Fortran 90+ Intensive Workshop

Dr Stephen So (s.so@griffith.edu.au)

Griffith School of Engineering

Brief Outline

- Fortran versus MATLAB / C
- Fortran program development and syntax
- Intrinsic data types and operators
- Arrays and array manipulation
- File reading and writing
- Subprograms functions and subroutines
- Modules
- Derived data types
- Function and operating overloading
- gfortran compiler optimisation
- Calling LAPACK and FFTPACK
- Calling Fortran 90 subprograms from MATLAB

Introduction

- Essential elements of the Fortran 90+ (90/95/2003) programming language will be covered
- Prior programming experience (e.g. MATLAB) is assumed
- Working in the Windows environment
- See http://maxwell.me.gu.edu.au/sso/fortran

What do I need in order to write Fortran programs?

- Fortran compiler
 - converts your source coded into an executable problem
- Text editor or integrated development environment (IDE)
 - used to write your source code into a text file
- Some numerical libraries (LAPACK, BLAS, FFTPACK, RKSUITE, etc.)
 - contains subprograms written (and tested) by others

Fortran compilers

- There are many commercial Fortran compilers on the market (cost a lot of \$\$\$)
 - Intel Visual Fortran
 - PGI Visual Fortran
 - NAG Fortran
 - Lahey Fortran
 - Absoft Fortran
 - Compaq Visual Fortran (discontinued, replaced by Intel VF)
- We will use a free and open-source compiler
 - GNU Fortran (gfortran)

IDEs

- Commercial IDEs
 - Microsoft Visual Studio (used by Intel VF, PGI VF, Lahey, Compaq VF)
 - Custom IDEs (used by Absoft and older version of Lahey Fortran 95)
- Free and open-source IDEs
 - CodeBlocks
 - Eclipse (Photran plugin)
 - NetBeans

Numerical Libraries

- Commercial maths libraries
 - Intel Math Kernel Library (MKL)
 - International Mathematics and Statistics Library (IMSL)
- Free maths libraries
 - AMD Core Math Library (ACML) (no source code)
 - BLAS/ATLAS, LAPACK, FFTPACK, etc. from netlib.org
 - FFTW

Fortran versus MATLAB

- O IBM Mathematical Formula Translation System (Fortran II, III, IV, 66, 77, 90, 95, 2003, 2008)
- Advantages:
 - Very fast (compiled versus interpreted)
 - Efficient with memory (can deallocate arrays)
 - More control over data representation and formatting
 - Very popular in scientific and engineering community
 - Lots of legacy Fortran 77 code available (BLAS, LAPACK, etc.)

Fortran versus MATLAB

- Disadvantages:
 - Tedious and difficult to learn
 - More verbose
 - Very limited matrix manipulation
 - No built-in routines or toolboxes
 - No built-in visualisation tools

Fortran versus C

- C strengths are in systems programming
- Fortran's strengths are in number crunching and numerical data processing
- Fortran compilers are more sophisticated than C compilers for numerical optimisation
- Modern Fortran compilers have support for parallel processing and GPU processing (CUDA) as well

Compiling and linking

- Fortran 90 source code is typed into a text file (*.f90, *.95)
- To run the Fortran program:
 - Step 1: Compile source code => object file (*.o)
 - Step 2: Link in other object files (other subprograms) and stub => executable file (*.exe)

Compiling and linking

Using gfortran (from command-line)

- In a command line, to compile and link a single Fortran source file (hello.f90)
 - gfortran hello.f90 -o hello.exe
- To perform compiling only (no linking)
 - ogfortran hello.f90 -c
- To link multiple object files
 - gfortran hello.o func1.o func2.o -o hello.exe
- To include static libraries
 - gfortran hello.o liblapack.a libblas.a -o hello.exe

Fortran program structure

```
program program_name
 specification statements
 executable statements
[contains]
 [internal subprograms]
end program program_name
```

Note that [] means this section is optional

Simple Fortran program

```
implicit none
! This is a comment
print *, 'Hello, world'
end program hello
This statement should always be included

! This is a comment
print *, 'Hello, world'
```

- Save this into a text file called hello.f90
- Compile in command line
 - gfortran hello.f90 -o hello.exe

Comments and continuation

- Any line of code after! is treated as a comment
- A statement can be broken into multiple lines by appending a & (in MATLAB it is ...) print *, 'Length of the two sides are', & side_1, 'and', side_2, & 'metres'
- Multiple statements can be put onto a single line by separating them with semi-colons (;) side_1 = 3; side_2 = 4; hypot = 10

Printing to the screen

- We can see the **print** statement allows us to display text on the screen
- Syntax:
 - oprint fmt, list
- fmt specifies how the text is to be formatted (more about this later)
- If fmt is an asterisk (*), formatting is automatic (list-directed I/O)
- list can consist of strings (text) or variables

Reading from keyboard

- To read data from the keyboard, we use the read statement
- Syntax:
 - read fmt, list
- If fmt is an asterisk (*), the format of input data is automatic
- list consists of variables to store the data

Variables

- Like MATLAB, variables are memory locations used to store data
- Unlike MATLAB:
 - we must declare every variable that we use in the program (unlike MATLAB)
 - Variable names are not case-sensitive (e.g. pi, pl, Pi, Pl are the same name)
- Syntax for declaring variables
 - o data_type [, specifiers ::] variable_name

