

Nicolas.Grima(at)univ-brest.fr 24 janvier 2013

Version du 24 janv. 2013 1/18

Table des matières

1 Introduction	3
2 Télécharger et installer FSP	3
3 Mode rapide : utilisation du « Graphique User Interface »	4
4 FSP à la main (mode débutant)	9
4.1 Sans NetCDF	
4.2 Avec NetCDF	13
4.3 À vous de développer votre application	17
5 FSP en détail (mode initié)	17
5.1 Les autotools	17
5.1.a la configuration	17
5.1.b la compilation	17
5.1.c l'installation	17
5.2 Les routines Fortran	17
5.2.a le programme principal	17
5.2.b les modules	17
5.2.c Le fichier namelist	17
5.2.d Écrire rapidement des fichiers NetCDF	17
5.3 Distribuer mon application	17

1 Introduction

Le développement de codes sources informatiques nécessite généralement une base commune de routines et un mode de compilation spécifique au langage. C'est le cas pour le langage Fortran qui sera dans ce document notre langage de référence. Un des objectif du FSP est d'avoir une sorte de modèle, ou de squelette, à partir duquel on va pouvoir facilement développer une application en Fortran.

Dans le paquet FSP on trouvera un ensemble d'outils et de routines dont l'objectif est de simplifier la phase de mis en place d'un programme informatique en Fortran.

Ce paquet inclus tout les outils standards nécessaires, généralement appelés « autotools », pour une simplification de la compilation et l'installation de l'application. Il inclut également des routines (modules Fortran) de base qui serviront de références pour la précision des variables, la définition des constantes, la gestion de la mémoire dynamique et l'écriture simplifiée de fichiers au format NetCDF. Une convention d'écriture du code source en langage Fortran est également proposée, n'entraînant évidemment aucune obligation.

L'auteur de ce paquet espère qu'il permettra de simplifier la phase du début de développement d'un code en langage Fortran.

2 Télécharger et installer FSP

Le nom du paquet est de la forme :

```
fsp-x.x.x.tar.gz
```

où

x.x.x

représente le numéro de version.

Après avoir récupérer le paquet FSP, il faut le décompressé et le désarchiver.

Pour cela on utilise la commande suivante :

tar xzvf fsp-x.x.x.tar.gz

vous devriez obtenir à l'écran la séquence suivante :

```
fsp-0.0.0/
fsp-0.0.0/confdb/
fsp-0.0.0/confdb/config.guess
fsp-0.0.0/confdb/config.sub
fsp-0.0.0/confdb/install-sh
fsp-0.0.0/confdb/missing
fsp-0.0.0/confdb/mkinstalldirs
fsp-0.0.0/README
fsp-0.0.0/configure.ac
fsp-0.0.0/aclocal.m4
fsp-0.0.0/Makefile.am
fsp-0.0.0/Makefile.in
fsp-0.0.0/configure
fsp-0.0.0/AUTHORS
fsp-0.0.0/COPYING
fsp-0.0.0/ChangeLog
fsp-0.0.0/INSTALL
fsp-0.0.0/NEWS
```

Version du 24 janv. 2013 3/18

```
fsp-0.0.0/src/
fsp-0.0.0/src/Makefile.am
fsp-0.0.0/src/Makefile.in
fsp-0.0.0/src/mod_precision.f90
fsp-0.0.0/src/mod configure.f90
fsp-0.0.0/src/mod cst.f90
fsp-0.0.0/src/mod lun.f90
fsp-0.0.0/src/mod_memory.f90
fsp-0.0.0/src/mod inout.f90
fsp-0.0.0/src/mod_namelist.f90
fsp-0.0.0/src/prg_fsp.f90
fsp-0.0.0/src/mod_netcdf_write_fast.f90
fsp-0.0.0/src/namelist
fsp-0.0.0/src/model fortran/
fsp-0.0.0/src/model fortran/Makefile.am
fsp-0.0.0/src/model_fortran/Makefile.in
fsp-0.0.0/src/model_fortran/mod_00_fortran_model.f90
fsp-0.0.0/src/options/
fsp-0.0.0/src/options/Makefile.am
fsp-0.0.0/src/options/Makefile.in
fsp-0.0.0/src/options/Makefile.am fundamental
fsp-0.0.0/src/options/Makefile.am netcdf
fsp-0.0.0/src/options/mod_inout.f90_fundamental
fsp-0.0.0/src/options/mod inout.f90 netcdf
fsp-0.0.0/doc/
fsp-0.0.0/doc/Makefile.am
fsp-0.0.0/doc/Makefile.in
```

