 L'instruction DATA
- ☞ 6.4 Manipulation de tableaux

6.1 — Déclaration

Un tableau est un ensemble d'éléments de même type contigus en mémoire.

Pour déclarer un tableau, il est recommandé d'utiliser l'attribut **DIMENSION** :

TYPE, DIMENSION (expr₁,..., expr_n) :: liste_tab avec :

- $rightharpoonup n \leq 7$ i.e un tableau peut avoir jusqu'à 7 dimensions
- \Leftrightarrow expr_i sert à indiquer l'étendue dans la dimension correspondante. C'est une expression qui peut être spécifiée à l'aide :
 - ⇒ d'une constante entière (littérale ou symbolique);
 dans ce cas, la borne inférieure du tableau est 1,
 - d'une expression de la forme cste₁ : cste₂ avec cste₁, cste₂ des constantes entières telles que cste₁ <= cste₂,</p>
- ☞ liste_tab est une liste de tableaux.

Exemples

```
INTEGER, PARAMETER :: lda = 6

REAL, DIMENSION(0:lda-1) :: Y

REAL, DIMENSION(1+lda*lda,10) :: Z

REAL, DIMENSION(100) :: R

REAL, DIMENSION(1:5,1:5, 1:5) :: S

REAL, DIMENSION(-10:-1) :: X
```

Exemple

Remarque : les dimensions d'un tableau peuvent aussi être spécifiées sans l'attribut <code>DIMENSION</code> :

```
REAL :: T(10,10), U(4,2), G(-1:10,4:9,1:3)
```

Attention, cette notation n'est pas recommandée!

= 01111010112 (1 0113, 0 101114 01)

6.2 — Définitions (rang, profil, étendue)

- Et rang (rank) d'un tableau est son nombre de dimensions.
- Le nombre d'éléments dans une dimension s'appelle l'**étendue** (*extent*) du tableau dans cette dimension.
- Le **profil** (*shape*) d'un tableau est un vecteur dont chaque élément est l'**étendue** du tableau dans la dimension correspondante.
- reg La **taille** (size) d'un tableau est le produit des éléments du vecteur correspondant à son **profil**.
- Deux tableaux sont dits **conformants** s'ils ont le même **profil**.

(16118, p16111, 66611616)

Exemples

```
REAL, DIMENSION (15) :: X

REAL, DIMENSION (1:5,1:3) :: Y, Z
```


- Et ableau X est de rang 1, Y et Z sont de rang 2.
- L'étendue de X est 15, Y et Z ont une étendue de 5 et 3.
- Ele profil de X est le vecteur (/ 15 /), celui de Y et Z est le vecteur (/ 5,3 /)
- Ta taille des tableaux X, Y et Z est 15.
- Les tableaux Y et Z sont conformants.

Ordre des éléments

En mémoire la notion de tableau n'existe pas : les éléments sont rangés les uns à la suite des autres.

Pour accéder à ces éléments, dans l'ordre mémoire, Fortran fait d'abord varier le premier indice, puis le second et ainsi de suite.

Par exemple, les éléments d'un tableau à deux dimensions sont ordonnés comme suit :

6.3 — Initialisation

6.3.1 – Le symbole "="

Fortran permet de manipuler globalement l'ensemble des éléments d'un tableau.

On pourra alors utiliser le symbole "=" comme pour l'initialisation d'une variable scalaire.

Exemple

Pour initialiser à 3 l'ensemble d'un vecteur :

REAL, DIMENSION(100) :: X ≡ 3.

6.3.2 — Le constructeur de vecteurs

Un constructeur de vecteur est un **vecteur de scalaires** dont les valeurs sont encadrées par les caractères (/ et /) :

```
tableau = (/ expr_1, expr_2, ..., expr_n /)
```

- 🖙 tableau est un tableau de rang 1,
- - ⇒ un scalaire,
 - wariable une variable = m₁, m₂[, m₃]) avec variable une variable INTEGER correspondant à l'indice de cette boucle et m₁, m₂, m₃ des constantes entières délimitant la boucle (voir boucle DO).
- El constructeur et le tableau tableau doivent être conformants.

Exemple

```
IMPLICIT NONE
```

```
REAL, DIMENSION(4) :: heights = &
```

(/ 5.10, 5.6, 4.0, 3.6 <mark>/</mark>)

CHARACTER(len=5), DIMENSION(3) :: colours = &

(/ 'RED ', 'GREEN', 'BLUE ' /)

INTEGER :: i

INTEGER, DIMENSION(10) :: ints = &

(/ 100, (i, i=1,8), 100 //)

6.3.3 - L'instruction DATA

Comme pour les variables simples, on peut utiliser l'instruction **DATA** pour initialiser les tableaux lors de leur déclaration. Elle permet d'initialiser tout ou partie de tableaux à l'aide d'une liste de constantes encadrée par le caractère / (la notation **n*valeur** peut être employée pour répéter une même valeur).

Les éléments à initialiser peuvent être spécifiés au moyen d'une boucle DO implicite : (tab(i), i = $m_1, m_2[,m_3]$).

Exemple

```
IMPLICIT NONE
```

INTEGER :: i, j

REAL, DIMENSION(20) :: A, B

INTEGER, DIMENSION(10) :: ints

REAL, DIMENSION(2,3) :: MAT

DATA A/20*7.0/, B/10., 3.87, 10.5/

DATA (ints(i), i=1,4)/4*6.0/, A(10)/-1.0/

DATA MAT/1., 2., 3., 4., 5., 6./

DATA ((MAT(i,j),j=1,3),i=1,2)/1., 2., 3., &

4., 5., 6./

6.4 – Manipulation de tableaux

6.4.1 – Expressions de type tableau

Les tableaux peuvent être utilisés en tant qu'opérandes dans une expression :

- les opérateurs intrinsèques sont applicables à des tableaux conformants,
- les fonctions élémentaires s'appliquent à l'ensemble du tableau.

Dans ces cas, les fonctions ou opérateurs sont appliqués à chaque élément du tableau (log, sqrt, ...).

Exemple

```
REAL, DIMENSION(-4:0,0:2) :: B

REAL, DIMENSION(5,3) :: C

REAL, DIMENSION(0:4,0:2) :: D

...

B = C * D - B**2

B = SIN(C)+COS(D)
```

6.4.2 — Sections de tableaux

Les **sections régulières** de tableaux sont décrites à l'aide d'un triplet :

 $[limite_1]:[limite_2][:pas]$

- cette notation est équivalente à une pseudo-boucle,
- une section de tableau est aussi un tableau,
- le **rang** d'une section de tableau est inférieur ou égal à celui du tableau global,
- rightharpoonup la section démarre à limite₁ et se termine à ou avant limite₂,
- pas est l'incrément des indices.

Exemples

```
A(:) ! Le tableau global
A(3:9)
 ! A(3) à A(9) par pas de 1
A(3:9:1)
 ! Idem
 ! A(m) à A(n)
A(m:n)
A(m:n:k) ! A(m) à A(n) par pas de k
A(8:3:-1) ! A(8) à A(3) par pas de -1
A(8:3)
 ! A(8) à A(3), pas de 1 => taille nulle
A(m:)
 ! de A(m) à la borne supérieure de A
A(:n)
 ! de la borne inférieure de A à A(n)
A(::2)
 ! borne inf. de A à borne sup., pas de 2
A(m:m)
 ! section constituée de 1 élément
 ! (ce n'est pas un scalaire !)
A(m)
 ! section équivalente à un scalaire
```

Seules les opérations sur des sections conformantes sont valides :

```
REAL, DIMENSION(1:6,1:8) :: P

P(1:3,1:4) = P(1:6:2,1:8:2) ! VALIDE


P(2:8:2,1:7:3) = P(1:3,1:4) ! INVALIDE

P(2:6:2,1:7:3) = P(2:5,7) ! INVALIDE
```


Exemples

REAL, DIMENSION(1:6,1:8) :: P

P(1:3,1:4)

P(2:6:2,1:7:3)

P(2:5,7), P(2:5,7:7)

P(1:6:2,1:8:2)

Attention, P(2:5,7) est une section 1D tandis que P(2:5,7:7) est une section 2D : ces 2 tableaux ne sont donc pas conformants.

.....

7 – Entrées-Sorties

- ₹ 7.1 Introduction
- 7.2 Accès séquentiel
 - 7.2.1 Fichier binaire séquentiel
 - 7.2.2 Fichier texte séquentiel
 - 7.2.2.1 Format d'édition
 - 7.2.2.2 namelist
- ₹ 7.3 Accès direct
 - 7.3.1 Fichier binaire à accès direct
 - 7.3.2 Fichier texte à accès direct
- ≈ 7.4 Fichier temporaire
- ₹ 7.5 Destruction d'un fichier
- ≈ 7.6 Fichier interne
- ₹ 7.7 Instructions de positionnement
- ₹ 7.9 Remarques
- 7.10 Syntaxes

7.1 – Introduction

On appelle *entrée-sortie*, un transfert d'informations entre la mémoire de l'ordinateur et l'un de ses périphériques (un disque le plus souvent).

Une entrée se traduit par une lecture d'informations du périphérique vers la mémoire, tandis qu'une sortie implique une écriture de la mémoire vers le périphérique.

Ces informations sont stockées dans un fichier qui possède un nom.

L'unité de transmission entre la mémoire et le périphérique s'appelle le **bloc**. Il permet d'effectuer le traitement en passant par une zone intermédiaire dite zone tampon (buffer) permettant ainsi de limiter le nombre de transferts entre la mémoire et le périphérique : opération coûteuse.

L'unité de traitement est l'enregistrement logique : il correspond à la longueur des données traitées lors d'une opération de lecture-écriture.

L'exploitation d'un fichier au sein d'un programme nécessite au préalable son ouverture qui, en Fortran, est faite au moyen de l'instruction OPEN.

Cette instruction permet notamment:

- de connecter le fichier à un numéro d'unité logique : c'est celui-ci que l'on indiquera par la suite pour toute opération de lecture-écriture,
- de spécifier le mode désiré : lecture, écriture ou lecture-écriture,
- d'indiquer le mode de transfert : avec ou sans conversion en caractères,
- d'indiquer le mode d'accès au fichier : séquentiel ou direct.

Si l'ouverture du fichier est fructueuse, des lecturesécritures pourront être lancées à l'aide des instructions READ/WRITE par l'intermédiaire du numéro d'unité logique.

Une fois le traitement du fichier terminé, on le fermera au moyen de l'instruction CLOSE.

7.2 – Accès séquentiel

On dit qu'un fichier est séquentiel lorsqu'il est nécessaire d'avoir traité les enregistrements précédant celui auquel on désire accéder.

Pour un fichier en lecture le paramètre IOSTAT de l'instruction READ permet de gérer la fin de fichier; celui-ci fait référence à une variable entière qui est valorisée à l'issue de la lecture comme suit :

- a o si la lecture s'est bien déroulée,
- à une valeur positive si une erreur s'est produite,
- à une valeur négative si la fin de fichier ou une fin d'enregistrement à été rencontrée.

On prendra soin de tester la valeur de cette variable immédiatement après chaque lecture.

7.2.1 — Fichier binaire séquentiel

On appelle fichier binaire un fichier dans lequel on stocke les informations telles qu'elles sont représentées en mémoire.

C'est au moment de l'ouverture du fichier que l'on indique le type de fichier à traîter.

```
real, dimension(100) :: tab
integer
real
integer
 :: ios
OPEN ( UNIT=1,
 &
 FILE="data_bin_seq", &
 FORM="unformatted",
 ACCESS = "sequential", &
 ACTION = "read",
 POSITION = "rewind",
 IOSTAT = ios )
if ( ios /= 0 ) stop "Problème à l'ouverture"
READ ( UNIT=1, IOSTAT=ios ) tab, i, r
do while ( ios == 0 )
  READ ( UNIT=1, IOSTAT=ios ) tab, i, r
end do
CLOSE ( UNIT=1 )
```

On demande l'ouverture du fichier dont le nom est data_bin_seq. C'est un fichier binaire séquentiel (unformatted, sequential) que l'on désire lire depuis le début (rewind).

Ce fichier est connecté à l'unité logique dont le numéro est 1. C'est ce numéro que l'on indique au moment de la lecture des variables tab, i, r, ainsi qu'à la fermeture du fichier.

L'entier ios contient le code retour de l'OPEN : il est nul si tout s'est bien passé, non nul sinon. Il est vivement conseillé de le tester avant toute opération de lecture ou d'écriture.

Ce même entier est utilisé au sein de l'instruction READ afin de connaître l'état de la lecture.

7.2.2 – Fichier texte séquentiel

Dans un fichier texte les données sont stockées sous forme de caractères. De ce fait :

- lors d'une lecture, elles sont converties en binaire avant d'être rangées en mémoire,
- lors d'une écriture, elles sont converties en caractères avant d'être écrites dans le fichier.

Cette opération de conversion est signalée au sein des instructions READ/WRITE :

- à l'aide d'une chaîne de caractères appelée **format** d'édition (paramètre FMT=),
- ou bien en utilisant un nom de liste (NAMELIST) regroupant les variables que l'on désire exploiter (paramètre NML=).

Formats d'édition

Pour que la conversion puisse être faite, il est nécessaire de connaître le type de la donnée à convertir.

Pour cela le **format d'édition** contient des **descripteurs** :

- descripteur I pour le type INTEGER,
- descripteurs F, E pour le type REAL,
- descripteur L pour le type LOGICAL,
- descripteur A pour le type CHARACTER.

Exemple

```
PROGRAM texte_sequentiel
 real, dimension(10) :: tab
 integer
 :: i
 real
 :: r
 integer
 :: ios
 OPEN ( UNIT=1,
 &
 FILE="data_txt_seq", &
 FORM = "formatted",
 ACCESS = "sequential", &
 STATUS="old", &
 ACTION="write",
 &
 POSITION = "rewind",
 &
 IOSTAT = ios )
 if ( ios /= 0 ) then ! Problème à l'ouverture
 else
 WRITE ( UNIT=1, &
 FMT='(10F8.4,I3,F6.3)') tab, i, r
 endif
 CLOSE ( UNIT=1 )
END PROGRAM texte_sequentiel
```

Dans cet exemple, on demande l'ouverture du fichier dont le nom est data_txt_seq. C'est un fichier texte séquentiel (formatted, sequential) existant (old) que l'on désire écraser (rewind).

Comme précédemment, à l'issue de l'OPEN on teste la valeur de retour contenue dans l'entier ios.

Si l'ouverture s'est bien passée on lance, à l'aide de l'instruction WRITE, l'écriture en caractères d'un enregistrement comportant un tableau de réels (tab) suivi d'un entier puis d'un réel (i, r).

Le format d'édition spécifié sous la forme d'une constante chaîne de caractères ('(10F8.4,I3,F6.3)') permet de convertir en caractères les variables cidessus :

- Tops: 10F8.4 : écriture des 10 éléments du tableau tab.

 Chacun a un gabarit de 8 caractères avec 4 chiffres en partie décimale,
- I3: écriture de l'entier i sur 3 caractères,
- F6.3 : écriture du réel r sur 6 caractères avec 3 chiffres en partie décimale.

Formats d'édition en lecture

- Iw permet la conversion des w caractères suivants dans le type INTEGER,
- Fw.d: permet la conversion des w caractères suivants dans le type REAL. Si le point décimal n'est pas présent alors les d derniers caractères désignent la partie fractionnaire,
- Ew.d: permet la conversion des w caractères suivants (interprétés comme un nombre réel en notation exponentielle) dans le type REAL,
- $rac{}{}$ Lw: permet la conversion des w caractères suivants dans le type LOGICAL,

Exemples

Dans ce qui suit le caractère ^ représente l'espace. Les différentes entrées présentées sont supposées figurer dans un fichier texte séquentiel connecté à l'unité 1 après un OPEN.