Examples of variable declarations

```
ointeger :: counter, i, j
o real :: mass
o real, parameter :: pi = 3.1416
ological :: flag = .false.
o complex :: impedance
o character(20) :: name
```

Intrinsic numeric types

- Integer (4 bytes / 32 bits)
 - A whole number that has no fractional part or decimal point e.g. 3, -44, 120
 - Largest: 2147483647
- Real (4 bytes / 32 bits)
 - A number that can have a fractional part or decimal point e.g. 3.0, 2.34, -98.12, 3.3e8
 - IEEE 754 single precision: 6 decimal digits
 - Smallest, Largest: 1.17549435E-38, 3.40282347E+38

Intrinsic numeric types

- Double precision (8 bytes / 64 bits)
 - A real number with twice the precision e.g. 3.3d8
 - IEEE 754 double precision: 15 decimal digits
 - Smallest: 2.22507385850720138E-308
 - Largest: 1.79769313486231571E+308
- Complex
 - Complex number consisting of a real part and imaginary part
 - \circ e.g. 3.2 4.98 i => (3.2, 4.98)

Intrinsic non-numeric types

• Character

- ASCII character or text e.g. 'a', 't', '\$'
- character(N) to declare string of N chars
- Can use either " or ' to delimit strings
- // for concatenation e.g. 'abc'//'def'
- len() function returns the number of characters

Logical

Either .true. or .false.

Kind parameter

- The range of an integer (max 2147483647)
 may not be enough
- The precision of double precision (15) may not be enough
- Fortran 90 allows us to specify the kind of integer and the kind of real
- The kind number is usually (but not always) the number of bytes
 - integer(kind = 8) or integer(8) 8 byte integer
 - real(8) 8 byte real (double precision)

Kinds for different compilers

- Compiler specific (refer to kinds.f90 and kindfind.f90)
- gfortran supports:
 - integer(1), integer(2), integer(4), integer(8), integer(16) (64 bit only)
 - real(4), real(8) (double precision),
 real(10) precision of 18 (extended precision)
- Lahey Fortran 95 and Intel Visual Fortran supports:
 - integer(1), integer(2), integer(4), integer(8)
 - real(4), real(8) (double precision),
 real(16) precision of 33 (quad precision)

Intrinsic kind functions

- kind(a) will return the kind of variable a
- Use the following functions for portability (since the kind number may not be equal to the number of bytes):
 - selected_int_kind(p) returns the kind of integer with p significant digits
 - selected_real_kind(p, r) returns the kind number of a real with p digit precision and decimal exponent range of -r and +r
- These functions return -1 if not supported by the compiler, generating a compile error

Specifying the kind of literal constant

- In order to specify the kind for a literal constant, we use an underscore followed by the kind number
- 231_2 integer(2) literal constant
- 23.13_8 real(8) literal constant
- More convenient to use parameters integer, parameter :: sp = selected_real_kind(6) integer, parameter :: dp = selected_real_kind(15)
- Then to specify a double precision literal, we type: 3.1416 dp

Kind number example

```
program kind example
 implicit none
 integer, parameter :: dp = selected_real_kind(15)
 integer, parameter :: ep = selected_real_kind(18)
 real :: a
 double precision :: b, c
 real(ep) :: d
 a = 1.234567890123456789012345678901234567879
 b = 1.234567890123456789012345678901234567879
 c = 1.234567890123456789012345678901234567879 dp
 d = 1.234567890123456789012345678901234567879 ep
 print *, 'real(4) ', a
 print *, 'real(4) ', b
 print *, 'real(8) ', c
 print *, 'real(10) ', d
end program kind_example
```

Intrinsic functions for complex variables

- real(z) returns the real part of z
- oaimag(z) returns the imaginary part of z
- conjg(z) return complex conjugate of z
- **abs**(z) returns magnitude of z
- z = cmplx(a, b) form complex number from two real variables a and b

Initialising variables

- There are three ways to initialise variables with starting values:
 - During the declaration:

```
real :: mass1 = 50.3, mass2 = 100.0
```

In a data statement (version 1):

```
real :: mass1, mass2,
data mass1, mass2 /50.3, 100.0/
```

In a data statement (version 2):

```
real :: mass1, mass2,
data mass1 /50.3/, mass2 /100.0/
```

Repeating initialising data

- If a list of variables need to be initialised with the same value, we can repeat them
- Instead of:

```
integer :: a, b, c, d
data a, b, c, d /0, 0, 0, 0/
```

• We can use:

```
integer :: a, b, c, d
data a, b, c, d /4 * 0/
```

Works for initialising arrays too

Arithmetic operators

- Addition +
- Subtraction -
- Multiplication *
- Division /
- Exponentiation **
 - \circ e.g. $3^{12} = > 3 ** 12$
 - For integer powers, it is faster to multiply manually

Relational operators

- Greater than .gt. or >
- Greater than or equal .ge. or >=
- Less than .lt. or <</p>
- Less than or equal .le. or <=</p>
- Equal .eq. or ==
- Not equal .ne. or /=

Logical operators

- Not (unary) .not.
- And .and.
- o Or .or.
- Logical equivalence .eqv.
- Logical non-equivalence .neqv.