Le paquet FSP est désormais installé sur votre machine. Placez vous maintenant dans le répertoire fsp-0.0.0.

```
cd fsp-0.0.0
```

3 Mode rapide: utilisation du « Graphique User Interface »

On suppose que vous avez suivi toutes les étapes du chapitre 2 et qu'elles se sont correctement déroulées.

Dans ce chapitre on va utiliser une interface graphique pour mettre en place votre future application à partir du paquet FSP.

Placez vous dans le répertoire fsp-0.0.0/gui.

Puis soumettez la commande ./fsp gui.sh.

Vous devriez obtenir une succession de boites de dialogue qui vous demanderons de rentrer ou de choisir des options pour votre future application.

Version du 24 janv. 2013 4/18

Version du 24 janv. 2013 5/18

5bis/ Si vous comptez utiliser la bibliothèque NetCDF alors une fenêtre de dialogue vous demandera le répertoire où se trouve cette bibliothèque parmi un choix que fsp_gui.sh aura trouvé (regarde dans LD_LIBRARY_PATH). Si aucun répertoire correspond, vous pouvez le rentrer à la main en remplaçant la ligne « Enter here ... necessary » par le nom du répertoire que vous avez choisi. ATTENTION : généralement la bibliothèque NetCDF doit avoir été compilé avec le même compilateur Fortran que votre future application.

6/ A partir de ce point, vous devez lire sur votre terminal l'ensemble des paramètres que vous avez sélectionné ou défini. Ensuite vous pouvez, soit stopper ici l'outil GUI et prendre la main sur le reste des commandes, soit vous laisser l'outil GUI lancer la configuration (./configure), la compilation (make) et l'installation (make install).

Il est recommandé de répondre oui à cette question si les paramètres affichés vous paraissent corrects [oui].

Version du 24 janv. 2013 6/18

Voici au final ce qui devrait s'afficher sur le terminal où vous avez soumis l'outil fsp_gui.sh. En vert les paramètres que vous avez sélectionné ou entré. Puis ensuite l'ensemble des commandes de configuration, compilation et installation.

À la fin, si tout c'est correctement déroulé, l'exécutable du squelette de votre application doit être disponible dans le répertoire que vous avez défini à l'étape .

```
**********
* Fortran Skeleton Package Gui results *
********************
Application Name
Application Version: 0.0.0
 : author@mail.org
Author Mail
Application URL
 : http://www.fsp.org
--prefix
 : /local/tmp/1/grima/FSP
 -enable-netcdf
 ves
  - NETCDF LIB
 /opt/linux/netcdf/4.1.3-intel12/64/lib
  - NETCDF_INC
 /opt/linux/netcdf/4.1.3-intel12/64/include
Creating the configure.ac file:
Creating the prg_fsp.f90 file:
Creating Makefile am files:
Creating configure file:
setenv NETCDF_LIB /opt/linux/netcdf/4.1.3-intel12/64/lib
setenv NETCDF_INC /opt/linux/netcdf/4.1.3-intel12/64/include
/configure --enable-netcdf
make clean
make install
******************
' Your application fsp should be installed
 in the directory /local/tmp/1/grima/FSP/bin.
* You can go to this directory and sumbit ./prg {applicationName}
* or make a symbolink to it, or enter /local/tmp/1/grima/FSP
 in you PATH environment variable.
Please check the file sfp\_gui.log...
xncd1 /local/tmp/1/grima/FSP/fsp-0.0.0/gui >
```

Vous retrouverez l'ensemble des sorties à l'écran et le détail des sorties des commandes dans le

Version du 24 janv. 2013 7/18

fichier fsp gui.log qui devra être présent dans le répertoire fsp-0.0.0/gui.