Format d'édition I en lecture

Entrées	Affectations	
^^45^^^9^	i=45, j=9	
^-24^10^^	i=-24, j=10	

À noter : dans un champ en entrée, l'espace est ignoré.

Format d'édition F en lecture

Ce format à la forme générale : Fw. d

En entrée, le point décimal peut ne pas figurer :

- s'il est spécifié alors le nombre indiqué par d est ignoré, c'est le nombre de décimales figurant en entrée qui est pris en compte,
- s'il est omis c'est le nombre indiqué par d qui est considéré.

```
REAL x, y
...
READ( UNIT=1, FMT='(F4.1,F6.2)') x, y
...
```

Entrées	Affectations	
^3.1-3.141	x=3.1, y=-3.141	
^123^^5678	x=12.3, y=56.78	

Format d'édition E en lecture

Ce format à la forme générale : Ew. d

C'est un format similaire au format précédent avec en plus la possibilité de lire des données réelles en notation exponentielle.

```
REAL x
...
READ( UNIT=1, FMT='(E12.6)') x
...
```

Entrées	Affectations	
2.718281^^^^	x=2.718281	
2718281^^^^	x=2.718281	
27.18281e-1^	x=2.718281	
.2718281e+1^	x=2.718281	
.2718281^e^1	x=2.718281	
^^^^2718281	x=2.718281	

Format d'édition L en lecture

Ce format à la forme générale : Lw

Ce type de format permet la lecture de valeurs logiques.

Le caractère w indique comme précédemment la largeur du champ en entrée. Celui-ci doit comporter comme premier caractère non blanc l'une des lettres F, f, T ou t éventuellement précédée du caractère '. '. N'importe quels caractères peuvent compléter le champ.

```
LOGICAL 11, 12
...
READ( UNIT=1, FMT='(L6,L7)') 11, 12
...
```

Entrées	Affectations	
.truefalse.	11=.TRUE.,	12=.FALSE.
^^^^tFACILE	11=.TRUE.,	12=.FALSE.
t^^^^F	11=.TRUE.,	12=.FALSE.

Format d'édition A en lecture

Ce format à la forme générale : A[w]

Ce type de format permet la lecture de caractères. La valeur w indique le nombre de caractères que l'on désire traiter en entrée.

- si la valeur de w est plus grande que la longueur 1 de la chaîne réceptrice, ce sont les 1 caractères les plus à droite qui seront lus,
- rightharpoonup si elle est plus petite, <math>w caractères seront lus et stockées dans la chaîne réceptrice qui sera complétée à droite par des blancs,
- si elle n'est pas précisée, c'est la longueur spécifiée lors de la déclaration de la chaîne de caractères qui indiquera le nombre de caractères à lire. Si la fin de l'enregistrement est atteinte avant la fin de la lecture, la chaîne est complétée par des blancs.

```
CHARACTER(len=7) :: ch1, ch2
...

READ( UNIT=1, FMT='(A6,A8)') ch1, ch2

READ( UNIT=1, FMT='(A6,A8)') ch1, ch2

READ( UNIT=1, FMT='(A,A)') ch1, ch2

...
```

Entrées	Affectations
BACH^^^BACH^^	ch1="BACH^^^",ch2="^BACH^^"
MOZARTHAENDEL^	ch1="MOZART^",ch2="AENDEL^"
MOZARTHAENDEL^	ch1="MOZARTH",ch2="AENDEL^"

Formats d'édition en écriture

- Iw [.d] permet l'édition d'une variable de type INTEGER sur w caractères. S'il est présent d indique le nombre minimum de chiffres édités : si nécessaire des 0 apparaîtront en tête du nombre,
- Fw. d: permet l'édition d'une variable de type REAL sur w caractères comprenant le point décimal suivi de d chiffres pour la partie fractionnaire,
- $rac{ract}{ract}$ Lw: permet l'édition d'une variable de type LOGICAL sur w caractères,

Format d'édition I en écriture

```
INTEGER i, j, k

i = -125
j = 1756
k = 1791
WRITE( UNIT=1, FMT='(I4,I4,I4)' ) i, j, k
WRITE( UNIT=1, FMT='(I5,I6,I6)' ) i, j, k
WRITE( UNIT=1, FMT='(I6.5,I6.6,I6.6)' ) i, j, k
...
```

Sorties

-12517561791

^-125^^1756^^1791

-00125001756001791

Format d'édition F en écriture

```
REAL x, y, z

x = 3.14159

y = -15.137

z = 799.7432

WRITE( UNIT=1, &

FMT='(F7.5,F8.3,F9.4)') x, y, z

WRITE( UNIT=1, &

FMT='(F6.2,F9.4,F10.5)') x, y, z
```

Sorties

3.14159^-15.137^799.7432

^^3.14^-15.1370^799.74323

Remarque

En ce qui concerne les formats^a d'écriture I, B, O, Z et F, lorsque le gabarit de la zone réceptrice est insuffisant celle-ci est remplie par le caractère *. Depuis la norme Fortran 95 il est possible d'éviter cela en indiquant 0 comme largeur de zone.

Exemples

```
PROGRAM gabarit

INTEGER I

REAL R

I = 129876

R = -2345.78

WRITE( UNIT=1, FMT='(I4, F6.3)') I, R

WRITE( UNIT=1, FMT='(I0, F0.3)') I, R

END PROGRAM gabarit
```

Sorties ******* 129876-2345.780

^aformats B, O, Z : c.f. Remarques en fin de chapitre.

Format d'édition E en écriture

Avec le format Ew. d on obtiendra en sortie le motif :

Le caractère S indique une position pour le signe.

Un facteur d'échelle peut précéder ce type de format. Il s'écrit sous la forme kP et permet d'éditer le nombre avec k chiffres avant le point décimal (modifie en conséquence la valeur de l'exposant). Celui-ci s'applique à tous les formats E qui suivent. Pour retrouver le comportement par défaut il suffit de préciser le facteur OP.

```
REAL x, y, z

x = 3.14159

y = -15.137

z = 799.7432

WRITE( UNIT=1, &

FMT='(E12.6,E13.5,E10.3)') x, y, z

WRITE( UNIT=1, &

FMT='(4PE12.6,E13.5,OPE10.3)') x, y, z

...
```

Sorties

0.314159E+01⁻⁰.15137E+02⁰.800E+03

3141.590E-03^-1513.70E-02^0.800E+03

Ce format à la forme générale : Lw

Ce type de format permet l'écriture de valeurs logiques.

En sortie on obtiendra w-1 blancs suivis de la lettre T pour une valeur .true. et F pour une valeur .false..

```
LOGICAL 11/.true./, 12/.false./
...
WRITE( UNIT=1, FMT='(L6,L7)') 11, 12
...
```

Sorties

Format d'édition A en écriture

Le format A[w] permet la sortie de chaînes de caractères. La valeur w est facultative. Si elle est précisée, elle indique la largeur de la zone réceptrice.

- si la valeur de w est plus grande que la longueur 1 de la chaîne, en sortie celle-ci apparaîtra précédée de w-1 blancs,
- rightharpoonup si elle est plus petite, seuls les <math>w caractères les plus à gauche de la chaîne seront écrits,
- regions si la valeur w est absente, c'est la longueur de la chaîne qui indique la largeur du champ en sortie.

```
CHARACTER(len=9) :: ch1, ch2, ch3
ch1 = "BEETHOVEN"
ch2 = "PUCCINI"
ch3 = "VERDI"
WRITE( UNIT=1, FMT='(A9,A8,A6,A)') ch1, &
 ch2, &
 ch3, &
 ch3
WRITE( UNIT=1, FMT='(A10)') ch3
ch1 = "Ludwig"
ch2 = "Van"
ch3 = "BEETHOVEN"
WRITE( UNIT=1, FMT='(A,A,A,A)') trim(ch1), &
 trim(ch2), &
 , ,
 ch3
```

Sorties

BEETHOVENPUCCINI^VERDI^^^^

^VERDI^^^^

Ludwig~Van^BEETHOVEN

Si une constante littérale de type chaîne de caractères est spécifiée dans un format, celle-ci est reproduite telle quelle en sortie.

Sortie

NOM^: ^BEETHOVEN, ^PRÉNOM^: ^Ludwig^Van

Descripteurs de contrôle

- descripteurs de positionnement :
 - » nX: ignore (en entrée), saute (en sortie) les n caractères suivants,
 - ightharpoonup igh
 - ➡ TLn : permet de se positionner au caractère situé n positions à gauche par rapport à la position courante,
 - TRn: permet de se positionner au caractère situé n positions à droite par rapport à la position courante.
- descripteurs de gestion des blancs dans les champs numériques en entrée :
 - \Rightarrow BN (Blank Null) : ignore les blancs,
 - Arr BZ ($Blank\ Zero$) : interprète le caractère blanc comme un 0.

Entrées	Affectations
1901^1254^4361	i=1901,j=54,k=361,l=4

Entrées	Affectations
^8^2^4^^	i=8,j=20,k=4

Un autre descripteur, /, provoque le passage à l'enregistrement suivant :

en entrée : abandon de l'enregistrement courant et positionnement au début du suivant,

```
INTEGER i, j
READ( UNIT=1, FMT='(I4,/,I4)') i, j
```

Entrées	Affectations
1756^1254	i=1756,j=1791
1791	

en sortie : écriture du caractère newline.

```
Sortie
NOM^^^:^BEETHOVEN
PRÉNOM^:^Ludwig^Van
```


Facteur de répétition

Lorsqu'une liste de descripteurs identiques figure dans un format il est possible de les regrouper au moyen d'un facteur de répétition indiqué sous la forme d'une constante littérale entière.

```
INTEGER i, j, k
INTEGER t(3)
...
READ( UNIT=1, FMT='(I4,I4,I4)' ) i, j, k
READ( UNIT=1, FMT='(3I4)' ) t
...
WRITE(6, '(3(1X,I4))') t
```

Entrées	Affectations
^^45^^^9^^10	i=45, j=9, k=10
^-24^10^^^99	t(1)=-24, t(2)=10, t(3)=99

- romer comes sequences

Réexploration d'un format

L'ensemble des variables spécifiées dans une instruction READ/WRITE s'appelle la liste d'entrée-sortie. Chaque élément de cette liste est associé à un descripteur du format.

- si le nombre de descripteurs correspond au nombre de variables de la liste, ceux-ci s'appliquent aux éléments successifs de cette liste,
- s'il est plus grand, les suivants sont ignorés (le format est abandonné),
- s'il est plus petit, le format est <u>réexploré</u>. Cette réexploration entraîne le passage à l'enregistrement suivant.

Conclusion : en Fortran la liste d'entrée-sortie est toujours satisfaite.

La règle de réexploration est la suivante :

- si le format ne contient aucun groupe de descripteurs entre parenthèses, alors il est réexploré depuis son début,
- sinon, la réexploration est faite à partir du groupe de niveau 1 le plus à droite. S'il est précédé d'un facteur de répétition, il est pris en compte.

Exemples

Le caractère | indique l'endroit à partir duquel la réexploration est effectuée.

Format libre

En Fortran il existe un format implicite appelé format libre (list-directed formatting).

Dans l'instruction READ/WRITE, on spécifie alors le caractère * à la place du format.

Dans ce contexte, les enregistrements sont interprétés comme une suite de valeurs séparées par des caractères appelés **séparateurs**. C'est le type des variables auxquelles ces valeurs vont être affectées qui détermine la conversion à effectuer.

Les caractères interprétés comme des séparateurs sont :

- la virgule (,),
- le blanc (espace).

Une chaîne de caractères contenant un caractère séparateur doit être délimitée soit par des quotes (') soit par des guillemets (").

En entrée, plusieurs valeurs identiques peuvent être regroupées à l'aide d'un facteur de répétition sous la forme n*valeur.

Une constante complexe est codée comme 2 nombres réels entre parenthèses séparés par une virgule. Les parenthèses ainsi que la virgule peuvent être suivies ou précédées de blancs.

Une fin d'enregistrement (newline) a le même effet qu'un blanc. Elle peut apparaître :

- au sein d'une chaîne de caractères (délimitée par des quotes (') ou par des guillemets (")),
- entre la partie réelle et la virgule ou entre la virgule et la partie imaginaire d'une constante complexe.

Si une chaîne de caractères a été déclarée avec une longueur plus petite que celle de la valeur lue alors seuls les caractères les plus à gauche de la valeur seront stockés dans la chaîne. Sinon, celle-ci est complétée par des blancs.

Si dans l'enregistrement en entrée apparaissent deux virgules à la suite (éventuellement avec des blancs entre) alors l'élément correspondant de la liste ne sera pas modifié.

Entrées	Affectations
150	i=150
260,,	j=260
3*2.718	t=(/ 2.718,2.718,2.718 /)
(^2.	c=(2.,3.)
,^3.^)^^^,Wolfgang	ch='Wolfgang'
Amadeus Mozart'	

Sorties

^150^260^300^(2.000000000,3.000000000)^Wolfgang

^2.717999935^2.717999935^2.717999935

name list

On peut regrouper les variables que l'on désire lire ou écrire au sein d'une liste à laquelle on donne un nom.

Ce regroupement s'effectue au moyen de l'instruction NAMELIST :

NAMELIST/nom_liste/liste_variables

- nom_liste est le nom de la NAMELIST,
- liste_variables est une liste de variables précédemment déclarées.

Au niveau de l'instruction READ/WRITE la namelist remplace le format ainsi que la liste de variables qui, dans ce contexte, devient inutile.

l'enregistrement correspondant (lu ou écrit) respecte le format suivant :

&nom_liste liste d'affectations /

La liste d'affectations concerne les variables de la namelist qui peuvent apparaître dans n'importe quel ordre, certaines pouvant être omises. Les différentes affectations sont séparées par des caractères séparateurs (, ou blancs).

Le caractère / indique la fin de la *namelist*. En entrée, les éventuels caractères qui suivent sont ignorés.

En entrée les chaînes de caractères doivent être délimitées à l'aide du caractère ' ou ".

En sortie celles-ci apparaissent par défaut sans délimiteur. C'est le paramètre DELIM= de l'instruction OPEN qui permet de le définir.

Dans l'instruction READ/WRITE, la *namelist* est indiquée à l'aide du paramètre NML= (à la place de FMT=).

L'utilisation des *namelist* est un moyen très commode d'effectuer des entrées-sorties sans avoir à définir de format.

```
INTEGER i/100/, j/200/, k/300/
INTEGER t(3)
CHARACTER(len=11) ch
NAMELIST/LISTE/i,j,k,t,ch
...
READ ( UNIT=1, NML=liste )
WRITE( UNIT=2, NML=liste )
...
```

Entrées

&LISTE t=3*2,i=1, k=4 ch="Rythm&Blues" /
Affectations

i=1,k=4,t(1)=t(2)=t(3)=2,ch="Rythm&Blues"

Sorties

^&LISTE

^I=1,^J=200,^K=4,^T=2,^2,^2,^CH=Rythm&Blues

^/

À la différence d'un fichier séquentiel, il est possible d'accéder à un enregistrement d'un fichier à accès direct sans avoir traité les précédents.

Chaque enregistrement est repéré par un numéro qui est son rang dans le fichier.

Dans ce type de fichier tous les enregistrements ont la même longueur.