Simple example program

```
program age program
 implicit none
 integer :: year, age, present year = 2011
 character(10) :: my name ! string of 10 chars
 print *, 'What is your name?'
 read *, my name
 print *, 'What year were you born?'
 read *, year
 age = present year — year
 print *, 'Hello', my name, 'you are of age', age
end program age program
```

Data type conversions

- Need to be careful when mixing different data types in expressions
- Fortran will sometimes automatically convert the variables to preserve precision (but still need to check)

```
integer :: a = 3, c = 7
real :: b = 4.3, d
c = a + b ! truncation will occur
d = a + b ! no truncation
print *, c, d
```

Explicit data type conversion

- We can explicitly force data type conversions, just to be certain
- o int(x) => converts to integer
- real(x) => convert to real
- odble(x), dfloat(x) => convert to double
 precision
- o cmplx(x) => converts real/integer to complex
 (no imaginary part)
- cmplx(x, y) => converts real/integer to complex (real x and imaginary y)

Example

```
integer :: a = 3, c = 7
real :: b = 4.3, d
complex :: e
c = a + b
d = real(a) + b
e = cmplx(b, c) ! not e = (b, c)
print *, c, d, e
```

Do loop

```
Syntax:
 do [var = start, end, step]
 statements
 end do
o var must be an integer
• Example:
 do i = 1, 10, 2
 total = total + i
 end do
```

Do loop (no counter)

• Infinite do (no var) can be stopped with exit

```
do
 if (condition) then
 exit
 end if
end do
```

Implied Do loop

- Can be used for:
 - Initialising arrays
 - Reading a list of values (useful for 2D arrays)
 - Printing a list of values
- Syntax: (statement, var = start, stop, step)
- oprint *, (i, i = 0, 20, 2)
- o read *, (table(i), i = 1, 10)
- o real :: values(20)
 values = (/ (0.2 * i, i = 1, 20) /)

Reading with implied do

• Compare this code:

```
do i = 1, 10
 read *, value(i)
```

end do

With this code:

```
read *, (value(i), i = 1, 10)
```

Is there a difference?

While loop

- Introduced in Fortran 90 (some Fortran 77 compilers supported it)
- Syntax:

```
do while (expression) statements
```

end do

• Example:

```
do while (total .lt. 100)
 total = total + 1
end do
```

If then else...

• Example:

```
if (discrim .gt. 0) then
 print *, 'There are two roots'
else if (discrim .eq. 0) then
 print *, 'There is a single root'
else
 print *, 'The roots are complex'
end if
```

Select statement

```
select case (option)
 case(1)
 print *, 'Gardening'
 case(2:10)
 print *, 'Clothes'
 case(11, 12, 15, 20:30)
 print *, 'Restaurant'
 case default
 print *, 'Carpark'
end select
```

Arrays

- Arrays are variables that consist of multiple elements of the same type
- Fortran supports up to 7 dimensions
- By default, array indices start at 1
- Examples:

```
integer :: table1(20), vector(5, 5)
complex, dimension(3, 3) :: matrix1, matrix2
table1(1) = 3
vector(2, 3) = -10
matrix1(1, 2) = (-2.4, 9.12)
```

Custom array indices and initialisation

• We can redefine the index range

```
o integer :: number(0 : 10), cost(-10 : 20, 3 : 9)
```

 We can initialise (and set) 1D arrays using array literal constants (/ ... /)

```
real :: values(3) = (/3.2, 4.7, -1.0/)
integer :: table(2)
table = (/2, 4/)
```

 Note that the number of elements (on the right) must match the array dimensions

Array initialisation using a data statement

 We can also initialise arrays using a data statement (from Fortran 77)

```
real :: readings(5), count(3), voltage(8)
data readings /1.2, 0.9, -2.0, 56.0, -0.89/, &
 count /2.0, 6.0, 7.0/, voltage /8 * 0/
```

• 2D arrays are internally stored as 1D arrays

```
integer :: matrix(2, 2)
data matrix /2, 5, 3, 10/
```

You can also reshape() function (see later)

How multidimensional arrays are stored

- Unlike C, Fortran stores multidimensional arrays using column-order
- indices to the left change fastest
- Imagine a 2D array: integer :: a(2, 3)

a(1,1)	a(1,2)	a(1,3)
a(2,1)	a(2,2)	a(2,3)

In Fortran, this array is stored in this order:
 [a(1,1), a(2,1), a(1,2), a(2,2), a(1,3), a(2,3)]

Array slicing

- Like MATLAB, we can select sub-sections or slices of an array
- Syntax: array_name(start:end:stride)

```
integer :: a(10), b(5), total
data a /1, 2, 3, 4, 5, 6, 7, 8, 9, 10/
b = a(3:7) ! a(3),a(4),a(5),a(6),a(7)
b = a(:5) ! a(1),a(2),a(3),a(4),a(5)
b = a(6:) ! a(6),a(7),a(8),a(9),a(10)
b = a(1:10:2) ! a(1),a(3),a(5),a(7),a(9)
b = a((/ 2, 5, 7, 8, 9 /)) ! a(2),a(5),a(7),a(8),a(9)
total = sum(a(2:7)) ! Sum is an intrinsic function
```

Array operators

- Note that the arrays must conform with each other
- Addition and subtraction

```
integer :: a(10), b(10), c(10)
c = a + b
```

- adds each corresponding element
- Multiplication and division
 - \circ c = a * b
 - multiplies each corresponding element
- Exponentiation
 - \circ c = a ** 4.4
 - Raises every element of a to power of 4.4

Where...elsewhere...end where

 Allows us to perform an operation only on certain elements of an array (based on a masking condition)

```
e.g. where (a > 0.0) a = 1.0 / a
```

