A MATLAB to Fortran conversion "Manual" ¹

General remarks and programming

	MATLAB	FORTRAN90
Editor	Built-in	Built-in
Compilation	Run-time compilation	Compile by Ctrl+Shift+b and run by Ctrl+F5
Cases	Case sensitive $(K \neq k)$	Case in-sensitive $(K = k)$
Variables	Scalar variables need not be defined	All variables must be defined:
		integer :: n
		real(wp) :: length
		real(wp) :: d, f(17), kmatrix(13,13)
		real(wp), dimension(17) :: f
		character(len = 6) :: word
		logical :: banded
Dynamic		real(wp), dimension(:,:), allocatable :: kmatrix
allocation	NA	:
		allocate (kmatrix(neqn, neqn))
Modules	NA	May contain "private" and "public" subroutines
Types	We did not use it	see under "FEM specific remarks"
	[areas] = bisect(areas,amin,);	call bisect(areas, amin,)
Subroutine calls	function [areas] = bisect(aold,amin,)	subroutine bisect(aold, amin,)
	:	real(wp), intent(in) :: amin,
		real(wp), dimension(:), intent(inout) :: aold :

Programming

	MATLAB	FORTRAN90
	for i = 1:n	do i = 1, n
do loops		
	end	end do
	if()	if() then
if statements		
	end	end if
Indexing	K(edof,edof) = K(edof,edof) + k	kmatrix(edof,edof) = kmatrix(edof,edof) + ke
Vector mul-	a = b'*c	$a = dot_product(b,c)$
tiplication		
Matrix mul-	a = b*c	a = matmul(b,c)
tiplication		
printing to	remove ";"	print*,'aout=',aout
screen		
		do i = 1,neqn
print matrix	K	print "(24(f4.2,tr1))",kmatrix(i,1:neqn)
		end do
# of colums	size(K,2)	size(kmatrix,2)
in matrix		
Assigning	i = 1500	i = 1500 [integer :: i]
variables	d = 1500	d = 1500.0 (or 1.5e3) [real :: d]
	d = 1500	d = 1500.d0 (or 1.5d3) [real(wp) :: d] - legacy notation
	d = 1500	$d = 1500.0$ _wp (or 1.5e3_wp) [real(wp) :: d] - modern not.
	banded = 0 (or 1)	banded = .false. [or .true.] (logical)
	word = 'blabla'	word = 'blabla' (character)
Integer divi-	$i=1, j=3 \Rightarrow i/j = 0.3333$	$i=1, j=3 \Rightarrow i/j = 0$ (NB! Integer part of result!)
sion		

¹Written for the course FEM-Heavy, Fall 2018 by Ole Sigmund.

FEM-Heavy-specific remarks

	MATLAB	FORTRAN90	
Number of equations	neqn	neqn	
Number of elements	ne	ne	
Topology ma- trix	IX	ix	
Nodal coordinate matrix	X	Х	
Element vector (type)	NA NA NA	element(e)%numnode number of nodes in element e element(e)%id element type of element $e = \begin{cases} 1 & truss \\ 2 & 4-node \end{cases}$ element(e)%ix(i) node i of element e	
	IX(e,3)	element(e)%mat material property number of element e	
Number of nodes pr. element	2	nen=element(e)%numnode	
X-coord. of node 2 in element e	X(IX(e,2),1)	x(element(e)%ix(2),1)	
Material property matrix (type)	Young's mod.: mprop(IX(e,3),1) Area: mprop(IX(e,3),2)	mprop(element(e)%mat)%young mprop(element(e)%mat)%area mprop(element(e)%mat)%nu mprop(element(e)%mat)%thk mprop(element(e)%mat)%dens mprop(element(e)%mat)%youngy mprop(element(e)%mat)%shear	
number of boundary conditions	size(bound,1)	nb	
boundary cond. matrix	bound(:,3)	bound(1:nb,1:3)	
number of loads	size(loads,1)	np	
load matrix	loads(:,1:3) (node,dof,force)	loads(1:np,1:4) load-type=1: point load: (load-type,node,dof,force) load-type=2: pressure load: (load-type,element,face,pressure)	
equation solv-	$D = K \setminus P$	call factor(kmatrix) call solve(kmatrix,p) d(1:neqn)=p(1:neqn)	

_