Au sein de l'instruction OPEN :

- le paramètre RECL= est obligatoire, sa valeur indique la taille des enregistrements,
- ☞ le paramètre POSITION= est invalide,
- si le paramètre FORM n'est pas précisé, c'est la valeur *unformatted* qui est prise en compte.

Le rang de l'enregistrement que l'on désire traiter doit être spécifié à l'aide du paramètre REC= de l'instruction READ/WRITE. Un enregistrement ne peut pas être détruit mais par contre il peut être réécrit. Dans ce contexte, les *namelist* ainsi que le format libre sont interdits.

7.3.1 – Fichier binaire à accès direct

```
real, dimension(100) :: tab
integer ios, n
OPEN( UNIT=1,
 &
 FILE="data_bin_direct", &
 ACCESS="direct",
 &
 ACTION="read",
 STATUS="old",
 RECL = 400,
 &
 IOSTAT=ios )
if ( ios /= 0 ) then ! Problème à l'ouverture
else
  OPEN( UNIT=2, FILE="data_txt_seq", &
 ACTION="read", STATUS="old", &
 IOSTAT=ios )
 READ( UNIT=2, FMT=* ) n
 READ( UNIT=1, REC=n, IOSTAT=ios ) tab
  if ( ios < 0 ) stop "enr. non existant!"</pre>
  if ( ios > 0 ) stop "erreur à la lecture."
  CLOSE(UNIT=2)
end if
CLOSE( UNIT=1 )
```

_ _ _

Le fichier dont le nom est data_bin_direct est connecté à l'unité logique numéro 1. C'est un fichier binaire à accès direct (ACCESS="direct" et paramètre FORM absent donc considéré égal à unformatted). Chaque enregistrement fait 400 octets (RECL=400).

On accède à l'enregistrement de rang n, valeur préalablement lue dans le fichier texte séquentiel de nom data_txt_seq connecté à l'unité logique numéro 2. Le paramètre IOSTAT de l'instruction READ permet de récupérer l'état de la lecture dans l'entier ios : une valeur non nulle signale soit une erreur soit un enregistrement inexistant.

7.3.2 – Fichier texte à accès direct

```
real, dimension(100) :: tab
integer ios, n
OPEN( UNIT=1,
 &
 FILE="data_txt_direct", &
 FORM="formatted"
 ACCESS="direct",
 &
 ACTION="read",
 &
 STATUS="old",
 &
 RECL = 800,
 &
 IOSTAT=ios )
if ( ios /= 0 ) stop "Problème à l'ouverture!"
OPEN( UNIT=2,
 &
 FILE="data_txt_seq", &
 ACTION="read",
 STATUS="old",
 IOSTAT=ios )
READ( UNIT=2, FMT=* ) n
READ( UNIT=1, REC=n, &
 IOSTAT=ios, FMT='(100F8.4)') tab
if ( ios < 0 ) stop "enr. non existant!"</pre>
if ( ios > 0 ) stop "erreur à la lecture."
CLOSE( UNIT=2 )
CLOSE( UNIT=1 )
```

_ • •

On a adapté l'exemple précédent à un fichier texte à accès direct : le paramètre FORM="formatted" a donc été précisé.

La valeur du paramètre RECL correspond à la taille en octets de chacun des enregistrements qui correspond ici au format indiqué au niveau de l'instruction READ (100*8 = 800).

<u>Note</u> : il n'est pas permis de lire un fichier texte à accès direct au moyen d'un format libre.

7.4 — Fichier temporaire

Si à l'ouverture d'un fichier on positionne le motclé STATUS à la valeur "scratch" alors celui-ci sera temporaire et détruit à sa fermeture. Un tel fichier est anonyme : le paramètre FILE de l'instruction OPEN ne doit donc pas être spécifié dans ce contexte.

```
real, dimension(100) :: tab
integer ios
OPEN( UNIT=1,
 &
 FORM="formatted"
 &
 ACCESS="direct",
 &
 ACTION="write",
 &
 STATUS="scratch",
 &
 RECL=1200,
 &
 IOSTAT=ios )
if ( ios /= 0 ) then ! Problème à l'ouverture
end if
CLOSE( UNIT=1 )
```

7.5 — Destruction d'un fichier

L'instruction CLOSE admet le paramètre à mot-clé STATUS qui par défaut (pour un fichier non temporaire) prend la valeur KEEP permettant ainsi de conserver le fichier après fermeture. Si on désire le supprimer il suffira de préciser la valeur DELETE pour ce paramètre.

```
real, dimension(100) :: tab
integer ios
OPEN( UNIT=1,
 &
 FILE="data_seq",
 &
 ACTION="read",
 &
 STATUS="old",
 &
 IOSTAT=ios )
if ( ios /= 0 ) then ! Problème à l'ouverture
end if
if (condition) then
  CLOSE( UNIT=1, STATUS="delete" )
else
  CLOSE( UNIT=1 )
end if
```

7.6 — Fichier interne

On appelle fichier interne un fichier dont les enregistrements sont en mémoire. Ce type de fichier induit des échanges entre zones de la mémoire et non plus entre un support externe et la mémoire.

Ces fichiers sont pré-connectés : il n'y a donc aucune ouverture ni fermeture à effectuer.

Dans les instructions READ/WRITE, à la place du numéro d'unité logique on indique une variable de type chaîne de caractères. C'est celle-ci qui fait référence à l'enregistrement en mémoire.

Seul l'accès séquentiel formaté est permis dans ce cas. Les *namelist* sont interdites.

Lors d'une écriture il faut s'assurer que la chaîne de caractères réceptrice est de taille suffisante.

Lors d'une lecture, la fin de fichier est atteinte lorsqu'on essaie d'accéder aux caractères situés au-delà de la chaîne qui fait référence à l'enregistrement.


```
INTEGER, PARAMETER :: n = 4, m = 6
REAL, DIMENSION(n,m) :: tab
CHARACTER(LEN=8) :: fmt = "(F8.3)"
 :: i, j, ios
INTEGER
WRITE(fmt(2:3), '(I2)') n ! fichier interne
OPEN( UNIT=1,
 FILE="data_txt_seq", &
 POSITION="rewind",
 ACTION="write",
 STATUS="new",
 IOSTAT=ios )
if (ios /= 0) then! Problème à l'ouverture
else
 WRITE( UNIT=1, FMT=fmt ) &
 ((tab(i,j),i=1,n),j=1,m)
end if
CLOSE( UNIT=1 )
```

Dans un format le facteur de répétition doit obligatoirement être précisé à l'aide d'une constante littérale. Cet exemple montre comment le générer dynamiquement en utilisant un fichier interne.


```
PROGRAM fichier_interne
  CHARACTER(len=80) enreg
  INTEGER
 ios
  REAL
 x, y, z
  NAMELIST/liste/x, y, z
  OPEN( UNIT=1,
 FILE="data_txt_seq", &
 FORM="formatted", ACTION="read",
 STATUS="old", POSITION="rewind",
 IOSTAT=ios )
  IF ( ios \neq 0 ) STOP 4
  READ( UNIT=1, FMT='(a)', IOSTAT=ios ) enreg
  DO WHILE( ios == 0 )
 IF ( VERIFY( enreg, &
 ",+-0123456789.eEdD") == 0) THEN
 READ( enreg, FMT=*, iostat=ios ) x, y, z
 WRITE( UNIT=*, NML=liste )
 END IF
 READ( UNIT=1, FMT='(a)', iostat=ios ) enreg
  END DO
  CLOSE( UNIT=1 )
END PROGRAM fichier_interne
```

Dans cet exemple on lit un fichier en ne traitant que les enregistrements constitués de réels et en ignorant tous les autres.

7.7 – Instructions de positionnement

Toute opération de lecture-écriture dans un fichier est effectuée par rapport à la position courante dans ce fichier. À l'ouverture celle-ci peut être précisée à l'aide du paramètre POSITION. Dans un fichier séquentiel toute lecture-écriture d'un enregistrement de rang n implique le positionnement à l'enregistrement de rang n+1.

Trois instructions BACKSPACE, REWIND et ENDFILE permettent de modifier la position :

- BACKSPACE force la position au début de l'enregistrement précédent,
- REWIND force la position au début du fichier,
- ENDFILE écrit un enregistrement de type fin de fichier. Il est alors nécessaire d'exécuter ensuite l'une des deux instructions précédentes.

Ces instructions admettent en paramètre le numéro de l'unité logique auquel le fichier est connecté.

or decircular de positionistation and a first

Exemple : troncature contrôlée d'un fichier

```
program troncature
 REAL, dimension(100) :: tab
  INTEGER ios
  LOGICAL flag/.false./
  OPEN( UNIT=1,
 &
 FILE="data_txt_seq", &
 ACTION="readwrite",
 POSITION="append",
 STATUS="old",
 IOSTAT=ios )
  IF ( ios /= 0 ) then ! Problème à l'ouverture
  ELSE
 tab(:) = acos(-1.)
 WRITE( UNIT=1, FMT='(100F6.3)') tab
 REWIND ( UNIT=1 )
  END IF
```

Le fichier dont le nom est data_txt_seq est ouvert avec un positionnement en fin de fichier (POSITION="append"). Après écriture d'un enregistrement, on se repositionne en tête (REWIND).

```
READ( UNIT=1, FMT='(100F6.3)', IOSTAT=ios ) tab

DO WHILE( ios == 0 )

if ( flag ) then

BACKSPACE( UNIT=1 )

ENDFILE( UNIT=1 )

BACKSPACE( UNIT=1 )

END IF

...

READ( UNIT=1, FMT='(100F6.3)', IOSTAT=ios ) tab

END DO

CLOSE( UNIT=1 )

end program troncature
```

Ensuite on relit le fichier et si la variable flag contient la valeur .TRUE. on le tronque avant le dernier enregistrement lu. (Instructions BACKSPACE et ENDFILE).

7.8 – Instruction INQUIRE

L'instruction d'interrogation INQUIRE permet de récupérer un certain nombre d'informations concernant un fichier ou un numéro d'unité logique.

Elle permet par exemple de tester si un fichier existe, s'il est connecté et dans ce cas de connaître les valeurs des paramètres positionnés lors de son ouverture via OPEN.

Cette interrogation peut être faite en indiquant soit le numéro d'unité logique soit le nom du fichier.

```
program inquire
  LOGICAL existe
  INTEGER ios
  CHARACTER(len=3) :: form
  CHARACTER(len=10) :: acces

INQUIRE( FILE="data_txt_seq", EXIST=existe )
```

```
if (existe) then
 OPEN( UNIT=1,
 &
 FILE="data_txt_seq", &
 POSITION="rewind",
 ACTION="read",
 IOSTAT=ios )
 if ( ios /= 0 ) then ! erreur à l'ouverture
 else
 INQUIRE( UNIT=1,
 FORMATTED=form, &
 ACCESS=acces )
 end if
 CLOSE( UNIT=1 )
  end if
end program inquire
```

Dans les variables caractères form et acces on récupère respectivement les valeurs YES et SEQUENTIAL (si le fichier data_txt_seq existe).

7.9 – Remarques

Les spécificateurs de format Bw[.d], Ow[.d] et Zw[.d] permettent la conversion de données entières sous forme binaire, octale et hexadécimale respectivement.

FFFFF94D

Les fichiers associés au clavier et à l'écran d'une session interactive sont pré-connectés en général aux numéros d'unités logiques 5 et 6 respectivement : en lecture pour le premier, en écriture pour le second.

Dans un souci de portabilité, on préférera utiliser dans les instructions READ/WRITE le caractère * à la place du numéro de l'unité logique pour référencer l'entrée standard (READ) ou la sortie standard (WRITE). C'est la valeur par défaut du paramètre UNIT. L'instruction PRINT remplace l'instruction WRITE dans le cas où celui-ci n'est pas précisé.

Formes équivalentes

```
CHARACTER(LEN=8) :: fmt = "(F8.3)"

READ( UNIT=5, FMT=fmt) ...

READ( UNIT=*, FMT=fmt) ...

READ fmt, ...
```

```
WRITE( UNIT=6, FMT=fmt) ...
WRITE( UNIT=*, FMT=fmt) ...
PRINT fmt, ...
```

Le format d'édition peut être défini en dehors des instructions d'entrées-sorties READ/WRITE. Dans ce cas le paramètre FMT= est positionné à un numéro (étiquette) renvoyant à une instruction de définition de format (FORMAT).

```
REAL, DIMENSION(5,6) :: tab

INTEGER n, i

CHARACTER(len=10) :: ch

...

PRINT '( I4,A,(T20,F8.3) )', &

n, ch, (tab(i,:),i=1,5)

PRINT 100, n, ch, (tab(i,:),i=1,5)

100 FORMAT( I4,A,(T20,F8.3) )
```

En Fortran l'ouverture d'un fichier séquentiel est facultative. À défaut, l'ouverture du fichier est faite implicitement lors de l'exécution de la première instruction d'entrée-sortie. Le compilateur attribue au fichier un nom de la forme fort.i (i étant le numéro de l'unité logique indiqué dans l'instruction READ/WRITE). L'ouverture est faite en mode formatted ou unformatted suivant qu'un format a été ou non précisé.

Le paramètre END de l'instruction READ offre un autre moyen de tester une fin de fichier pour un accès séquentiel ou bien la présence d'un enregistrement de rang donné si l'accès est direct. On lui indique le numéro (étiquette) de l'instruction à laquelle on désire poursuivre le traitement.

De même, le paramètre ERR permet de se débrancher à une instruction dans le cas d'une erreur de lecture.

```
CHARACTER(len=100) :: ch

print *, "Veuillez effectuer vos saisies :"

do
 read( *, '(a)', END=1 ), ch
 print '(a)', ch
 end do

print *, "Arrêt de la saisie."
 ...
```

Remarque : au clavier, la saisie du caractère Ctrl-D après le caractère newline (touche Enter) indique une fin de fichier.

8 – Procédures

- ≈ 8.1 Arguments
- \gg 8.2 Subroutines
- ≈ 8.3 Fonctions
- \approx 8.5 Arguments de type tableau
- ☞ 8.6 Arguments de type procédure
- 8.8 Durée de vie des identificateurs
- 8.9 Procédures intrinsèques

8.1 - Arguments

Très souvent, dans un programme, on a besoin d'effectuer un même traitement plusieurs fois avec des valeurs différentes. La solution est de définir ce traitement une seule fois à l'aide d'une unité de programme de type procédure (SUBROUTINE ou FUNCTION).

Les unités de programmes désirant effectuer ce traitement feront appel à cette procédure en lui transmettant des valeurs via des variables appelées arguments d'appel (actual-arguments). La procédure appelée récupère les valeurs qu'on lui a transmises via des variables appelées arguments muets (dummy-arguments).

En Fortran le passage de ces valeurs s'effectue par **référence**;

- les adresses des **arguments d'appel** sont transmises à la procédure appelée,
- dans la procédure appelée, les **arguments muets** sont des alias des **arguments d'appel**.

Schéma passage arguments

Fig. 1 – Schéma passage arguments

Procédure appelante

arguments d'appel

1 2 3 ----- 100

real :: tab(100)

18 integer ∷ i

32. real :: x

Procédure appelée

arguments muets

Stack

Adresse du tableau tab

Adresse de l'entier i

Adresse du réel

8.2 – Subroutines

L'appel d'une procédure de type SUBROUTINE s'effectue à l'aide de l'instruction CALL suivie du nom de la procédure à appeler avec la liste des arguments d'appels entre parenthèses.

```
REAL, DIMENSION(100) :: tab
REAL
 :: moyenne, maximum
CALL SP( tab, moyenne, maximum )
PRINT *, moyenne, maximum
END
SUBROUTINE SP( t, moy, max )
  REAL, DIMENSION(100) :: t
  REAL
 :: moy, max
  INTEGER.
 :: i
  \max = t(1); \mod = t(1)
  D0 i=2,100
 IF (t(i) > max) max = t(i)
 moy = moy + t(i)
  END DO
  moy = moy/100
END SUBROUTINE SP
```

100

8.3 — Fonctions

Un autre moyen de transmettre des valeurs à une unité de programme est l'utilisation d'une procédure de type FUNCTION.