Il est possible de se rendre dans le répertoire d'installation et de soumettre l'application :

```
xncd1 /local/tmp/1/grima/FSP/fsp-0.0.0/gui > cd /local/tmp/1/grima/FSP/bin
xncd1 /local/tmp/1/grima/FSP/bin > fsp
-----
= -00) fsp v0.0.0 (0o- =
_______
= Machine precision =
 4
 iprec:
 8
 гргес:
  - range(iprec):
- range(rprec):
 307
  - Precision(rprec): 15
- Spacing(rprec): 2.220446049250313E-016
- EPSILON(rprec): 2.220446049250313E-016
========
= NAMELIST =
 --- Successful Opening ---
 - Reading FSP item:
 - ifsp =
 15
 rfsp
 - lfsp
 - cfsp =fortran skeleton package
 - Reading PARAM item:
 - iparam =
 10
 14.3000000000000
 грагам =
 - lparam = F
 - cparam =an example of namelist char parameter
= Memory Allocations =
- dummy i2D
  - dummy_r2D
= Memory DeAllocations =
- dummy i2D
  - dummy_r2D
Maximum of allocated memory is (in octets):
 2400
= -00) fsp v0.0.0 (00- =
```

Version du 24 janv. 2013 8/18

À vous maintenant de vous rendre dans le répertoire fsp-0.0.0/src pour éditer le fichier programme (prg_fsp.f90) et dit écrire votre code source, vos modules en Fortran.

Si vous créez de nouveaux fichiers il vous faudra modifier le fichier Makefile.am (lien symbolique) du répertoire fsp-0.0.0/src, afin d'y ajouter vos modules avec les autres modules Si vous modifiez le fichier Makefile.am il sera nécessaire de retourner dans le répertoire fsp-0.0.0 et de relancer la commande ./configure.

Il est fortement conseiller de lire les chapitres suivants pour bien comprendre les mécanismes de la configuration et de la compilation.

4 FSP à la main (mode débutant)

On suppose que vous avez suivi toutes les étape du chapitre 2 et qu'elles se sont correctement déroulée.

Dans ce chapitre on va rapidement tester si le paquet est correctement installé et qu'il fonctionne sur votre ordinateur et son environnement.

Dans les chapitres suivants nous détaillerons tout ce qui ce cache dernière chacune des commandes suivantes et la façon dont on pourra les influencer.

4.1 Sans NetCDF

La première commande à soumettre est :

./configure

Cette commande va inspecter votre ordinateur à l'aide des informations contenues dans la vairable d'environnement «PATH ». elle va entre autre chercher le compilateur fortran disponible.

Voici une illustration de ce que vous devriez obtenir, avec évidemment des résultats différents pour les variables correspondant à votre environnement.

```
$> ./configure
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for a thread-safe mkdir -p... /bin/mkdir -p
checking for gawk... gawk
checking whether make sets $(MAKE)... yes
checking build system type... x86_64-unknown-linux-gnu
checking host system type... x86_64-unknown-linux-gnu
checking for ifort... no
checking for gfortran... gfortran
checking whether the Fortran compiler works... yes
checking for Fortran compiler default output file name... a.out
checking for suffix of executables...
checking whether we are cross compiling... no
checking for suffix of object files... o
checking whether we are using the GNU Fortran compiler... yes
checking whether gfortran accepts -g... yes
configure: -> NORMAL MODE
checking for Fortran flag to compile .f90 files... none
checking for Fortran flag needed to accept free-form source... none
checking for Fortran compiler can handle Fortran-90 code... yes
```

Version du 24 janv. 2013 9/18

```
configure: generating makefiles
configure: creating ./config.status
config.status: creating Makefile
config.status: creating doc/Makefile
config.status: creating src/Makefile
config.status: creating src/options/Makefile
config.status: creating src/model fortran/Makefile
Configuration Parameters:
fsp's version..... 0.0.0
FC..... gfortran
FCFLAGS......-g -O2 -frecord-marker=4
FCFLAGS f90.....
LDFLAGS......-g -02 -frecord-marker=4
LIBS....
ENABLE_OPTIMIZATION.. normal
ENABLE NETCDF..... no
ENABLE PROFILING..... no
ENABLE QUAD..... no
host......x86 64-unknown-linux-gnu
Mon Jan 21 15:31:58 CET 2013
**********************
 Fortran Skeleton Package (fsp)'s configuration is completed
 You are now ready to run 'make clean', 'make' and 'make install'*
 ********************
```

On suppose que tout c'est bien déroulé, si ce n'est pas le cas reportez aux chapitres suivants sur les autotools.