• This performs a reciprocal only on the elements of array *a* that are positive

Where...elsewhere...end where

• More general form: where (logical expression) array operations elsewhere array operations end where • For example: where (a > 0.0)a = log(a) ! log of positive elements elsewhere a = 0.0 ! set negative elements to zero end where

Intrinsic vector/matrix functions

- Transpose
 - a = transpose(b)
- Dot product
 - o c = dot_product(a, b)
- Matrix multiplication (matrices must conform)
 - \circ c = **matmul**(a, b)

Matrix example

Given two matrices A and B

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \qquad B = \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix}$$

• We want to write a Fortran program that computes and prints the following:

$$C = ABA^T$$

Array terminology

- The number of dimensions is called the **rank**
- The number of elements along a single dimension is called the **extent** in that dimension
- Sequence of extents is the **shape** of the array
- Example: integer :: a(3, 4, 10:15)
 - Rank is 3
 - Extent of 1^{st} dim = 3, 2^{nd} dim = 4, 3^{rd} dim = 6
 - Shape is (/ 3, 4, 6 /)

Inquiring and reshaping arrays

- \circ s = **shape**(a) returns the shape of array a
- on = **size**(a) returns the total number of elements in array a
- on = **size**(a, i) returns the total number of elements along dimension *i* of array *a*
- c = reshape(b, s) function to change shape of array b to shape of a (stored as s)
- \circ e.g. c = **reshape**(b, (/3, 4/))

Example array program

```
program reshape1
 implicit none
 integer :: a(4), b(2, 2), c(2, 2), i, j, d(3, 5)
 data a /1, 2, 3, 4/, b /1, 2, 3, 4/
 print *, 'Shape of a=', shape(a)
 print *, 'Shape of b=', shape(b)
 print *, 'size of dim 2=', size(d, 2)
 c = reshape(a, (/2, 2/))
 print *, 'Matrix b'
 do i = 1, 2
 print *, (b(i, j), j = 1, 2)
 end do
 print *, 'Matrix c'
 do i = 1, 2
 print *, (c(i, j), j = 1, 2)
 end do
end program reshape1
```

Output

Allocatable arrays

- Normal arrays need to have their size fixed and known at compile-time
- O Use allocatable arrays if their size is not known
 real, allocatable :: array(:)
- In the code, to allocate this array to n elementsallocate(array(n))
- When not needed, we can free the memory deallocate(array)
- You can allocate multidimensional arrays real, allocatable :: array(:, :, :)

Formatting screen output

- We have used print *, var1, var2, var3
- The asterisk * means use list-directed output (compiler automatically formats the variables)
- For more fine formatting controls, there are two methods:
 - Including a format specifier string
 - Using the **format** statement

Formatting screen output

- Format specifier string:
 - o print '(1x, i5, 5x, f10.8)', index, density
- Format statement:

```
print 10, index, density
10 format(1x, i5, 5x, f10.8)
```

- These examples both use the following formatting for each line:
 - One space (1x), then
 - Integer number with width of 5 places (i5), then
 - Five spaces (5x), then
 - Real number with width of 10 places and 8 decimal places (f10.8)

Formatting specifiers

- Nx N blank spaces
- iW integer number with W places
- fW.D real number with W total places (includes decimal point) and D decimal places
- eW.DeE real number in exponential format with W places, D decimal places, E exponential places (e.g. 0.xxxezz)
- enW.D engineering notation (e3, e6, e9,...)
- esW.D scientific notation

More format specifiers

- aW character with W places
- tN move to absolute screen position N
- tlN move N spaces left (relative)
- trN move N space right (relative)
- / new line (end of record)
- N() repeat the format inside () N times

Example

```
program advformat
 implicit none
 integer :: iteration = 23, i
 real :: estimate = 23.1234567889776, error = 74.324
 real, parameter :: pi = 3.141592654
 print '("The value of pi is", 1x, f7.5)', pi
 print 5 ! print column headings
 do i = 1, 10
 print 10, iteration, estimate, error
 end do
5
 format('Iteration', 4x, 'Estimate', 4x, 'Error')
 format(i4, 4x, f10.5, 4x, f4.1)
10
end program advformat
```

Output

```
% advformat
The value of pi is 3.14159
Iteration
 Estimate
 Error
 74.3
 23
 23.12346
 23
 23.12346 74.3
 74.3
 23
 23.12346
 23
 23.12346 74.3
 23.12346 74.3
 23
 74.3
 23
 23.12346
 23
 74.3
 23.12346
 74.3
 23
 23.12346
 23
 23.12346
 74.3
 23.12346
 23
 74.3
```

Opening text files for reading/writing

To open a text file for reading/writing:

```
open(unit = num, file = filename,
 status = mode, [options])
```

- Each file opened has associated with it a unit number (unit = is optional)
- The status sets the mode of the file:
 - old the file already exists and is not to be replaced
 - new create a new file (the file must not exist)
 - replace overwrite existing file (if it exists) or create a new one (if it does not exist)
 - scratch writing to temporary file that is automatically deleted when closed

File opening [options]

- oposition = 'append' (appends data to 'old' existing file)
- o action = read/write/readwrite
 - read cannot perform writes on this file
 - write cannot perform reads on this file
 - readwrite can both write and read