À la différence d'une SUBROUTINE, une FUNCTION retourne une valeur; celle-ci est donc typée. De plus, son appel s'effectue en indiquant uniquement son nom suivi entre parenthèses de la liste des arguments d'appels.

Au sein de la fonction l'instruction **return** sert à transmettre à la procédure appelante la valeur à retourner. Celle-ci n'est nécessaire que dans le cas où on désire effectuer ce retour avant la fin de la définition de la fonction.

Dans la procédure appelante l'expression correspondant à l'appel de la fonction est remplacée par la valeur retournée.


```
REAL, DIMENSION(100) :: tab
REAL
 :: moyenne, maximum
REAL
 :: maxi
maximum = maxi( tab, moyenne )
PRINT *, moyenne, maximum
END
FUNCTION maxi( t, moy )
  REAL, DIMENSION(100) :: t
  REAL
 :: moy, maxi
  INTEGER
 :: i
  \max i = t(1); moy = t(1)
  D0 i=2,100
 IF (t(i) > maxi) maxi = t(i)
 moy = moy + t(i)
  END DO
  moy = moy/100
END FUNCTION maxi
```

8 de la company de la company

8.4 — Arguments de type chaîne de caractères

Lorsqu'une chaîne de caractères est transmise en argument, Fortran passe également sa longueur de façon implicite.

Dans la procédure appelée, celle-ci peut être récupérée à l'aide de la fonction intrinsèque LEN.

La déclaration de la chaîne de caractères au sein de la procédure appelée est faite en spécifiant le caractère * à la place de la longueur.

La procédure appelée fait alors référence à une chaîne de caractères à taille implicite (assumed-size string).

Dans l'exemple ci-dessous les fonctions ICHAR/ACHAR permettent de mettre en relation un caractère et son rang dans la table des caractères ASCII.

```
program arg_chaine
  implicit none
  character(len=10) :: ch
  read '(a)',ch
  call conv( ch )
  print *,ch
end program arg_chaine
subroutine conv( chaine )
  implicit none
  character(len=*) :: chaine
  integer i, j
  do i=1, len (chaine)
 if( ichar( chaine(i:i) ) < 97 .or. &</pre>
 ichar( chaine(i:i) ) > 122 ) cycle
 j = ichar( chaine(i:i) ) - 32
 chaine(i:i) = achar( j )
  end do
end subroutine conv
```

8.5 – Arguments de type tableau

Lorsque l'on transmet un tableau en argument il est commode de transmettre également ses dimensions afin de pouvoir déclarer l'argument muet correspondant au sein de la procédure appelée à l'aide de celles-ci; de ce fait le tableau est ajustable.

```
program arg_tab
  implicit none
  integer, parameter :: n = 3, m = 2
  real, dimension(n,m) :: tab
  real
 :: somme
  read *,tab; print *,somme( tab, n, m )
end program arg_tab
real function somme( t, n, m )
  integer
 :: n, m, i, j
  real, dimension(n,m)
  somme = 0.
  do i=1,n
 do j=1,m
 somme = somme + t(i,j)
 end do
  end do
end function somme
```

Lorsqu'un tableau est passé en argument c'est l'adresse de son premier élément qui est transmise.

La procédure appelée doit posséder les informations lui permettant d'adresser les différents éléments de ce tableau.

De façon générale, supposons que l'on dispose d'un tableau tab à 2 dimensions constitué de n lignes et m colonnes. L'adresse de l'élément tab(i,j) est :

$$0tab(i,j) = 0tab(1,1) + [n*(j-1)+(i-1)]*taille(élt)$$

Le nombre de colonnes m n'intervient pas dans ce calcul.

Souvent en Fortran, lors de l'appel d'une procédure seule la première dimension d'un tableau à 2 dimensions est transmise.

Dans la procédure appelée celui-ci est déclaré en indiquant le caractère * à la place de la deuxième dimension. On fait alors référence à un tableau à taille implicite (assumed-size array).

Dans un tel cas, il faut faire preuve d'une certaine prudence car dans la procédure appelée on ne maîtrise pas l'espace mémoire total occupé par le tableau.

```
program taille_implicite
  implicit none
  integer, parameter :: n = 5, m = 6
  real, dimension(n,m) :: tab
  real
 :: somme, som
  read *, tab
  somme = som( tab, n )
  print *,somme
end program taille_implicite
real function som( t, lda )
  implicit none
  real, dimension(lda,*) :: t
 :: lda
  integer
 :: i,j
  integer
  som = 0.
  do i=1,lda
 do j=1,lda
 som = som + t(i,j)
 end do
  end do
end function som
```

8.6 – Arguments de type procédure

Une procédure peut être transmise à une autre procédure. Il est nécessaire de la déclarer dans la procédure appelante avec l'attribut EXTERNAL ou INTRINSIC si elle est intrinsèque.

```
program arg_proc
  implicit none
  double precision b_inf, b_sup, aire
  double precision integrale
  integer pas
  double precision, external :: carre

b_inf = 1.
  b_sup = 6.
  pas = 200000
  aire = integrale( b_inf, b_sup, pas, carre )
  print '("Aire : ", f11.6)', aire
end program arg_proc
```

```
function integrale( borne_i, borne_s, pas, f )
  implicit none
  double precision borne_i, borne_s
  double precision integrale
  integer
 pas, i
  double precision h, f
 h = (borne_s - borne_i)/pas
  integrale = 0.
  do i=0, pas-1
 integrale = integrale + h*f(borne_i+i*h)
  end do
end function integrale
function carre( x )
  implicit none
  double precision x
  double precision carre
  carre = x*x
end function carre
```

8.7 – Procédures internes

En Fortran une procédure peut en contenir d'autres. Ces procédures sont appelées procédures internes. Elles ne peuvent être appelées que depuis la procédure les contenant.

Les définitions des procédures internes sont faites dans la procédure les incluant après l'instruction CONTAINS.

Il n'y a pas d'imbrications possibles : une procédure interne ne peut pas elle-même en contenir.

```
program proc_interne
  implicit none
  character(len=10) :: ch

read '(a)',ch
  call conversion( ch )
  print *,ch
end program proc_interne
```

```
subroutine conversion( chaine )
  implicit none
  character(len=*) :: chaine
  integer i
 do i=1,len(chaine)
 if( ichar( chaine(i:i) ) < 97 .or.</pre>
 ichar( chaine(i:i) ) > 122 ) cycle
 chaine(i:i) = car_majuscule( chaine(i:i) )
  end do
  CONTAINS
 function car_majuscule( c )
 character(len=1) :: c, car_majuscule
 integer
 :: i
 i = ichar( c ) - (ichar('a') - ichar( 'A' ))
 car_majuscule = achar( i )
  end function car_majuscule
end subroutine conversion
```

Dans une procédure interne, toute variable déclarée dans l'unité de programme qui la contient est accessible, à moins qu'elle n'ait fait l'objet d'une redéclaration.

Exemple

```
program visibilite
  implicit none
  integer i, j
  i = 10; j = 20
  call sub
  print '("i =",i3,", j =",i3)', i, j
  contains
  subroutine sub
 integer j  ! masque le "j" de l'appelant
 j = 100; i = i + 1
  end subroutine sub
end program visibilite
```

Sortie

8.8 — Durée de vie et visibilité des identificateurs

On appelle durée de vie d'un identificateur le temps pendant lequel il existe en mémoire. Il est visible s'il existe en mémoire et est accessible, car il peut exister mais être masqué par un autre de même nom (c.f. procédure interne).

- Par défaut, une variable a une durée de vie limitée à celle de l'unité de programme dans laquelle elle a été définie,
- l'attribut **SAVE** permet de prolonger la durée de vie à celle de l'exécutable : on parle alors de variable permanente ou statique,
- dans une unité de programme l'instruction **SAVE** sans spécification de liste de variables indique que toutes les variables de cette unité sont permanentes,
- une compilation effectuée en mode *static* force la présence de l'instruction **SAVE** dans toutes les unités de programme, ce qui implique que toutes les variables sont permanentes,
- par contre si elle est faite en mode *stack*, les variables permanentes sont :
 - celles pour lesquelles l'attribut **SAVE** a été précisé,
 - celles initialisées à la déclaration (via l'instruction DATA ou à l'aide du signe =).


```
program newton
 double precision :: valeur = 50.d0
 double precision :: tolerance
 double precision :: racine, x
 tolerance = 1.0d-1
 x = racine( valeur, tolerance )
 print '("Racine de ",f5.1," = ", d16.8)', valeur, x
 tolerance = 1.0d-6
 x = racine( valeur, tolerance )
 print '("Racine de ",f5.1," = ", d16.8)', valeur, x
end program newton
function racine( valeur, tol )
 double precision :: valeur, tol
 double precision :: racine
 double precision :: x = 1.0d0, x_prev
 integer
 :: nb_iterations
 nb_iterations = 0
 do
 nb_iterations = nb_iterations + 1
 x_prev = x
 x = 0.5 * (x_prev + valeur/x_prev)
 if ( abs(x-x_prev)/x < tol ) exit
 end do
 print *,"Nombre d'itérations = ", nb_iterations
 racine = x
end function racine
```

8.9 — Procédures intrinsèques

Le compilateur Fortran dispose d'une bibliothèque de procédures couvrant différents domaines : mathématique, conversion de type, manipulation de chaînes de caractères, comparaison de chaînes de caractères, ...

Pour une procédure donnée, le nom d'appel diffère suivant le type des arguments transmis. Un nom générique permet de s'affranchir de ces types : c'est la solution fortement conseillée car elle facilite la portabilité.

Par exemple un appel à la procédure générique ABS, retournant la valeur absolue de son argument, est transformé par le compilateur en un appel à la procédure :

- IABS pour un argument entier,
- 🖙 ABS pour un argument réel simple précision,
- DABS pour un argument réel double précision,
- CABS pour un argument complexe.

Une liste des procédures intrinsèques est fournie en annexe B.

9 – Common

- 9.1 L'instruction Common
- ☞ 9.2 Common blanc
- 9.3 Common étiqueté
 - ⇒ 9.3.1 Initialisation : BLOCK DATA
 - ⇒ 9.3.2 Instruction SAVE et COMMON
- 9.4 Règles et restrictions

1.2

9.1 – L'instruction COMMON

L'instruction **COMMON** permet le regroupement de zones mémoires pouvant être partagées par différentes unités de programme (fonctions, procédures).

La syntaxe d'une instruction **COMMON** est la suivante :

COMMON [/[nom_common]/] liste_variables

Le **COMMON** est dit étiqueté si nom_common est précisé. S'il n'a pas de nom on l'appelle **COMMON blanc**.

Les différentes zones regroupées au sein du bloc COMMON sont adressées via des variables dont les noms sont indiqués dans la partie liste_variables de l'instruction COMMON. Pour qu'une unité de programme ait accès à ces zones, il est nécessaire qu'elle contienne l'instruction COMMON les référençant.

9.2 — Common blanc

Lors de la déclaration d'un **COMMON** blanc **nom_common** est omis et les deux *slashes* "/" sont alors optionnels.

Ses particularités sont :

- un **COMMON** blanc est permanent (il hérite de l'attribut **SAVE**),
- les variables apparaissant dans un **COMMON** blanc ne peuvent pas être initialisées lors de leur déclaration. Ce type de bloc est initialement constitué de *bits* à 0. En conséquence :
 - ⇒ les données numériques sont initialisées à 0,
 - ⇒ les données logiques sont initialisées à la valeur.FALSE.,
 - ⇒ les données de type chaîne de caractères représentent des chaînes vides.
- un **COMMON** blanc peut ne pas avoir la même taille d'une unité de programme à une autre, c'est alors la taille maximum qui sera retenue pour l'ensemble du programme.


```
PROGRAM common_blanc
 INTEGER
 :: i
 INTEGER, DIMENSION(6) :: itab
 LOGICAL, DIMENSION(3) :: ltab
 COMMON
 itab, ltab
 D0 i=1,6
 itab(i) = i
 END DO
 ltab(1) = .true.
 ltab(2) = .false.
 ltab(3) = .true.
 CALL sub
END PROGRAM common blanc
SUBROUTINE sub
 INTEGER
 :: i
 INTEGER, DIMENSION(6) :: itab
 LOGICAL, DIMENSION(3) :: ltab
 COMMON
 itab, ltab
 PRINT*, 'Tableau entier = ', itab
 PRINT*,'Tableau logique = ', ltab
END SUBROUTINE sub
```


9.3 – Common étiqueté

Un **COMMON** est dit étiqueté lorsque **nom_common** est précisé entre caractères /.

Ses particularités sont :

- il peut être initialisé par l'intermédiaire d'une unité de programme de type **BLOCK DATA**,
- un bloc **COMMON** défini dans le programme principal reçoit implicitement l'attribut **SAVE**. S'il ne l'est pas, l'attribut **SAVE** est nécessaire si on désire le rendre permanent.

Exemples

INTEGER, DIMENSION(6) :: itab
REAL, DIMENSION(12) :: rtab

COMMON /TAB/itab, rtab

9.3.1 – Initialisation : BLOCK DATA

BLOCK DATA est une unité de programme qui permet d'initialiser des objets déclarés dans des **COMMON**s étiquetés :

BLOCK DATA [nom_block_data]
[bloc_init]

END BLOCK DATA [nom_block_data]

- nom_block_data est le nom du BLOCK DATA
- bloc_init est une suite :
 - ⇒ de déclarations de type (INTEGER, REAL, ...),
 - ⇒ de déclarations de zones communes (COMMON),
 - ⇒ d'initialisations statiques (DATA).

Un bloc **COMMON** ne peut apparaître que dans un seul **BLOCK DATA**.

On peut se définir plusieurs unités **BLOCK DATA**, chacune regroupant les **COMMON** qui ont un lien logique entre eux.

ouring ourque

Exemples

BLOCK DATA INIT

REAL :: A, B, C, D

REAL, DIMENSION(10,15) :: MATRICE

INTEGER, DIMENSION(20) :: VECTEUR

COMMON /BLOC1/ MATRICE, A, B

COMMON /BLOC2/ VECTEUR, C, D

DATA A /-1./, B /3.14/, C /0./, D /7.1/

DATA MATRICE /150 * 50.0/, VECTEUR /20 * 4/

END BLOCK DATA INIT

9.3.2 – Instruction SAVE et COMMON

Les valeurs des variables d'un **COMMON** étiqueté deviennent indéfinies quand une procédure se termine (retour à l'unité appelante) sauf s'il existe une autre unité de programme active le référençant.