À partir d'ici, les fichier « Makefile » on été généré avec les informations nécessaires pour que la compilation se déroule correctement. Le compilateur Fortran a été sélectionné (FC).

Entrez les commande suivante pour compiler l'application et l'installer dans un répertoire bin qui se trouvera dans le répertoire au dessus de celui d'où vous venez d'éxécuter la commande ./configure.

```
$> make clean
$> make install
$> ls -rtl ../bin
```

Vous devriez avoir dans le répertoire ../bin le programme prg_fsp et un fichier namelist. (nous détaillerons plus loin le rôle de ce fichier).

```
-rwxr-xr-x 1 login lpo 44211 month 21 15:45 prg_fsp
-rwxr-xr-x 1 login lpo 626 month 21 15:45 namelist
```

Félicitation, vous venez d'installer le squelette de votre future application Fortran.

Si Vous désiriez l'installer dans un autre répertoire, il suffit d'ajouter une option (--prefix) à la

Version du 24 janv. 2013 10/18

commande ./configure pour lui indiquer le répertoire où seront installés les fichiers.

Voici un exemple (on suppose que vous êtes dans le répertoire fsp-x.x.x):

```
./configure --prefix=/home/login
 (informations volontairement coupées)
Configuration Parameters:
fsp's version..... 0.0.0
prefix...../home/login
FC..... gfortran
FCFLAGS......-g -O2 -frecord-marker=4
CFLAGS f90.....
LDFLAGS......-g -02 -frecord-marker=4
LIBS.....
ENABLE_OPTIMIZATION.. normal
ENABLE NETCDF..... no
ENABLE PROFILING..... no
ENABLE_QUAD..... no
host......x86_64-unknown-linux-gnu
Mon Jan 21 15:56:23 CET 2013
*******************
  Fortran Skeleton Package (fsp)'s configuration is completed
 You are now ready to run 'make clean', 'make' and 'make install'*
 *****************
```

On peut constater que le paramètre prefix a maintenant la valeur '/home/login'.

Vous n'avez plus qu'a soumettre les commande suivantes pour que l'application soit installé dans le répertoire '/home/login/bin'.

```
$> make clean
$> make install
$> ls -rtl /home/login/bin
-rwxr-xr-x 1 login lpo 44211 month 21 15:56 prg_fsp
-rwxr-xr-x 1 login lpo 626 month 21 15:56 namelist
(et peut être d'autres applications...)
```

Plaçons nous dans le répertoire où le programme fsp (votre future application).

```
$> cd /home/login/bin
```

Soumettons le programme :

Version du 24 janv. 2013 11/18

```
8
 rprec:
 9
 range(iprec):
 range(rprec):
 307
  - Precision(rprec):
 15
 Spacing(rprec): 2.22044604925031308E-016
 EPSILON(rprec): 2.22044604925031308E-016
========
= NAMELIST =
 --- Successful Opening ---
 - Reading FSP item:
 - ifsp =
 = 3.1400000000000001
 - rfsp
  - lfsp = T
  - cfsp =fortran skeleton package
 - Reading PARAM item:
 - iparam =
 - rparam = 14.30000000000001
 - lparam = F
 - cparam =an example of namelist char parameter
= Memory Allocations =
- dummy i2D
  - dummy_r2D
= Memory DeAllocations =
  - dummy_i2D
  - dummy_r2D
Maximum of allocated memory is (in octets): 2400
______
= -00)
 prg_fsp v0.0.0 (0o- =
```

Le programme a bien fonctionné.