File opening examples

- o To open an existing file 'data.dat'
 open(unit = 10, file = 'data.dat', status = 'old')
- To open an existing file 'data.dat' (appends written data)

```
open(10, file = 'data.dat', status = 'old',
position = 'append')
```

 To write data to a new file 'output.txt' that does not exist

```
open(2, file = 'output.txt', status = 'new')
```

 Replace an existing file 'output.dat' or create it if it does not exist

```
open(5, file 'output.dat', status = 'replace')
```

Closing files that are open

- When a file is not used anymore, it is recommended that it be closed
- When writing, closing a file will ensure data in the memory buffer is written to disk
- Syntax:

close(num)

Writing to a file

- Syntax:
 - write(num, fmt, [options]), var1, var2, ...
- num is the unit number of the file (* is the terminal e.g. write(*, *) is equivalent to print *,)
- fmt is the format specifier string (can use *)
- [options] include rec, err, end, advance
- If using format specifier string and want to use minimal spacing, we can use a '0 width' for i, a, f (but not e, en, es)

e.g. **i**0, **a**0, **f**0.10

Writing example

```
integer :: iter, i
 real :: est, error
 open(5, file = 'out.dat', status = 'new')
 write(5, 10) ! write column headings
10 format('Iter', 4x, 'Estimate', 4x, 'Error')
 do i = 1, 100
 write(5, 15) iter, est, error
 end do
15 format(i4, 4x, f7.4, 4x, f5.2)
 close(5)
```

Opening a 'new' file that already exists

- Fortran will give a runtime error if opening a 'new' file that already exists
- This prevents the program from overwriting existing files (so it is a safety precaution)
- For example:

```
At line 7 of file simpleWrite.f90 (unit = 5, file = '')
Fortran runtime error: File 'simple.dat' already exists
```

Opening an 'old' file that does not exist

```
At line 7 of file simpleWrite.f90 (unit = 5, file = '')
Fortran runtime error: File 'simple.dat' does not exist
```

Reading from a file

- Syntax:
 read(num, fmt, [options]), var1, var2, ...
- fmt = * (list-directed input) is good for most cases
- The format specifiers allow very fine control when numbers are not separated by spaces or decimal points
- For example, if the data file has a real, an integer and a real with no spaces:
 - 23.4562433.1416
- We can use the following format specifier:format(f7.4, i2, f6.4)

Reading real numbers

Another example:

314159 with **f**7.5 would transfer as 3.14159

f7.4 would transfer as 31.4159

- When reading real numbers with a decimal point and a space after fractional part, the D part of fW.D is overridden and W determines precision
- For example (note *b* is a blank space) *b*9.3729*b* with **f**8.3 would transfer as 9.3729 (the .3 is overridden)

Reading real numbers

- For example, given the following number 2.71823453243
- If we read using f10.1, we transfer
 2.7182345 (.1 is overridden to fill up to 10 places)
- If we read using f3.1, we transfer 2.7 (.1 is overridden but still get truncation because only 3 places)
- This only applies to reading, not writing

Reading until end of file

- If we do not know how many values to read, we need to detect the end of file
- o read(unit, fmt, end=num) var1, var2
- When we reach end of file, program jumps to num

do

```
read(5, *, end = 20), value
end do
```

- 20 **print** *, "Reached end of file"
- Checking iostat (see next slide) is preferred over using end

Error handling

 To handle exceptions in read/write, we pass an integer as iostat

```
integer :: ios
read(unit, fmt, iostat = ios), var1, var2
write(unit, fmt, iostat = ios), var1, var2
```

- If the integer ios is:
 - negative end of record or end of file
 - opositive error detected
 - 0 no problems

Error handling example

```
integer :: ios
real :: a
do
 read(5, *, iostat = ios), a
 if (ios .gt. 0) then
 print *, 'Read error'
 stop ! abort program
 else if (ios .lt. 0) then
 print *, 'End of file reached'
 exit ! exit the do loop
  end if
end do
```

Backspace and rewind

- backspace unit_num
 - after each read/write, the file pointer advances to the next record or line
 - backspace moves the pointer back to the previous record or line after advancing
- rewind unit_num
 - repositions pointer back to the beginning of the file

Backspace example

```
• Let us say we have an open file (5) that contains:
```

```
1
```

2

3

4

- read(5, *), value => 1
- \circ read(5, *), value => 2
- \circ read(5, *), value => 3
- backspace 5
- \circ read(5, *), value => 3 (not 2)

Subprograms

- It is good practice to split a large program into smaller subprograms
- Promotes readability and re-usability
- We pass data as arguments to subprograms (dummy variables)
- By default, arguments are passed by reference in Fortran (unless explicitly specified)
- Fortran supports two types of subprograms
 - Functions
 - Subroutines

Functions

- Functions accept data as arguments and directly return one value
- \circ e.g. $x = \sin(theta), z = cmplx(re, im)$
- We need to explicitly state the data type of the arguments and return value
- By default, the function name is the return variable
- Or we can use the **result** clause
- There are several ways to declare the return value of a function

```
O Method 1:
 function add(x, y)
 implicit none
 real, intent(in) :: x, y
 real :: add
 add = x + y
 end function add
```

Method 2:
 real function add(x, y)
 implicit none
 real, intent(in) :: x, y
 add = x + y
 end function add

```
O Method 3:
 function add(x, y) result(z)
 implicit none
 real, intent(in) :: x, y
 real :: z
 z = x + y
 end function add
```