Le cas échéant, on lui appliquera l'instruction **SAVE** pour conserver son contenu :

SAVE /nom_common/

- Un **COMMON** qui reçoit l'attribut **SAVE** dans une fonction ou procédure devra toujours être déclaré avec ce même attribut dans toutes les autres unités de programme,
- Il est inutile de spécifier l'attribut **SAVE** si le **COMMON** a été déclaré dans le programme principal.


```
PROGRAM common_save
 call first
 call second
END PROGRAM common_save
SUBROUTINE first
 REAL, DIMENSION(6) :: rtab
 LOGICAL
 :: drapeau
 COMMON /BLOC/ rtab, drapeau
 SAVE /BLOC/
 CALL random number(rtab)
 PRINT*,'Afficher le tableau (true/false)'
 READ(*,*) drapeau
END SUBROUTINE first
SUBROUTINE second
 REAL, DIMENSION(6) :: rtab
 LOGICAL
 :: drapeau
 COMMON /BLOC/
 rtab, drapeau
 /BLOC/
 SAVE
 IF (drapeau) PRINT*,'Tableau de réels = ', rtab
END SUBROUTINE second
```


9.4 — Règles et restrictions

- Un **COMMON** ne peut pas contenir :
 - ⇒ les noms de procédures (sous-programmes, fonctions),
 - ▷ les arguments de procédures,
 - ⇒ les constantes symboliques (ayant l'attribut PARAMETER).
- une même variable ne peut pas apparaître dans 2 COMMONs de noms différents,
- la taille d'un bloc **COMMON** étiqueté doit être la même dans chaque unité de programme le référençant,
- Fortran 90 permet désormais le mélange de données numériques et caractères au sein d'un bloc COMMON,
- d'une unité de programme à une autre, les variables de la liste peuvent porter des noms différents,
- au sein d'une même unité de programme, un bloc COMMON (étiqueté ou non) peut être référencé plusieurs fois : les différentes listes de variables sont alors ajoutées les unes aux autres.

- un bloc **COMMON** peut être découpé différemment d'une unité de programme à une autre, c'est-à-dire référencé à l'aide de variables de types différents à condition que ce découpage soit cohérent (les zones numériques doivent correspondre à des zones numériques et de même pour les zones caractères),
- when we will use the second se
 - ⇒ associer des variables déclarées dans des blocs COMMON différents,
 - ⇒ avoir pour effet de prolonger le COMMON à sa gauche. Dans l'exemple suivant, on ne peut pas associer la variable scalaire A au scalaire B(2) :

REAL :: A

REAL, DIMENSION(2) :: B

COMMON /X/A

EQUIVALENCE (A,B(2)) ! INVALIDE

EQUIVALENCE (A,B(1)) ! VALIDE

Exemple

```
program common_mixte
 complex, dimension(10) :: c
 character(len=100)
 :: chaine
 COMMON /MIXTE/c, chaine
 call sub
end program common_mixte
subroutine sub
 real, dimension(20)
 :: tab_reels
 character(len=1), dimension(100) :: tab_car
 COMMON/MIXTE/tab_reels, tab_car
  ! impression des parties réelles
 print *,tab_reels(1:20:2)
 print *,tab_car(1), tab_car(10)
end subroutine sub
```

Recommandations:

- 1. il est préférable de déclarer un bloc **COMMON** de la même façon dans les différentes unités de programme et donc d'employer la technique de l'exemple précédent avec modération,
- 2. l'instruction **INCLUDE** ci-après favorise le bon emploi des blocs **COMMON**.

10 – Include

10.1 – La directive INCLUDE

Elle demande au compilateur d'inclure un fichier contenant des instructions Fortran :

INCLUDE 'nom_de_fichier'

Exemple

```
PROGRAM inclusion

IMPLICIT NONE

INTEGER :: i

INCLUDE 'inclusion.inc'

DO i=1,6
 itab(i) = PI

END DO

ltab(1) = .true.

ltab(2) = .false.

ltab(3) = .true.

CALL sub

END PROGRAM inclusion
```

```
SUBROUTINE sub
IMPLICIT NONE
INCLUDE 'inclusion.inc'

PRINT*,'Tableau réels = ', rtab
PRINT*,'Tableau logique = ', ltab
END SUBROUTINE sub
```

Le fichier inclusion.inc contient les déclarations de COMMONs et de paramètres :

```
DOUBLE PRECISION, PARAMETER :: PI=3.14159265d0

DOUBLE PRECISION, DIMENSION(6) :: rtab

LOGICAL, DIMENSION(3) :: ltab

COMMON rtab,ltab
```

Remarques

- L'inclusion du contenu du fichier se fait là où est placée la directive INCLUDE,
- Il est possible d'imbriquer plusieurs directives INCLUDE. Le nombre d'imbrications possible dépend du compilateur.
- La localisation du fichier à inclure peut être précisée à l'aide de l'option -I du système de compilation.

11 — Annexe A: entrées-sorties - syntaxes

Thrées-Sorties : syntaxes

Note: les valeurs par défaut sont soulignées.

Instruction OPEN

```
OPEN( [UNIT=]u,
 &
 ! entier
 IOSTAT=ios,
 ! entier
 &
 ! chaîne de caractères
 FILE=filename, &
 ! chaîne de caractères
 STATUS=st,
 ACCESS=acc,
 ! chaîne de caractères
 ! chaîne de caractères
 FORM=form,
 &
 RECL=recl,
 &
 ! entier
 POSITION=pos,
 ! chaîne de caractères
 ACTION=act, &
 ! chaîne de caractères
 BLANK=blk,
 ! chaîne de caractères
 DELIM=del,
 &
 ! chaîne de caractères
 PAD=pad )
 ! chaîne de caractères
```

- UNIT : numéro de l'unité logique sur laquelle on désire connecter le fichier,
- IOSTAT : entier valorisé une fois l'ouverture effectuée. Il est nul si l'opération s'est bien passée, non nul sinon,
- FILE: nom du fichier à ouvrir,

- STATUS: état du fichier avant l'ouverture,
 - ⇒ OLD: le fichier doit exister,
 - » NEW: le fichier ne doit pas exister, il sera créé,
 - ⇒ <u>UNKNOWN</u> : état dépendant du compilateur,
 - REPLACE : si le fichier n'existe pas, il est créé et hérite de l'état "OLD", sinon, il est détruit et un nouveau fichier est créé,
 - SCRATCH: un fichier temporaire anonyme est créé, il sera détruit à la fin du programme ou au moment du CLOSE.
- ACCESS: mode d'accès au fichier,
 - ⇒ DIRECT : accès direct,
 - ► SEQUENTIAL : accès séquentiel.

- FORM: type du transfert,
 - FORMATTED: mode caractère (avec format),
 - UNFORMATTED: mode binaire (sans format).
- RECL: longueur des enregistrements logiques en accès direct ou de l'enregistrement maximum en accès séquentiel,
- POSITION: positionnement dans le fichier après ouverture,
 - ASIS: positionnement inchangé si le fichier est déjà connecté, indéfini sinon,
 - REWIND: positionnement en tête de fichier,
 - APPEND: positionnement en fin de fichier pour extension,
- ACTION: mode d'ouverture.
 - READ: seule la lecture est possible,
 - » WRITE: seule l'écriture est possible,
 - ► READWRITE : la lecture ainsi que l'écriture sont permises,

→ <u>NULL</u> : ils sont ignorés,

EN ZERO: ils sont interprétés comme des zéros,

DELIM: indique le caractère délimiteur utilisé pour les constantes chaînes de caractères écrites en format libre ou via une NAMELIST,

 \Rightarrow APOSTROPHE : délimiteur \rightarrow ",

 \Rightarrow QUOTE : délimiteur \rightarrow ',

™ NONE : aucun délimiteur,

PAD: permet de gérer le padding lors d'une lecture,

- YES: la liste de variables spécifiée dans l'instruction de lecture peut être plus grande que l'enregistrement logique, les variables non valorisées lors de la lecture sont remplies par des zéros pour les variables numériques ou logiques, par des blancs pour les variables de type chaîne de caractères,
- NO: aucun padding n'est autorisé. La taille de l'enregistrement logique doit être suffisante pour permettre la valorisation des variables de la liste.

Instruction READ

```
READ( [UNIT=]u,
 &
 ! entier
 [FMT=]format,
 ! chaîne de caractères
 &
 [NML=]namelist, &
 ! chaîne de caractères
 ADVANCE=ad,
 ! chaîne de caractères
 END=label,
 &
 ! label
 EOR=label,
 ! label
 &
 ERR=label,
 &
 ! label
 IOSTAT=st,
 ! entier
 &
 REC=n,
 ₺.
 ! entier
 SIZE=n )
 ! entier
```

- UNIT : numéro de l'unité logique sur laquelle le fichier est connecté,
- FMT : format de conversion pour les fichiers textes spécifié sous forme :
 - ⇒ d'une constante chaîne de caractères,
 - ⇒ d'une variable chaîne de caractères,
 - ⇒ d'une étiquette d'instruction FORMAT.
- ☞ NML : nom d'une namelist,

- ADVANCE : positionnement à partir duquel s'effectue l'entrée-sortie suivante :
 - \rightarrow <u>YES</u> \rightarrow enregistrement suivant,
 - ▷ NO → suite de l'enregistrement courant,
- END : étiquette de l'instruction à exécuter en cas de fin de fichier,
- EOR : étiquette de l'instruction à exécuter en cas de fin d'enregistrement,
- ERR: étiquette de l'instruction à exécuter en cas d'erreur,
- Il est nul si l'opération s'est bien passée. Une valeur positive indique une erreur. Une valeur négative signale une fin de fichier dans le cas d'un accès séquentiel et l'absence d'enregistrement du rang spécifié si l'accès est direct,
- REC : numéro de l'enregistrement à traiter pour un fichier à accès direct,
- SIZE : entier récupérant le nombre de caractères traités si la fin d'enregistrement a été atteinte.

Instruction WRITE

```
WRITE( [UNIT=]u,
 &
 ! entier
 [FMT=]format,
 &
 ! chaîne de caractères
 [NML=]namelist, &
 ! chaîne de caractères
 ADVANCE=ad,
 ! chaîne de caractères
 ERR=label,
 ! label
 ! entier
 IOSTAT=st,
 &
 REC=n
 ! entier
```

- UNIT : numéro de l'unité logique sur laquelle le fichier est connecté,
- FMT : format de conversion pour les fichiers textes spécifié sous forme :
 - ⇒ d'une constante chaîne de caractères,
 - ⇒ d'une variable chaîne de caractères,
 - ⇒ d'une étiquette d'instruction FORMAT.
- ☞ NML : nom d'une namelist,

- ADVANCE : positionnement à partir duquel s'effectue l'entrée-sortie suivante :
 - ightharpoonup <u>YES</u> \rightarrow enregistrement suivant,
 - >> NO \rightarrow suite de l'enregistrement courant,
- ERR : étiquette de l'instruction à exécuter en cas d'erreur,
- Il est nul si l'opération s'est bien passée, non nul sinon,
- REC : numéro de l'enregistrement à traiter pour un fichier à accès direct.

Instruction INQUIRE

```
&
INQUIRE( [UNIT=]u,
 ! entier
 ACCESS=acc,
 &
 ! chaîne de caractères
 ACTION=act, & ! chaîne de caractères
 BLANK=bl, & ! chaîne de caractères
 DELIM=del, & ! chaîne de caractères
 DIRECT=dir, & ! chaîne de caractères
 ! label
 &
 ERR=label,
 EXIST=ex, & ! logique
 FILE=file, & ! chaîne de caractères
 FORM=form, & ! chaîne de caractères
 FORMATTED=form, & ! chaîne de caractères
 IOSTAT=ios, &
 ! entier
 NAME=name, & ! chaîne de caractères
 NAMED=named, & ! logique
 NEXTREC=next, & ! entier
 NUMBER=num, & ! entier
 ! logique
 OPENED=op, &
 ! chaîne de caractères
 PAD=pad,
 &
 POSITION=pos, & ! entier
 READ=r,
 & ! chaîne de caractères
 READWRITE=rw, &
 ! chaîne de caractères
 &
 ! entier
 RECL=n,
 ! chaîne de caractères
 SEQUENTIAL=seq, &
 UNFORMATTED=un, & ! chaîne de caractères
 WRITE=wr )
 ! chaîne de caractères
```

- UNIT : numéro de l'unité logique sur laquelle le fichier est connecté,
- ACCESS: méthode d'accès
 - ► SEQUENTIAL si fichier connecté pour un accès séquentiel,
 - DIRECT si fichier connecté pour un accès direct,
 - ⇒ UNDEFINED si fichier non connecté,
- ACTION : type d'accès
 - READ si fichier connecté en lecture,
 - >>> WRITE si fichier connecté en écriture,
 - READWRITE si fichier connecté en lecture/écriture,
 - ⇒ UNDEFINED si fichier non connecté,

BLANK:

- » NULL si les blancs sont ignorés,
- ≥⇒ ZERO si les blancs sont interprétés comme des 0,
- UNDEFINED si le fichier n'est pas connecté en mode formaté ou bien n'est pas connecté du tout,

- DELIM : délimiteur pour les chaînes de caractères en sortie en format libre ou via namelist
 - ⇒ APOSTROPHE délimiteur → ",
 - \Rightarrow QUOTE délimiteur \rightarrow ',
 - UNDEFINED si le fichier n'est pas connecté en mode formaté ou bien n'est pas connecté du tout,
- DIRECT: accès direct
 - >> YES l'accès direct est un mode d'accès permis,
 - » NO l'accès direct n'est pas un mode d'accès permis,
 - UNKNOWN le compilateur ne sait pas si l'accès direct est permis ou non,
- ERR : étiquette de l'instruction à exécuter en cas d'erreur,
- EXIST:
 - .true. si le fichier ou l'unité logique existe,
 - ⇒ .false. si le fichier ou l'unité logique n'existe pas,
- FILE: nom du fichier pour lequel on souhaite avoir des informations,

- FORM: type d'accès
 - FORMATTED si le fichier est connecté en mode formaté,
 - UNFORMATTED si le fichier est connecté en mode binaire,
 - UNDEFINED si le fichier n'est pas connecté,

FORMATTED:

- >>> YES si le traitement du fichier en mode formaté est valide
- » NO si le traitement du fichier en mode formaté n'est pas valide,
- UNKNOWN lorsque le compilateur ne sait pas si le traitement du fichier en mode formaté est permis ou non,
- IOSTAT : valeur de retour
 - \Rightarrow > 0 si une erreur s'est produite,
 - \Rightarrow = 0 si aucune erreur ne s'est produite,
- NAME: nom du fichier connecté s'il a un nom, sinon valeur indéfinie,

☞ NAMED:

- .true. si le fichier a un nom,
- ⇒ .false. si le fichier est anonyme,

■ NEXTREC :

- renvoie le numéro du prochain enregistrement à traiter si le fichier est ouvert en accès direct (1 si aucun enregistrement n'a déjà été traité,
- renvoie une valeur indéfinie si le fichier n'a pas été ouvert en accès direct,
- NUMBER : renvoie le numéro de l'unité logique sur laquelle le fichier est connecté (-1 s'il ne l'est pas),

- ⇒ .true. si le fichier est ouvert,
- ⇒ .false. si le fichier n'est pas ouvert,

PAD:

- » NO le fichier a été ouvert avec le paramètre PAD=NO,
- YES le fichier a été ouvert avec le paramètre PAD=YES ou bien le fichier n'est pas connecté,

POSITION:

- REWIND si fichier ouvert avec un positionnement en tête,
- APPEND si fichier ouvert avec un positionnement en fin,
- ASIS si fichier ouvert sans changement de la position,
- ► UNDEFINED si fichier non connecté ou bien connecté en accès direct,

READ:

- >>> YES un accès en lecture est permis,
- » NO un accès en lecture n'est pas permis,
- UNKNOWN le compilateur ne sait pas si un accès en lecture est permis ou non,

READWRITE:

- >>> YES un accès en lecture/écriture est permis,
- » NO un accès en lecture/écriture n'est pas permis,
- UNKNOWN le compilateur ne sait pas si un accès en lecture/écriture est permis ou non,
- RECL: renvoie la taille de l'enregistrement logique maximum ou une valeur indéfinie si le fichier n'existe pas,

SEQUENTIAL:

- >> YES l'accès séquentiel est un mode d'accès permis,
- » NO l'accès séquentiel n'est pas un mode d'accès permis,
- UNKNOWN le compilateur ne sait pas si l'accès séquentiel est permis ou non,

UNFORMATTED :

- YES si le traitement du fichier en mode binaire est valide
- >>> NO si le traitement du fichier en mode binaire n'est pas valide,
- UNKNOWN lorsque le compilateur ne sait pas si le traitement du fichier en mode binaire est permis ou non,

☞ WRITE:

- >>> YES un accès en écriture est permis,
- » NO un accès en écriture n'est pas permis,
- UNKNOWN le compilateur ne sait pas si un accès en écriture est permis ou non.