Listons les fichiers dans ce répertoire :

```
$> ls -rtl
-rwxr-xr-x 1 login lpo 44211 month 21 16:24 prg_fsp
-rwxr-xr-x 1 login lpo 648 month 21 16:33 namelist
-rw-r--r- 1 login lpo 546 month 21 16:33 memory.log
```

Un nouveau fichier a été créé avec le contenu des allocations et déallocation dynamique de mémoire :

```
$> more memory.log
```

Version du 24 janv. 2013 12/18

Total	Real	Integer	Array size	Array type	Array Name Routine call
0	0	0	0		
1200	0	1200	1200	real	array_i2D sub_memory_allocate_i2D
2400	1200	1200	1200	integer	array_r2D sub_memory_allocate_r2D
1200	1200	0	-1200	real	array_i2D sub_memory_deallocate_i2D
0	0	0	-1200	integer	array_r2D sub_memory_deallocate_r2D

4.2 Avec NetCDF

Le paquet FSP est fourni de base avec la possibilité d'utiliser le format NetCDF¹ comme format d'écriture des données dans des fichiers respectant ce format (fichiers qui généralement se terminent par .nc).

Nous supposons ici qu'a été installer correctement la librairie NetCDF avec le même compilateur que celui que vous allez utiliser pour compiler votre application.

Si vous êtes sur une distribution Linux et en particulier Ubuntu², il est préférable dans un premier temps d'utiliser gfortran³ comme compilateur et la librairie NetCDF qui s'installe par défaut avec gcc⁴. Dans ce cas, le paquet FSP suppose par défaut que la librairie NetCDF est installée dans le répertoire /usr/lib et les fichiers include dans le répertoire /usr/inc.

On peut le vérifier rapidement, à l'aide des commande suivantes :

```
$> which gfortran
/usr/bin/gfortran
$> ls -rtl /usr/lib/libnetcdf*
...
-rw-r--r-- 1 root root 538222 nov. 7 2011 /usr/lib/libnetcdff.a
-rw-r--r-- 1 root root 1770536 nov. 7 2011 /usr/lib/libnetcdf.a
...
$> ls -rtl /usr/include/netcdf*
...
-rw-r--r-- 1 root root 309303 nov. 7 2011 /usr/include/netcdf.mod
...
```

On suppose que nous sommes dans le répertoire fsp-x.x.x et on soumet la commande :

```
$> ./configure -enable-netcdf
```

Voici un résultat que l'on peut obtenir à l'écran :

```
...
Configuration Parameters:
-----
fsp's version..... 0.0.0
prefix.............../..
```

Version du 24 janv. 2013 13/18

¹ http://www.unidata.ucar.edu/software/netcdf/

² http://www.ubuntu-fr.org/

³ http://gcc.gnu.org

⁴ http://gcc.gnu.org

```
FC..... gfortran
FCFLAGS......g -02 -frecord-marker=4 -I/usr/include
FCFLAGS f90.....
LDFLAGS.......g -02 -frecord-marker=4
LIBS..... -L/usr/lib -lnetcdff -lnetcdf
ENABLE OPTIMIZATION.. normal
ENABLE NETCDF..... yes
 -NETCDF LIB..... /usr/lib
 -NETCDF INC..... /usr/include
ENABLE PROFILING..... no
ENABLE QUAD..... no
host......x86 64-unknown-linux-gnu
Mon Jan 21 16:16:49 CET 2013
**********************
  Fortran Skeleton Package (fsp)'s configuration is completed
 You are now ready to run 'make clean', 'make' and 'make install'*
*******************
```

On constate que la librairie NetCDF à été pris en compte et est indiqué à l'écran où elle est située ainsi que le fichier include (netcdf.mod).

On soumet ensuite les mêmes commandes que précédemment :

```
$> make clean
$> make install
```

On peut évidemment mettre plusieurs options à la suite de la commande ./configure :

```
./configure --prefix=/home/login --enable-netcdf
```

On obtient dans ce cas:

Version du 24 janv. 2013 14/18

Plaçons nous tout d'abord dans le répertoire des fichiers source de l'application :

```
$> cd src
```

Éditons le fichier prg_fsp.f90 pour retirer les commentaires devant les lignes représentées cidessous :

```
!======!
 !- NETCDF -!
 !=======!
!!$ CALL sub netcdf write fast(dummy i2D)
!!$ CALL sub_netcdf_write_fast
 . ( &
 , & ! 2D array of reals.
!!$
 dummy_r2D
!!$
 netcdf_file_name = 'dummy_r2D.nc', & ! netcdf file name (opt).
!!$
 nb_netcdf_file_name = 0
!!$
 ) ! add number in the netcdf file name (opt).
```