O Method 4:
 real function add(x, y) result(z)
 implicit none
 real, intent(in) :: x, y
 z = x + y
 end function add

Intent of arguments

- Though optional, it is recommended to state the intent of each argument to a function or subroutine
- Allows compiler to pick up call errors
- There are three types of intent:
 - intent(in)
 - intent(out)
 - intent(inout)
- Arguments with intent(out) and intent(inout) reflect any changes back to calling program (pass by reference)

Example

```
real function estimate(x, error)
 implicit none
 real, intent(in) :: x
 real, intent(out) :: error
 ....
 estimate = [some code]
 error = [approx estimation error]
end function estimate
```

 This function returns the estimate directly but also the estimate error via the arguments

Subroutines

- Subroutines do not return a value directly
- They can indirectly return values via the arguments (intent of out or inout)
- Though optional, all arguments should have their intent specified
- Use the call statement to call a subroutine

Subroutine example

```
subroutine add(x, y, result)
 implicit none
 real, intent(in) :: x, y
 real, intent(out) :: result
 result = x + y
end subroutine add
```

To call this subroutine:
call add(a, b, c)

Alternate returning

- When executation reaches the end statement of a function or subroutine, we return back to the calling program
- If we want to return back via an alternate means, we can use the **return** statement

Assumed size arrays and strings

- No need to specify size of arrays and strings when used as dummy arguments
- For assumed length strings, use an asterisk *
- For assumed sized arrays, use a colon :
- Example:

```
subroutine process(name, table)
 character(*), intent(in) :: name
 real, intent(inout) :: table(:)
```

Internal subprograms

- We can define subprograms to be known and used only by the main program (often called utilities)
- These subprograms are internal and cannot be called by other main programs
- Used by functions/subroutines that are only useful for the current main program

Syntax for internal subprograms

```
program program_name
 implicit none
 [executable statements]
```

```
contains
  [function or subroutine]
end program program name
```

Examples of internal subroutines

- First example requires the size of the array to be passed to subroutine
- Second example uses the shape() function so we only need to pass the array
- Subroutine in second example is more generic

```
program internal
 implicit none
 integer :: a(3, 3)
 data a /1, 2, 3, 4, 5, 6, 7, 8, 9/
 call printMatrix(a, 3, 3)
 contains ! internal subroutine
 subroutine printMatrix(a, numRows, numCols)
 implicit none
 integer, intent(in) :: numRows, numCols, &
 a(numRows, numCols)
 integer :: i, j
 do i = 1, numRows
 print *, (a(i, j), j = 1, numCols)
 end do
 end subroutine printMatrix
end program internal
```

```
program internal
 implicit none
 integer :: a(3, 3)
 data a /1, 2, 3, 4, 5, 6, 7, 8, 9/
 call printMatrix(a)
 contains ! internal subroutine
 subroutine printMatrix(a)
 implicit none
 integer, intent(in) :: a(:, :)
 integer :: i, j, s(2)
 s = shape(a)
 do i = 1, s(1)
 print *, (a(i, j), j = 1, s(2))
 end do
 end subroutine printMatrix
end program internal
```

http://maxwell.me.gu.edu.au/sso/fortran

Using external subprograms

- We can call functions or subroutines that are external to the program
- This allows us to build up a 'library' of useful procedures for future use
- We can specify which procedures are external (mandatory for functions)
- Two methods we can use:
 - Using external statement/attribute
 - Declaring an explicit interface (highly recommended)

Example using external function

```
program example1
 implicit none
 real :: x = 3, y = 4
 real, external :: calcRadius
 print *, 'Radius = ', calcRadius(x, y)
end program example1
real function calcRadius(x, y)
 implicit none
 real, intent(in) :: x, y
 calcRadius = sqrt(x ** 2 + y ** 2)
end function calcRadius
```

Example using external subroutine

```
program example2
 implicit none
 real :: x = 3, y = 4, r
 external calcRadius
 call calcRadius(x, y, r)
 print *, 'Radius = ', r
end program example2
subroutine calcRadius(x, y, r)
 implicit none
 real, intent(in) :: x, y
 real, intent(out) :: r
 r = sqrt(x ** 2 + y ** 2)
end subroutine calcRadius
```

External function (using explicit interface)

```
program example1
 implicit none
 real :: x = 3, y = 4
 interface
 real function calcRadius(x, y)
 real, intent(in) :: x, y
 end function calcRadius
 end interface

 print *, 'Radius = ', calcRadius(x, y)
end program example1
```

External subroutine (using explicit interface)

```
implicit none
real :: x = 3, y = 4, r
interface
 subroutine calcRadius(x, y, r)
 real, intent(in) :: x, y
 real, intent(out) :: r
 end subroutine calcRadius
end interface
```

Why use interfaces?