Instruction CLOSE

```
CLOSE( [UNIT=]u, &
IOSTAT=ios, &
STATUS=st )
```

- UNIT : numéro de l'unité logique du fichier à fermer,
- IOSTAT : entier valorisé une fois la fermeture effectuée. Il est nul si l'opération s'est bien passée, non nul sinon,
- STATUS: état du fichier après fermeture,
 - DELETE: le fichier est détruit après fermeture.

 C'est la valeur par défaut si l'ouverture a été faite avec le paramètre STATUS="scratch",
 - EXP : le fichier est conservé après fermeture.

 C'est la valeur par défaut si l'ouverture a été faite avec le paramètre STATUS différent de "scratch".

Exemples

```
integer ios
OPEN ( UNIT=1,
 &
 FILE="donnees",
 &
 FORM="unformatted", &
 ACTION = "read",
 POSITION = "rewind", &
 IOSTAT = ios )
if ( ios /= 0 ) ! Problème à l'ouverture
CLOSE ( UNIT=1 )
OPEN ( UNIT=2,
 &
 FORM="formatted",
 ACCESS = "direct",
 STATUS = "scratch", &
 ACTION="write",
 LRECL = 9600,
 &
 IOSTAT = ios )
if ( ios /= 0 ) ! Problème à l'ouverture
CLOSE( UNIT=2 )
```

12 — Annexe B : procédures intrinsèques

Principales procédures intrinsèques

Principales procédures intrinsèques élémentaires

- ABS: retourne la valeur absolue de son argument. Pour un complexe, retourne sa norme : $\sqrt{x^2 + y^2}$. ABS(-1) = 1; ABS(-1.5) = 1.5; ABS((3.,4.)) = 5.0
- ACHAR : retourne le caractère de la table ASCII dont le rang est transmis en argument.

ACHAR(88) = 'X'; ACHAR(42) = '*'

ACOS: retourne l'arc cosinus en radians de son argument réel.

ACOS(0.54030231) = 1.0

ADJUSTL : cadre à gauche la chaîne passée en argument : supprime les blancs en tête; complète à droite par des blancs.

ADJUSTL('^^Fortran') = 'Fortran^^'

ADJUSTR: cadre à droite la chaîne passée en argument: supprime les blancs en fin; complète à gauche par des blancs.

ADJUSTR('Fortran^^') = '^^Fortran'

AIMAG : retourne la partie imaginaire du complexe passé en argument.

AIMAG((2.,3.)) == 3.0

AINT: tronque le réel passé en argument.

AINT(2.783) = 2.0; AINT(-2.783) = -2.0

ANINT : retourne, sous forme d'un réel, l'entier le plus proche du réel transmis.

ANINT(2.783) = 3.0; ANINT(-2.783) = -3.0

ASIN : retourne l'arc sinus en radians de son argument réel.

ASIN(0.84147098) = 1.0

TAN: retourne l'arc tangente en radians de son argument réel.

ATAN(1.5574077) = 1.0

BIT_SIZE : retourne le nombre de bits utilisés pour la représentation de l'entier passé en argument.

 $BIT_SIZE(1) = 32$

BTEST : permet de tester la valeur d'un bit d'un entier : l'entier ainsi que la position du bit à tester sont passés en argument.

BTEST(8,3) = .true.; BTEST(10,2) = .false.

© CEILING : retourne l'entier immédiatement supérieur au réel transmis en argument.

CEILING(3.7) = 4, CEILING(-3.7) = -3

© CMPLX : retourne un complexe dont les parties réelle et imaginaire sont transmises en argument.

$$CMPLX(-3.) = -3.0+0.i; CMPLX(2,4.) = 2.0+4.0i$$

© CONJG : retourne le complexe conjugué de celui passé en argument.

$$CONJG((-3.0,4.0)) = -3.0-4.0i$$

© COS : retourne le cosinus de l'angle passé en argument (exprimé en radians).

$$COS(1.0) = 0.54030231$$

© COSH: retourne le cosinus hyperbolique.

$$COSH(1.0) = 1.5430806$$

- DBLE : convertit en double précision l'argument transmis.
- EXP: retourne l'exponentiel de l'argument transmis.

 EXP(1.0) = 2.7182818
- FLOOR : retourne l'entier immédiatement inférieur au réel transmis en argument.

$$FLOOR(3.7) = 3, FLOOR(-3.7) = -4$$

TACHAR: retourne le rang dans la table ASCII du caractère transmis en argument.

$$IACHAR('X') = 88; IACHAR('*') = 42$$

FIAND: retourne l'entier dont la représentation binaire est obtenue en combinant à l'aide d'un "et logique" les bits des deux entiers transmis en argument.

$$IAND(1,3) = 1; IAND(10,10) = 10$$

IBCLR: permet de forcer à zéro un bit d'un entier: l'entier ainsi que la position du bit à forcer sont passés en argument.

IBITS: permet l'extraction d'une séquence de bits d'un entier. L'entier suivi de la position ainsi que la longueur pour effectuer l'extraction sont passés en argument.

IBITS(14,1,3) = 7

IBSET : permet de forcer à 1 un bit d'un entier : l'entier ainsi que la position du bit à forcer sont passés en argument.

IBSET(12,1) = 14

IBSET((/1,2,3,4/), 0) = (/1,3,3,5/)

FIEOR: retourne l'entier dont la représentation binaire est obtenue en combinant à l'aide d'un "ou exclusif" les bits des deux entiers transmis en argument.

IEOR(1,3) = 2; IEOR(10,10) = 0

INDEX : retourne la position d'une sous-chaîne dans une chaîne. La chaîne suivie de la sous-chaîne et du sens de la recherche sont fournis en argument.

INDEX('FORTRAN', 'R') = 3

INDEX('FORTRAN','R',BACK=.true.) = 5

INT: convertit en entier l'argument transmis.

$$INT(-3.7) = -3; INT(9.1/4.0) = 2$$

IOR: retourne l'entier dont la représentation binaire est obtenue en combinant à l'aide d'un "ou logique" les bits des deux entiers transmis en argument.

$$IOR(1,3) = 3$$

 $IOR((/3,2/),(/1,10/)) = (/3,10/)$

ISHFT: permet d'effectuer un décalage des bits de l'entier passé en premier argument. Le deuxième argument indique le nombre de bits à décaler: son signe indique le sens du décalage (positif = gauche, négatif = droite). Les bits sortants sont perdus, les positions vacantes sont mises à zéro.

$$ISHFT(3,1) = 6; ISHFT(3,-1) = 1$$

SHFTC: idem ISHFT à la différence que le décalage est circulaire et s'effectue sur les n bits de droite de l'entier, n étant fourni en troisième argument (s'il est absent il est considéré égal au nombre de bits de l'entier).

ISHFT(3,2,3) = 5; ISHFT(3,-2) = -1073741824

LEN : retourne la longueur de la chaîne de caractères transmise en argument.

```
CHARACTER(len=10) CH; LEN(CH) = 10
```

LEN_TRIM : retourne la longueur de la chaîne de caractères transmise en argument sans considérer les blancs de fin.

```
LEN_TRIM(', ^FORTRAN^, ) = 9; LEN_TRIM(', ^, ) = 0
```

LGE: compare les deux chaînes de caractères transmises en argument: retourne .true. si la première chaîne est supérieure ou égale à la deuxième, .false. sinon.

```
LGE('MANET','MONET') = .false.
LGE('MANET Edouard','MANET') = .true.
```

LGT: compare les deux chaînes de caractères transmises en argument: retourne.true. si la première chaîne est supérieure strictement à la deuxième, .false. sinon.

```
LGT('MANET', 'MANET') = .false.
```

LLE : compare les deux chaînes de caractères transmises en argument : retourne .true. si la première chaîne est inférieure ou égale à la deuxième, .false. sinon.

LLE('MANET', 'MONET') = .true.
LLE('MANET', 'MANET') = .true.

LLT: compare les deux chaînes de caractères transmises en argument: retourne .true. si la première chaîne est inférieure strictement à la deuxième, .false. sinon.

LLT('MANET', 'MANET') = .false.

LOG: retourne le logarithme népérien de l'argument transmis.

LOG(2.7182818) = 1.0; LOG(10.0) = 2.3025851

LOG10 : retourne le logarithme décimal de l'argument transmis.

LOG10(10.0) = 1.0; LOG10(10.E10) = 11.0

MAX : retourne le maximum des nombres passés en argument.

MAX(-9.0,7.0,2.0) = 7.0

MIN : retourne le minimum des nombres passés en argument.

$$MIN(-9.0,7.0,2.0) = -9.0$$

MOD : retourne le reste de la division effectuée à l'aide des deux arguments fournis.

$$MOD(3.0,2.0) = 1.0; MOD(-8,5) = -3$$

NOT : retourne l'entier dont la représentation binaire est obtenue en inversant les bits de l'entier transmis en argument.

$$NOT(10) = -11$$

REAL: convertit en réel l'argument transmis.

$$REAL(3) = 3.0$$

REPEAT : permet de concaténer n fois une chaîne de caractères.

SCAN: retourne la position du premier caractère d'une chaîne figurant parmi un ensemble de caractères donné. La recherche peut être faite dans les deux sens.

```
SCAN('RENOIR','OI') = 4
SCAN('RENOIR','OI',BACK=.true.) = 5
```

SIGN: retourne le nombre dont la valeur absolue est celle du premier argument et le signe celui du deuxième.

$$SIGN(-3.0,2.0) = 3.0$$

SIN : retourne le sinus de l'angle passé en argument (exprimé en radians).

$$SIN(1.0) = 0.84147098$$

SINH: retourne le sinus hyperbolique.

$$SINH(1.0) = 1.1752012$$

SQRT : retourne la racine carré de son argument.

$$SQRT(5.0) = 2.236068010$$

TAN : retourne la tangente de l'angle passé en argument (exprimé en radians).

$$TAN(1.0) = 1.5574077$$

TANH: retourne la tangente hyperbolique.

$$TANH(1.0) = 0.76159416$$

TRIM : retourne la chaîne de caractères transmise débarrassée de ses blancs de fin.

VERIFY: retourne la position du premier caractère d'une chaîne ne figurant pas parmi un ensemble de caractères donné. La recherche peut être faite dans les deux sens.

VERIFY('RENOIR','OI') = 1
VERIFY('RENOIR','OI', BACK=.true.) = 6

4 1 0

Aspects obsolètes

Aspects obsolètes

- 1. IF arithmétique : IF (ITEST) 10,11,12 ==> IF--THEN--ELSE IF--ELSE--ENDIF
- 2. Branchement au END IF depuis l'extérieur (*)==> se brancher à l'instruction suivante.
- 3. Boucles DO pilotées par réels : DO 10 R=1., 5.7, 1.3 (*)
- 4. Partage d'une instruction de fin de boucle :

- ==> autant de CONTINUE que de boucles.
- 5. Fins de boucles autres que CONTINUE ou END DO
- 6. ASSIGN et le GO TO assigné: (*)

```
ASSIGN 10 TO intvar
....
ASSIGN 20 TO intvar
....
GO TO intvar
```

- ==> SELECT CASE ou IF/THEN/ELSE
- (*) : aspects obsolètes déclarés hors norme par Fortran 95

7. ASSIGN d'une étiquette de FORMAT : (*)

```
ASSIGN 2 TO NF CHARACTER(7), DIMENSION(4)::C

2 FORMAT (F9.2) ==> I = 2; C(2) = '(F9.2)'

PRINT NF, TRUC PRINT C(I), TRUC
```

8. RETURN multiples:

```
CALL SP1(X,Y,*10,*20)
...
10 ...
20 ...
SUBROUTINE SP1(X1,Y1,*,*)
...
RETURN 1
...
RETURN 2
```

- ==> SELECT CASE sur la valeur d'un argument retourné
- 9. PAUSE 'Montez la bande 102423 SVP' (*) ==> READ qui attend les données
- 10. FORMAT(9H A éviter) (*)
 ==> Constante littérale : FORMAT(' Recommandé')
- (*) : aspects obsolètes déclarés hors norme par Fortran 95

Aspects obsolètes introduits par Fortran 95:

- 1. Le "format fixe" du source ==> "format libre".
- 2. Le **GO TO calculé** (**GO TO (10,11,12,...)**, int_expr) ==> select case.
- 3. L'instruction DATA placée **au sein** des instructions exécutables ==> **avant** les instructions exécutables.
- 4. Statement functions (sin_deg(x)=sin(x*3.14/180.)) ==> procédures internes.
- 5. Le type CHARACTER*... dans les déclarations ==> CHARACTER(LEN=...)
- 6. Le type CHARACTER(LEN=*) de longueur implicite en retour d'une fonction
 - ==> CHARACTER(LEN=len(str)).

14 — Annexe D : système de compilation

Système de compilation

Système de compilation

La commande f90 permet de générer un exécutable à partir de fichiers sources Fortran.

Celle-ci appelle un système de compilation faisant successivement appel à :

- réprocesseur,
- un compilateur,
- un loader ou éditeur de liens.

La composante préprocesseur transforme le source Fortran en entrée au moyen de directives.

La composante compilateur analyse le source Fortran fourni (éventuellement transformé à l'étape précédente) avec :

- détection des erreurs de syntaxe,
- raduction du source en langage machine plus ou moins optimisé,
- production d'un module objet.

Enfin la dernière composante fait appel au *loader* qui récupère les modules objets précédemment créés et les regroupe pour produire un module exécutable.

Les différentes unités de programme constituant une application Fortran peuvent figurer dans un même fichier ou bien être réparties dans plusieurs fichiers. Ceux-ci doivent être suffixés par .f ou .f90.

J \approx t = t

Le compilateur suppose que le source est écrit avec le format fixe si le fichier est suffixé par .f et avec le format libre si le fichier est suffixé par .f90. Ce format d'écriture peut être explicité au moyen d'une option indépendamment du suffixe employé.

Les fichiers correspondant aux modules objets sont suffixés par .o.

Par défaut le module exécutable est stocké dans un fichier de nom a.out qu'il est possible de renommer à l'aide de l'option -o nom_exécutable_désiré.

L'option — permet de conserver le ou les modules objets produits par le compilateur et d'inhiber l'étape du loader.

C'est la technique employée par l'utilitaire make qui, automatiquement, lance les compilations des différents fichiers source constituant l'application. Les modules objets obtenus sont *in fine* fournis au système de compilation pour la production du module exécutable.

Exemple

```
$ f90 -c source1.f90
$ f90 -c source2.f90
...
$ f90 -c sourcen.f90
$ f90 *.o -o a.exe
```

Il est possible d'archiver les fichiers *.o à l'aide de l'utilitaire ar dans le but de les regrouper dans un seul fichier dont le nom est de la forme libxxx.a.