Votre code doit désormais être de la forme :

Restons dans le même répertoire et relançons la compilation et l'installation. On peut facilement le faire en soumettant seulement la commande suivanet :

```
$> make install
```

Plaçons nous dans le répertoire où se trouve le programme prg_fsp (votre future application). \$> cd /home/login/bin

Soumettons le programme :

Version du 24 janv. 2013 15/18

```
_____
= Machine precision =
 iprec:
 4
 range(iprec):
 - range(rprec):
- Precision(rprec):
 307
15
 Spacing(rprec): 2.22044604925031308E-016
 EPSILON(rprec): 2.22044604925031308E-016
=========
= NAMELIST =
=========
 --- Successful Opening ---
- Reading FSP item:
  - ifsp =
  - rfsp = 3.1400000000000001
  - 1fsp = T
  - cfsp =fortran skeleton package
 - Reading PARAM item:
  - iparam = 10
  - rparam = 14.30000000000001
  - lparam = F
  - cparam =an example of namelist char parameter
= Memory Allocations =
 - dummy_i2D
 - dummy_r2D
= Memory DeAllocations =
______
 - dummy i2D
 - dummy_r2D
Maximum of allocated memory is (in octets):
 2400
 prg_fsp v0.0.0
= -00)
 (00- =
```

Le programme a bien fonctionné et cette fois ci en utilisant la bibliothèque NetCDF. Listons les fichiers dans ce répertoire :

```
$> ls -rtl
-rwxr-xr-x 1 login lpo 72044 month 21 17:01 prg_fsp
-rwxr-xr-x 1 login lpo 652 month 21 17:01 namelist
-rw-r--r-- 1 login lpo 1308 month 21 17:01 netcdf_file.nc
-rw-r--r-- 1 login lpo 546 month 21 17:01 memory.log
```

Version du 24 janv. 2013 16/18

Deux nouveaux fichiers au format NetCDF viennent d'être créés, ils contiennent chacun un tableau à deux dimensions, d'entiers pour le fichier netcdf_file.nc et de réels pour le fichier dummy_r2D.0000.nc.

4.3 À vous de développer votre application

Le programme peut maintenant être modifier à votre guise pour en faire votre application. Pour cela, placez vous dans le répertoire fsp-x.x.x/src et éditez le fichier prg_fsp.f90. C'est le programme principal à partir duquel vous allez appeler les modules que vous développerez. Dans la mesure du possible essayer dans ce programme principal de ne faire apparaître que la structure algorithmique de votre application. Les calculs, lectures de fichiers, etc devrons idéalement être écris dans des fichiers modules et appelés par le programme principale via des

Inspirez vous des routines déjà présentes dans le répertoire src, comme les mod_memory.f90, mod_netcdf_write_fast.f90, mod_namelist.f90, etc...

vous trouverez un modèle de fichier Fortran module dans le répertoire src/model_fortran : mod 00 fortran model.f90

Il est évidemment préférable de lire les chapitres suivants si vous n'êtes pas familier avec les autotools et le développement de programme Fortran, le fichier namelist, le format NetCDF, etc...

Bon développement :-)

routines ou fonctions.

5 FSP en détail (mode initié)

5.1 Les autotools

- 5.1.a la configuration
- 5.1.b la compilation
- 5.1.c l'installation

5.2 Les routines Fortran

- 5.2.a le programme principal
- 5.2.b les modules
- 5.2.c Le fichier namelist
- 5.2.d Écrire rapidement des fichiers NetCDF

5.3 Distribuer mon application

Avec les « autotools » il est très simple de mettre à disposition votre application sous la forme d'un fichier archivé et compressé. Pour cela il suffit de soumettre la commande suivante, dans le répertoire où se trouve le fichier configure :

\$> make clean

Version du 24 janv. 2013 17/18

```
$> make dist-gzip
...
$> ls -rtl
...
-rw-r--r-- 1 me lpo 111612 month 21 17:11 votre-application-x.x.x.tar.gz
```

Vous obtiendrez dans le répertoire un fichier avec les extensions votre_application-x.x.x.tar.gz. Vous pouvez maintenant mettre à disposition ce fichier archive pour que d'autres personnes utilisent votre programme.

Version du 24 janv. 2013 18/18