- Allows the compiler to check whether you have the correct arguments to the external function/subroutine call
- If you use external, the compiler cannot check the arguments (may cause runtime errors)
- Try removing one of the arguments to calcRadius and see how the compiler reacts
- external may be used if the function/subroutine is not directly called (see Newton's method example)

Another example of external danger

```
program main
 implicit none
 real, external :: add
 print *, 'The result is', add(3, 4)
end program main

real function add(a, b) result(c)
 implicit none
 real, intent(in) :: a, b
 c = a + b
end function add
```

OUTPUT:

The result is 9.80908925E-45

'Save' variables

- Variables declared in subprograms are destroyed after returning (i.e. volatile)
- We can declare save variables that remain (and retain their value) after the subprogram has finished

```
integer, save :: i
```

 Initialising a variable in a subprogram makes it automatically a 'save' variable

```
integer :: i = 0
```

Elemental functions

 Functions with scalar dummy arguments can only be passed scalars, e.g.

```
real function add(a, b)
  real :: a, b
add = a + b
```

- The above function only adds two scalars, a and b
- If we define it as elemental, the function can be used for adding conforming arrays elemental real function add(a, b)

Full example of an elemental function

```
program elem
 implicit none
 real, dimension(3) :: a, b
 data a /1., 2., 3./, b /5., 3., 1./
 print *, add(a, b)
 contains
 elemental real function add(a, b)
 real, intent(in) :: a, b
 add = a + b
 end function add
end program elem
```

Modules

- Writing interface blocks is tedious when calling many different external subprograms
- Fortran 90 provides a way of grouping related subprograms (as well as type definitions and variables) into a single library or module
- Compiling a module creates a *.mod file that contains the interfaces
- By using a module, we do not need to write an interface block for each subprogram

Syntax for modules

```
module module_name
  [variable declarations]
  [type definitions]
```

contains

[functions and subroutines]

end module module_name

Example of a module

```
module griffith student
 type student
 integer :: number
 character(30) :: name
 real :: gpa
 end type student
 integer :: numStudents, nextNum
 contains
 subroutine add student(name, gpa)
 end subroutine add_student
end module griffith_student
```

Using a module

- When compiling a module, a .mod file (e.g. griffith_student.mod) will be created
- To use a module, we use the **use** statement
- o e.g.

```
program studentProgram
  use griffith_student
  implicit none
```

. . . .

Using modules

- When using a module, all type definitions and variables defined there will be available in the main program
- It is possible to 'hide' variables or subprograms (as private)
- All subroutines and functions can be called without the need for an explicit interface block (the compiler can still check your arguments!!)
- Therefore, it is recommended to put your own subroutines/functions into modules

Recursive functions

- Some mathematical algorithms are recursive by nature
- For example, the factorial:

```
5! = 5 \times 4!

4! = 4 \times 3!

3! = 3 \times 2!

etc.
```

 In Fortran, only recursive functions can call themselves

Recursive functions

- Unlike normal functions, the function name cannot be used as the return variable (why?)
- We add the **result** statement
- For example:

```
recursive function factorial(x) result(res)
 real, intent(in) :: x
 real :: res
 ....
end function factorial
```

Recursive functions

• Another method of declaring the type of the result variable:

real recursive function factorial(x) result(res)
or

recursive real function factorial(x) **result**(res)

- Remember to include a stopping condition when using recursive functions
- Use sparingly as they are slow

Example of recursive function

```
real recursive function factorial(x) result(fact)
 real, intent(in) :: x
 if (x .gt. 1) then
 fact = x * factorial(x - 1)
 else
 fact = 1 ! stopping condition
 end if
end function factorial
```

Derived data types

- Arrays can only store elements of the same data type
- Derived data types can group different data variables (known as structures in C)
- Example:

```
integer :: number
  character(20) :: name
  real :: gpa
end type student
```

Derived data types

To declare a variable of the derived data type:

```
type(student) :: bob
```

 We use the % operator to access the members

```
bob%name = 'Bob'
bob%number = 12345
```

$$bob%gpa = 5.8$$

Example of reading into derived data types

```
type(student) :: adam, eve
adam = student(12345, 'Adam Sandler', 5.6)
open(10, file = 'typeex.txt', status = 'replace')
write(10, *) adam ! write using listed I/O
close(10)
open(12, file = 'typeex.txt', status = 'old')
read(12, *) eve ! read using listed I/O
close(12)
print *, adam
print *, eve
```

Function overloading

- 'Overloading' means calling different subprograms using the same generic name
- Which subprogram is called depends on the type of the arguments
- For example, we might have two versions of the function name func(x)
 - sfunc(x) if x is a real
 - dfunc(x) if x is a double precision
- Overloading allows Fortran to automatically choose to call sfunc() or dfunc() depending on the type of x

Example of function overloading

```
interface func
 real function sfunc(x)
 real, intent(in) :: x
 end function sfunc
 double precision function dfunc(x)
 double precision, intent(in) :: x
 end function dfunc
end interface func
func(x) would call sfunc(x) if x was declared
  as real and dfunc(x) if x was double precision
```

Module procedure overloading

- Functions defined in an module already have an explicit interface
- So we don't need to define another explicit interface
- To overload module functions sfunc and dfunc:

```
interface func
 module procedure sfunc, dfunc
end interface func
```

Operator overloading

- Suppose we write a function that processes two derived types (e.g. add)
- Rather than calling the add() function,
 Fortran 90+ allows us to 'overload' a conforming arithmetic operator
- For example, we can 'overload' the + operator to call the add function
- Makes program more readable

Example of operator overloading

 Let us define a polar coordinate derived type in a module:

```
type polar
  real :: mag
  real :: angle
end type polar
```

 In our module, we define an polarAdd function that performs an addition in rectangular co-ordinates

Example of operator overloading

```
function polarAdd(a, b) result(c)
 type(polar), intent(in) :: a, b
 type(polar) :: c
• We can overload the + operator via the
 interface
  interface operator(+)
 module procedure polarAdd
 end interface
\circ Now when we write c = a + b, it will call
 c = polarAdd(a, b)
```