Cela permet la constitution de bibliothèques de modules objets lesquelles sont transmises à la composante loader à l'aide des options —L et —1 permettant de spécifier l'endroit où celles-ci sont stockées et leur noms.

Exemple

```
$ f90 -c source1.f90
$ f90 -c source2.f90
...
$ f90 -c sourcen.f90
$ ar -rv libexemple.a *.o
$ mv libexemple.a $HOME/lib
$ f90 -L$HOME/lib -lexemple -o a.exe
```

15 — Annexe E: exercices

E.1 Exercices : énoncés

E.2 Exercices : corrigés

Exercice 1

Écrire un programme permettant de résoudre le système de 2 équations à 2 inconnues :

$$\begin{cases} u_1 x + v_1 y = w_1 \\ u_2 x + v_2 y = w_2 \end{cases}$$

On pourra imprimer les solutions à l'aide de l'instruction :

PRINT
$$*$$
, 'X = ', X, ', Y = ', Y

Exercice 2

Écrire un programme permettant de calculer les racines du trinôme du 2^{nd} degré : $ax^2 + bx + c$. On s'assurera que a est non nul. Les racines, si elles existent, pourront être imprimées à l'aide de l'instruction :

PRINT *, '
$$X1 = '$$
, $X1$, ', $X2 = '$, $X2$

Exercice 3

Écrire un programme calculant le nombre d'Or. Celui-ci peut être obtenu à partir de la suite de Fibonnacci u_n définie par :

$$u_0 = 1$$

$$u_1 = 1$$

. . .

$$u_{n+1} = u_n + u_{n-1}$$

La suite $\left(\frac{u_{n+1}}{u_n}\right)$ converge vers le nombre d'Or.

Exercice 4

Écrire un programme permettant de déterminer les nombres premiers dans l'intervalle [1,n] à l'aide du crible d'Ératosthène. Il consiste à former une table avec tous les entiers naturels compris entre 2 et n et à rayer (mise à zéro), les uns après les autres, les entiers qui ne sont pas premiers de la manière suivante : dès que l'on trouve un entier qui n'a pas encore été rayé, il est déclaré premier, et on raye tous les multiples de celui-ci.

À la fin du procédé, les nombres non barrés sont des nombres premiers.

On tiendra compte du fait qu'un nombre donné peut déjà avoir été éliminé en tant que multiple de nombres précédents déjà testés.

Par ailleurs, on sait que l'on peut réduire la recherche aux nombres de 2 à \sqrt{n} (si un entier non premier est strictement supérieur à \sqrt{n} alors il a au moins un diviseur inférieur à \sqrt{n} et aura donc déjà été rayé).

Exercice 5

Écrire un programme permettant de trier un vecteur de nombres en ordre croissant puis décroissant. On s'appuiera sur l'algorithme appelé tri à bulle qui consiste à comparer 2 éléments consécutifs et à les intervertir si nécessaire.

Si après avoir terminé l'exploration du tableau au moins une interversion a été effectuée, on renouvelle l'exploration, sinon le tri est terminé.

Exercice 6

Écrire un programme permettant d'effectuer le produit de 2 matrices A et B. Leurs profils seront définis à l'aide de constantes symboliques. La matrice résultat C sera imprimée à l'écran ligne par ligne avec l'instruction PRINT puis stockée dans un fichier binaire que l'on nommera « exo6.matrice ».

Exercice 7

Le fichier texte séquentiel « musiciens » est constitué de plusieurs enregistrements, chacun contenant un nom de musicien suivi de ses années de naissance et de mort.

Écrire un programme dont le but est de lire le fichier « musiciens » et de stocker les enregistrements lus dans un fichier binaire à accès direct que l'on nommera « musiciens.bin ».

Exercice 8

Imprimer l'enregistrement du fichier « musiciens » dont le rang est entré au clavier. Son extraction sera effectuée à partir d'un fichier temporaire à accès direct, image du précédent.

On permettra la saisie de plusieurs rangs.

Exercice 9

Les enregistrements des fichiers séquentiels « index_naissance.dat » et « index_deces.dat » sont constitués d'une date de naissance (ou de décès) d'un musicien suivi de son rang dans le fichier « musiciens.bin » créé à l'exercice 7.

Écrire un programme permettant d'imprimer le ou les musiciens dont la date de naissance ou de mort est saisie au clavier. Le type de date désirée sera préalablement déterminé.

La sélection des enregistrements répondant aux choix spécifiés, s'effectuera par l'intermédiaire du fichier d'index correspondant au type de date.

On offrira la possibilité d'effectuer plusieurs recherches.

Exercice 10

Le but de cet exercice est de transformer la matrice stockée dans le fichier binaire « exo6.matrice ». Cette transformation consiste à modifier chaque élément à l'aide d'une fonction paramétrable de la forme y = f(x).

On définira plusieurs fonctions de ce type. La valeur d'un entier lu dans une *namelist* indiquera la fonction à transmettre en argument de la procédure chargée d'effectuer la transformation.

Exercice 11

Trier les vecteurs lignes puis les vecteurs colonnes d'une matrice en utilisant l'algorithme tri à bulle et la matrice stockée dans le fichier binaire « exo6.matrice ».

On se définira une procédure effectuant le tri (croissant ou décroissant) des différents vecteurs au moyen d'une procédure interne.

-500

```
program systeme
 1
 implicit none
 2
 real u1,u2
 3
 real v1,v2
 4
 real w1,w2
 5
 real delta, delta_x, delta_y
 6
 real x,y
 7
 8
 Valorisation des coefficients.
 9
 u1 = 2; u2 = 4
10
 v1 = 5; v2 = 11
11
 w1 = 7; w2 = 6
12
13
 ! Calcul du déterminant principal.
14
 delta = u1*v2 - u2*v1
15
 if (delta < 1e-6) then
16
 print *, "Le système n'a pas de solution unique."
17
 stop 4
18
 end if
19
 ! Calcul du déterminant en x.
20
 delta_x = w1*v2 - w2*v1
21
 ! Calcul du déterminant en y.
^{22}
 delta_y = u1*w2 - u2*w1
23
 ! calcul des solutions.
^{24}
 x = delta_x/delta
25
 y = delta_y/delta
26
 ! Impression des solutions.
27
 print *, "x = ", x, ", y = ", y
28
 end program systeme
29
```

```
program trinome
 1
 implicit none
 2
 real, parameter :: epsilon = 1e-6
 3
 real a, b, c
 4
 real delta, r_delta, x1, x2
5
6
 ! Valorisation des coefficients.
7
 a = 3.; b = 7.; c = -11.
8
9
 ! a doit être non nul.
10
 if (a > -epsilon .and. a < epsilon) &
11
 stop "a doit être non nul."
12
13
 ! calcul du déterminant.
14
 delta = b*b - 4*a*c
15
 ! cas du déterminant négatif.
16
 if( delta < -epsilon ) stop "Pas de racine réelle."
17
18
 ! cas du déterminant nul.
19
 if (delta > -epsilon .and. delta < epsilon ) then
20
 x1 = -b/(2*a); x2 = x1
21
 else
 ! cas du déterminant positif.
22
 r_delta = sqrt( delta )
23
 x1 = (-b - r_delta)/(2*a); x2 = (-b + r_delta)/(2*a)
^{24}
 end if
25
26
 ! Impression des racines.
27
 print *, "x1 = ", x1, ", x2 = ", x2
28
29
 end program trinome
```

```
program nombre_dor
 1
 implicit none
2
 real, parameter :: epsilon = 1.e-5
3
 real
 :: u_prec, u_cour
 ^{4}
 real
 :: v_prec, v_cour
5
 real
 :: somme
6
 real
 :: nombre_or
 7
8
 nombre_or = (1. + \operatorname{sqrt}(5.))/2.
9
10
11
 u_prec = 1.; u_cour = 1.
 do
12
 v_prec = u_cour/u_prec
13
 somme = u_cour + u_prec
14
 u_prec = u_cour
15
 u_cour = somme
16
 v_cour = u_cour/u_prec
17
 if ( abs( (v_cour-v_prec)/v_prec ) < epsilon ) exit</pre>
18
 end do
19
20
 print*, "Limite de la suite (vn) : ", v_cour, &
21
 "Nombre d'or : ", nombre_or
22
 end program nombre_dor
23
```

-

```
program eratosthene
1
 ^{2}
 implicit none
 integer, parameter :: n = 1000
 3
 integer, dimension(n) :: tab_nombres
 ^{4}
 integer
 :: imax
5
 integer i, j
6
7
 do i=2,n
8
 tab_nombres(i) = i
9
 end do
10
11
 imax = int(sqrt(real(n)))
12
 do i=2, imax
13
 if( tab_nombres(i) /= 0 ) then
14
 do j=i+1,n
15
 if ( tab_nombres(j) /= 0 .and. &
16
 mod(tab\_nombres(j), i) == 0) &
17
 tab_nombres(j) = 0
18
 end do
19
 end if
20
 end do
21
22
 print *,"Les nombres premiers entre 1 et ", n, " sont :"
23
 do i=2,n
24
 if ( tab_nombres(i) /= 0 ) print *,tab_nombres(i)
25
 end do
26
 end program eratosthene
27
```

```
program triabulle
 implicit none
 ^{2}
 3
 integer, parameter :: croissant=1, decroissant=2, n=10
 real, dimension(n) :: tab
 real
 5
 :: temp
 logical
 :: tri_termine, expr1, expr2
 6
 integer
 7
 :: sens, i
 8
 ! Valorisation du vecteur
 9
 data tab/0.76, 0.38, 0.42, 0.91, 0.25, &
10
 0.13, 0.52, 0.69, 0.76, 0.98/
11
 Sens du tri
 do sens=croissant, decroissant
12
 do
 Tri
13
 tri_termine = .true.
14
 do i=2,n
15
 expr1 = sens == croissant .and. tab(i-1) > tab(i)
16
 expr2 = sens == decroissant .and. tab(i-1) < tab(i)
17
 if (expr1 .or. expr2) then
18
 tri_termine = .false.
19
 temp = tab(i-1); tab(i-1) = tab(i); tab(i) = temp
20
 end if
21
 end do
22
 if (tri_termine) exit
23
 end do
^{24}
 Impression du vecteur trié
25
 print*, "Tri croissant "
 if (sens == croissant)
26
 if (sens == decroissant) print*, "Tri décroissant "
27
28
 print*, tab
 end do
29
 end program triabulle
30
```

```
program produit_matrice
 1
 implicit none
 2
 3
 integer, parameter :: n = 10, m = 5, p = 3
 real, dimension(n,m) :: a
 ^{4}
 real, dimension(m,p) :: b
5
 real, dimension(n,p) :: c
6
 integer
 :: i,j,k
7
8
 ! Valorisation des matrices A et B
9
 data a/0.00, 0.38, 0.42, 0.91, 0.25, &
10
 0.13, 0.52, 0.69, 0.76, 0.98, &
11
 0.76, 0.83, 0.59, 0.26, 0.72, &
12
 0.46, 0.03, 0.93, 0.05, 0.75, &
13
 0.53, 0.05, 0.85, 0.74, 0.65, &
14
 0.22, 0.53, 0.53, 0.33, 0.07, &
15
 0.05, 0.67, 0.09, 0.63, 0.63, &
16
 0.68, 0.01, 0.65, 0.76, 0.88, &
17
 0.68, 0.38, 0.42, 0.99, 0.27, &
18
 0.93, 0.07, 0.70 ,0.37, 0.44/
19
20
 data b/0.76, 0.16, 0.9047, &
21
 0.47, 0.48, 0.5045, &
22
 0.23, 0.89, 0.5163, &
23
 0.27, 0.90, 0.3190, &
24
25
 0.35, 0.06, 0.9866/
```

200

```
! Produit de matrice.
26
 do i=1,n
27
 do j=1,p
28
 c(i,j) = 0.
29
 do k=1,m
30
 c(i,j) = c(i,j) + a(i,k) * b(k,j)
31
 end do
32
 end do
33
 end do
34
35
 Impression de la matrice c.
36
 do i=1,n
37
 print*,c(i,:)
38
 end do
39
40
 ! Écriture de la matrice c dans un fichier.
41
 file="exo6.matrice", &
 open(unit=1,
42
 status="replace", form="unformatted", &
43
 action="write" )
44
 write( 1 ) c
45
 close( unit = 1)
46
 end program produit_matrice
47
```

221-800

```
program ecriture_musiciens
 1
 character(len=80) :: mus
 2
 :: ios_mus
 3
 integer
 integer
 :: numrec
 ^{4}
 5
 Ouverture du fichier des musiciens
6
 ainsi que d'un fichier en écriture
 7
 à accès direct dans lequel on
8
 va recopier le fichier précédent.
9
10
 open(unit=1,
 file="musiciens",
 &
11
 form="formatted", status="old",
 &
12
 action="read",
 position="rewind" )
13
14
 open(unit=2,
 file="musiciens.bin", &
15
 status="replace",
16
 form="unformatted", access="direct",
 &
17
 action="write", recl=80 )
18
19
 On effectue la copie.
20
 numrec = 0
21
 read( unit=1, fmt='(a)', iostat=ios_mus ) mus
22
 do while ( ios_mus == 0 )
23
 numrec = numrec + 1
^{24}
 write( unit=2, rec=numrec) mus
25
 read( unit=1, fmt='(a)', iostat=ios_mus ) mus
26
 end do
27
 close( unit=1 )
28
 close( unit=2 )
29
 end program ecriture_musiciens
30
```

-5-1-1-6-2

```
program musiciens
 1
 implicit none
 2
 character(len=80) :: mus
 3
 integer
 :: ios_mus, ios_stdin
 4
 integer
 :: numrec, rang
 5
6
 Ouverture du fichier des musiciens
 7
 ainsi que d'un fichier temporaire
8
 à accès direct dans lequel on
9
 ! va recopier le fichier précédent.
10
 file="musiciens",
 open(unit=1,
11
 form="formatted", status="old",
12
 action="read", position="rewind" )
13
 open(unit=2,
 status="scratch",
14
 form="formatted", access="direct",
 &
15
 action="readwrite", recl=80 )
16
17
 On effectue la copie.
18
 numrec = 0
19
 read( unit=1, fmt='(a)', iostat=ios_mus ) mus
20
 do while ( ios_mus == 0 )
21
 numrec = numrec + 1
22
 write( unit=2, rec=numrec, fmt='(a)' ) mus
23
 read( unit=1, fmt='(a)', iostat=ios_mus ) mus
^{24}
 end do
25
 close( unit=1 )
26
```

```
! On demande un rang de musicien.
27
28
 print *,"Entrez le rang d'un musicien :"
29
 read( unit=*,
30
 fmt=*,
31
 iostat=ios_stdin ) rang
32
 do while ( ios_stdin == 0 )
33
 read(unit=2,
34
 rec=rang,
35
 fmt='(a)', &
36
 iostat=ios_mus ) mus
37
 if ( ios_mus /= 0 ) then
38
 print *,"Le musicien de rang ", &
39
 rang, "n'existe pas"
40
 else
41
 print '("musicien de rang",i3," ==> ", a)', &
42
 rang, trim (mus)
43
 end if
44
 print '(/, "Entrez le rang d''un musicien :")'
45
 read( unit=*, fmt=*, iostat=ios_stdin ) rang
46
 end do
47
 close( unit=2 )
48
 end program musiciens
49
```