Example of operator overloading

See the full polarComp source code

gfortran optimisation

- We can add the following switches for more better optimisation
 - -O2 or -O3 (level 2 optimisation is default)
 - -funroll-loops
 - -mtune = arch (optimises for a particular processor)
 - native (CPU used to compile), pentium3, pentium4, pentium-m, core2, etc.
 - -mfpmath=sse
 - -mmmx, -msse, -msse2, -msse3
- http://gcc.gnu.org/onlinedocs/gcc-3.4.6/gcc/Optimize-Options.html
- http://gcc.gnu.org/onlinedocs/gcc-4.3.3/gcc/i386-and-x86_002d64-Options.html

Newton's method example (roots2.f90)

- The task is to write an external Fortran function to perform Newton's method of root finding (newton.f90)
- User supplies function and its derivative
- Stops when there is little change in the estimates
- Note the mixed-use of interfaces and external
 - external used for func() in main program is fine since it is not directly called here

Statistics module example (statistics.f90)

- This program should read a data file (reg.dat)
- This file contains some header info and then 2 columns of data (x and y)
- Functions and subroutines are written to find mean, variance, and line of best fit
- These subprograms are grouped into a single module (statistics)
- Note that when using modules, there is no need for explicit interface blocks

Static libraries

- Rather than compiling subprograms each time, we can store as object files (*.o) and link into the main program later (saves time)
- Linking lots of object files can be a hassle (esp. if you don't know which ones you are calling)
- A static library (*.a or *.lib) is an archive for storing many related object files into one file
- We simply link the static library with our main program

BLAS and **LAPACK** libraries

- Basic Linear Algebra Subprograms (BLAS) and Linear Algebra Package (LAPACK)
- BLAS contains routines for vector and matrix multiplication (probably redundant due to Fortran 90 capabilities)
- LAPACK contains routines for linear algebra (EVD, SVD, LU, QR, Cholesky, Schur, etc.)
- Generic BLAS and LAPACK source code can be downloaded from http://www.netlib.org/lapack/
- Commercial Fortran packages often come with optimised LAPACK libraries (Intel MKL, AMD AMCL, etc.)

LAPACK libraries for windows

- Static LAPACK libraries are provided with commercial compilers
- We can build a LAPACK static library using our own compiler
- However, the library usually only links to code compiled using same compiler
- ie. a LAPACK library made using gfortran cannot be linked into a program compiled using Intel Visual Fortran

LAPACK naming convention

- Of the form XYYZZZ
- X, indicates the data type as follows:
 - S REAL
 - D DOUBLE PRECISION
 - C COMPLEX
 - Z COMPLEX*16 or DOUBLE COMPLEX
- YY, indicate the type of matrix (or of the most significant matrix)
- ZZZ, indicate the computation performed

Naming example

- For example, SGEBRD is a
 - single precision routine (S) that;
 - performs a bidiagonal reduction (BRD);
 - of a real general matrix (GE).

Calling LAPACK from Fortran 90

- Need to declare the subroutine as either external or via an interface block (recommended)
- Read the documentation of the subroutine, copying its arguments into the interface
- Note: Sometimes the documentation will have array arguments with no dimension (*)
- The dimensions of all arrays must be specified exactly!!

Using LAPACK to calculate inverse of a matrix

- LAPACK requires two subroutine calls (in order)
 - sgetrf() calculates the LU decomposition of A
 - sgetri() uses LU decomp of A to find its inverse
- Read the documentation for each subroutine
 - sgetrf.pdf or sgetrf.txt
 - sgetri.pdf or sgetri.txt
- Write an interface block for both subroutines

Using LAPACK to calculate eigenvectors and eigenvalues

- We will consider the LAPACK routine ssyevd for finding eigenvectors and eigenvalues from a symmetric matrix
- Documentation specifies the necessary size of each matrix (lwork, liwork)
- If working with double precision matrices, use dsyevd

Useful links for using LAPACK

 http://www.netlib.org/lapack/lug/ (users guide containing descriptions of all LAPACK routines)

Calling Fortran 90 subprograms from MATLAB

- Combines the speed of Fortran with MATLAB
- There are two ways of doing this:
 - MEX files
 - Loading of dynamic libraries (DLLs)
- MEX files are heavily documented in MATLAB
- We will look at the second method
- Dynamic libraries are similar to static libraries, except that they are dynamically linked at runtime

Creating a dynamic library

- In Windows, the extension is *.dll (in Linux, it is *.so)
- NetBeans can create a dynamic library for you
- In command line (add.f90):
 - gfortran -c -fPIC add.f90
 - gfortran -shared -o libadd.dll -fPIC add.o

Creating a C header file

- MATLAB requires an accompanying C header file
- Consists of the function name followed by an underscore. e.g. add -> add_
- Example:

```
real function add(a, b)
 real, intent(in) :: a, b
 add = a + b
end function add
```

C header file

- The C header file (add.h) would consist of
 - o extern float add (float *a, float *b);
- The corresponding data types in C
 - integer => int
 - real => float
 - o double precision => double
 - character => char
- If using array arguments, the size of the arrays must be passed

Loading and calling the DLL in MATLAB

- We use the loadlibrary function in MATLAB loadlibrary('libadd', 'add.h')
- Once this has been loaded, we call the function

```
a = calllib('libadd', 'add ', 2, 3)
```