_ 10

```
program sequentiel_indexe
 implicit none
2
 character(len=19), dimension(2), parameter :: f_index = &
3
 " /)
 (/ "index_naissance.dat", "index_deces.dat
4
 character(len=80) :: mus
5
 :: numrec, ios_index
 integer
6
 integer
 :: date_saisie, date_lue
7
 integer
 :: critere
8
 logical
 :: trouve
9
10
 Ouverture du fichier des musiciens à accès direct en lecture
11
 et des fichiers d'index.
12
 open (unit=1,
 file = f_index(1),
 &
13
 status="old", form="formatted", action="read" ) \,
14
 open (unit=2,
 file = trim(f_index(2)),
15
 status="old", form="formatted", action="read")
16
 file="musiciens.bin",
 open (unit=3,
 &
17
 status="old", form="unformatted",
 &.
18
 access="direct", action="read", recl=80 )
19
 do
20
 print*,'-----,
21
 print*, 'Choix du critère de recherche : '
22
 print*,'- par date de naissance (1)'
23
 print*,'- par date de décès
 (2),
24
 (3),
 print*,'- QUITTER
25
 read*, critere
26
 print*,'-----'
27
28
 trouve = .false.
29
```

-1-8-2

```
select case (critere)
30
 case(1) ! Recherche par date de naissance.
31
 print*, "Entrer une date de naissance d'un musicien"
32
 rewind( unit=critere )
33
 case(2)! Recherche par date de décès.
34
 print*, "Entrer une date de décès d'un musicien"
35
 rewind( unit=critere )
36
 case default ! Quitter
37
 exit
38
 end select
39
 read *, date_saisie
40
 Recherche de la date saisie dans le fichier d'index.
41
 read( unit=critere, fmt=*,
42
 iostat=ios_index ) date_lue, numrec
43
 do while( ios_index == 0 )
44
 if ( date_lue == date_saisie ) then
45
 On lit l'enregistrement correspondant.
46
 trouve = .true.
47
 read(unit=3, rec=numrec) mus
48
 print *,trim(mus)
49
 end if
50
 read( unit=critere, fmt=*,
51
 iostat=ios_index ) date_lue, numrec
52
 end do
53
 if ( .not. trouve ) &
54
 print *, "Aucun musicien ne répond au critère indiqué."
55
 print '(/)'
56
 end do
 close( unit=1 )
58
 close( unit=2 )
59
 close( unit=3 )
60
 end program sequentiel_indexe
61
```

-1-

```
program mat_transf
 implicit none
 2
 integer, parameter :: n = 10, m = 3
 3
 real, dimension(n,m) :: mat
 4
 integer
 :: choix_methode, ios, num_ligne
 5
 real, external
 :: carre, identite, logarithme
 6
 real, intrinsic
 7
 :: sqrt
 namelist/methode/choix_methode
8
9
 ! Ouverture du fichier contenant la matrice.
10
 open(unit=1,
 file="exo6.matrice", &
11
 form="unformatted", action="read",
12
 status="old",
 position="rewind",
13
 iostat=ios )
14
 if (ios /= 0) &
15
 stop 'Erreur à l'', ouverture du fichier "exo6.matrice"'
16
 ! Lecture de la matrice.
17
 read(1) mat
18
 close(1)
19
 ! Ouverture du fichier contenant
20
 ! la namelist "methode".
21
 open(unit=1,
 file="exo10.namelist", &
22
 form="formatted", action="read",
23
 status="old", position="rewind",
^{24}
 iostat=ios )
25
 if (ios /= 0) &
26
 stop 'Erreur à l''ouverture du fichier "exo10.namelist"'
27
 read( unit=1, nml=methode )
28
 close( unit=1 )
29
```

```
! Transformation de la matrice à l'aide
30
 de la méthode choisie.
31
32
 select case( choix_methode )
33
 case (1)
34
 call transform( mat, n, m, identite )
35
 case (2)
36
 call transform( mat, n, m, carre )
37
38
 case (3)
 call transform( mat, n, m, sqrt )
39
 case (4)
40
 call transform( mat, n, m, logarithme )
41
 end select
42
43
 Sauvegarde de la matrice transformée dans
44
 ! le fichier "exo6_matrice_transf".
45
46
 file="exo6_matrice_transf", &
 open(unit=1,
47
 form="formatted", action="write",
48
 status="replace", iostat=ios )
49
50
 if (ios /= 0) &
51
 stop "Erreur lors de l''ouverture &
52
 &du fichier ""exo6_matrice_transf"""
53
54
 do num_ligne=1,n
55
 write( unit=1, fmt='(3f10.6)' ) mat(num_ligne,:)
56
 end do
57
 close( unit=1 )
58
 end program mat_transf
59
```

_ 11

```
! Procédure de transformation.
60
 subroutine transform( t, n, m, f )
61
 implicit none
62
 integer
63
 :: n, m, i, j
 real, dimension(n,m) :: t
64
 real
65
 :: f
66
 do i=1,n
67
 do j=1,m
68
 t(i,j) = f(t(i,j))
69
 end do
70
 end do
71
 end subroutine transform
72
 ! Définitions des fonctions de transformation.
73
 function identite(x)
74
 implicit none
75
 real x, identite
76
 identite = x
77
 end function identite
78
79
 function carre(x)
80
81
 implicit none
 real x, carre
82
 carre = x*x
83
 end function carre
84
85
 function logarithme(x)
86
 implicit none
87
 real x, logarithme
88
 logarithme = log(x)
89
 end function logarithme
90
```

- 10

```
program tri_matrice
 implicit none
 \mathbf{2}
 integer, parameter :: n=10, m=3
 3
 real, dimension(n,m) :: mat
 4
 integer
 :: ios
 5
 integer
 :: i, j
6
 ! Lecture de la matrice à trier.
 7
 open(unit=1,
8
 file="exo6.matrice", &
9
 form="unformatted",
10
 status="old",
11
 action="read",
 &
12
 position="rewind",
13
 iostat=ios )
14
 if (ios /= 0) stop "Erreur à l'ouverture du fichier &
15
 &""exo6.matrice"""
16
 read( unit=1 ) mat; close( unit=1 )
17
 call tri( mat, n, m ) ! Tri de la matrice lue.
18
 ! Écriture de la matrice triée.
19
 open(unit=1,
 file="exo11.matrice_triee", &
20
 form="formatted", status="replace",
 &
^{21}
 action="write", position="rewind",
22
 iostat=ios )
23
 if ( ios /= 0 ) stop "Erreur à l'ouverture du fichier &
24
 &""exo11.matrice_triee"""
25
 do i=1,n
26
 write( unit=1, fmt='(3F7.3)' ) mat(i,:)
27
 end do
28
 close( unit=1 )
29
30
 end program tri_matrice
```

```
! Procédure de tri.
31
 subroutine tri( mat, n, m )
32
 implicit none
33
 integer
34
 :: n, m
 real, dimension(n,m) :: mat
35
 integer
 :: ligne, col
36
37
 do ligne=1,n
 ! Tri des lignes.
38
 call tri_vecteur( mat(ligne,:), m )
39
 end do
40
 do col=1,m
 ! Tri des colonnes.
41
 call tri_vecteur( mat(:,col), n )
42
 end do
43
 contains
44
 Procédure de tri d'un vecteur.
45
 subroutine tri_vecteur( v, n )
46
 integer
 :: n, i
47
 real, dimension(n) :: v
48
 logical
 :: tri_termine
49
 real
 :: temp
50
 do
51
 tri_termine = .true.
52
 do i=2,n
53
 if (v(i) > v(i-1)) then
54
 tri_termine = .false.
55
 temp = v(i-1); v(i-1) = v(i); v(i) = temp
56
 end if
57
 end do
58
 if (tri_termine) exit
59
 end do
60
 end subroutine tri_vecteur
61
62
 end subroutine tri
```

Index

- Symboles $-$	ADJUSTR205
	ADVANCE : READ 192
	ADVANCE: WRITE194
** 54, 55	AIMAG
*.o	AINT
+54, 55	ANINT206
	ANSI10
-L223	ar
-c	argument procédure 163, 164
-1	argument tableau160-162
-o nom_exécutable_désiré 222	arguments d'appel153, 155, 156
.AND	arguments muets
.EQ58	ASA10
.EQV 59, 60	ASCII - table27
.GE58	ASIN206
.GT58	ASSIGN217, 218
.LE	assign
.LT58	assumed-size array 161, 162
.NE	assumed-size string158, 159
.NEQV59, 60	ATAN
NOT	
.NOT.l	D
OR59, 60	$-\mathrm{B}-$
.f	BACKSPACE
.f90221, 222	BACSPACE143
.0	Bases de numération19
/	bibliographie14
//61	bibliothèque223
/=58	BIT_SIZE
<58 <=58	BLANK: INQUIRE196
=	BLANK : OPEN190
==58	bloc
>58	BLOCK DATA 175, 176
>=58	BTEST207
Éléments syntaxiques31	buffer 94
Énoncés	
CHARACTER(LEN=*)	$-\mathbf{C}$
GO TO calculé	
RETURN multiples	CALL
-	CASE DEFAULT
	CEILING
$ \mathbf{A}$ $-$	CHARACTER . 37, 39, 50, 61, 62,
ABS205	69
accès direct	CHARACTER*219
ACCESS	CLOSE
ACCESS : INQUIRE 196	CLOSE : IOSTAT 202
ACCESS : OPEN	CLOSE : STATUS202
ACHAR	CLOSE: STATUS
ACOS	CMPLX
ACTION : INQUIRE 196	commentaires
ACTION : INQUITE190 ACTION : OPEN189	COMMON 172, 173, 175, 176, 178,
ADJUSTL	180–182
11200012200	100 102

COMMON blanc 172	$- \mathbf{E} -$
compatibilité11	ELSE67
compilateur	END
COMPLEX 37, 44	END : READ192
CONJG	END BLOCK DATA176
Constantes chaînes de caractères 45	END SELECT69
Constantes complexes 44	ENDFILE 143, 145
Constantes entières41	enregistrement logique94
Constantes littérales41	entrée standard149
Constantes réelles : double	EOR : READ192
$\operatorname{pr\'ecision} \ldots 43$	EQUIVALENCE 50, 181
Constantes réelles : simple	ERR : INQUIRE 197
$\operatorname{pr\'ecision} \ \ldots \ 42$	ERR : READ192
Constantes symboliques 49	ERR: WRITE 194
CONTAINS165–167	Exercices
Corrigés	EXIST: INQUIRE197
COS	EXIT
COSH	EXTERNAL
CYCLE	EXTERNAL
—	
- D $-$	$-\mathrm{F}-$
Déclaration80	f90221
Déclarations 38-40, 49, 50	facteur de répétition123
Définitions (rang, profil, étendue)	fichier: positionnement143-145
82	fichier binaire134
DATA 46, 88, 219	fichier binaire séquentiel 97, 98
DBLE	fichier destruction
DELIM : INQUIRE197	fichier interne140–142
DELIM : OPEN	fichier temporaire
descripteur /	fichier texte
descripteur de format 110	fichier texte séquentiel99, 102
descripteur de format : Litteral	FILE: INQUIRE197
string	FILE : OPEN
descripteur de format A .108, 109,	FLOOR
117, 118	FMT : READ 191
descripteur de format E .106, 114, 115	FMT: WRITE
descripteur de format F . 105, 112	fonction
descripteur de format I 104, 111	fonction: statement function. 219
descripteur de format L . 107, 116	FORM : INQUIRE 198
descripteurs100	FORM : OPEN189
descripteurs de contrôle . 120, 121	format : facteur de répétition .123
descripteurs de format103	FORMAT: instruction 150
destruction fichier	format : réexploration 124–126
Différents types	format d'édition
DIMENSION	format libra 127, 120, 210
direct	format libre127–129, 219 FORMAT(9H A éviter)218
DIRECT : INQUIRE 197 DO 76, 86, 88	FORMATTED : INQUIRE198
documentation	Fortran 95
DOUBLE PRECISION 37	Fortran Market
Durée de vie des identificateurs 168	FUNCTION

— G — Généralités	IOSTAT : INQUIRE 198 IOSTAT : OPEN 187 IOSTAT : READ 192 IOSTAT : WRITE 194 ISHFT 210 ISHFTC 210 ISO 11
IACHAR	- J - Jeu de caractères
INQUIRE : ERR 197 INQUIRE : EXIST 197 INQUIRE : FILE 197 INQUIRE : FORM 198 INQUIRE : FORMATTED 198 INQUIRE : IOSTAT 198 INQUIRE : NAME 198 INQUIRE : NAME 199 INQUIRE : NEXTREC 199 INQUIRE : NUMBER 199 INQUIRE : OPENED 199 INQUIRE : PAD 199	-M- make
INQUIRE : POSITION 200 INQUIRE : READ 200 INQUIRE : READWRITE 200 INQUIRE : RECL 200 INQUIRE : SEQENTIAL 201 INQUIRE : UNFORMATTED 201 INQUIRE : UNIT 196 INQUIRE : WRITE 201 INT 210 INTEGER 37, 40, 57, 62, 69, 73, 86 INTRINSIC 37, 163 IOR 210 IOSTAT 134 IOSTAT : CLOSE 202	- N - NAME : INQUIRE

- O $-$	REC134
Opérateur d'affectation62	REC : READ
Opérateur de concaténation 61	REC: WRITE 194
Opérateurs arithmétiques54	RECL : INQUIRE
Opérateurs et expressions . 54, 58,	RECL : INQUIRE
$59,\ 61,\ 62,\ 64$	REPEAT213
Opérateurs logiques 59	Représentation des données21
Opérateurs relationnels58	return
OPEN 95, 97, 187, 203	REWIND143, 144
OPEN : ACCESS	RS/600015
OPEN : ACTION	
OPEN : DELIM	C
OPEN : FILE	- S $-$
OPEN : FORM189	séquentiel95
OPEN : IOSTAT 187	SAVE 37, 168, 173, 175, 178
OPEN : PAD190	SCAN
OPEN: POSITION 189	scratch
OPEN : RECL	SELECT CASE 69, 76, 78
OPEN : STATUS188	SEQUENTIAL : INQUIRE 201 SIGN
OPENED : INCLUDE 199	SIGN
OPENED: INQUIRE199	SIN
	SIZE : READ
$-\mathrm{P}-$	sortie standard149
PAD : INQUIRE 199	SQRT214
PAD : OPEN	Statement functions
PARAMETER 37, 49, 180	STATUS : CLOSE139, 202
PAUSE	STATUS : OPEN
POSITION133, 134	STOP
POSITION: INQUIRE200	Structures de contrôle 67, 71 subroutine
POSITION: OPEN 189	Syntaxe
positionnement dans un fichier	Syntaxe
143–145 préprocesseur	
PRINT149	$-\mathrm{T}$ $-$
Priorité des opérateurs 64	table ASCII
procédure interne 165–167	Tableaux80, 82, 85, 89
procédures intrinsèques170	tampon94
	TAN
D	TANH214
$-\mathrm{R}-$	THEN67
READ : ADVANCE 192	TRIM214
READ : END192	
READ : EOR192	$-\mathbf{U}$
READ : ERR192	•
READ : FMT	UNFORMATTED : INQUIRE 201
READ : INQUIRE	UNIT : CLOSE
READ: NML	UNIT : OPEN
READ : REC192	UNIT : READ191
READ : SIZE	UNIT : WRITE 193
READ: UNIT191	UNIT=*149
READWRITE: INQUIRE 200	Unité de programme30
REAL 37, 40, 42, 57, 62, 213	unité logique95

$ {f V}$ $-$	WRITE : ERR 194
variable	WRITE : FMT
	WRITE: IOSTAT194
T X 7	WRITE: NML193
$-~{f W}~-$	WRITE : REC 194
WHILE74	WRITE: UNIT
WRITE: ADVANCE 194	WWW