REGCM_4.3

Developer Guide

Stefano Cozzini

 $CNR/IOM\ Democritos,\ Trieste,\ Italy$

and

Graziano Giuliani

ICTP Earth System Physics Section, Trieste, Italy

Contents

1	Intr	roduction	ii
	1.1	About Fortran90 in REGCM_4.3	ii
	1.2	Object-oriented programming in FORTRAN90	iv
2	The	REGCM_4.3 programming style	\mathbf{v}
	2.1	Programming Language	v
		2.1.1 Banned Fortran77 language features:	vi
	2.2	Target Computers	vi
	2.3	Module Template	vii
	2.4	FORTRAN Parameters	ix
	2.5	Arithmetic Precision	ix
	2.6	Other Issues	ix
		2.6.1 Fortran90 /Fortran77 (in)compatibility	ix
3	Use	eful (?) Tips	X
	3.1	How to debug the code	X
References			

Chapter 1

Introduction

This guide is intended for people interested in developing and enhancing the REGCM_4.3 package. It describes the FORTRAN90 programming style used in REGCM_4.3 and explain the underlying principles of *object-based* and module-oriented programming followed throughout our implementation. The aim is to help the developer to understand the general philosophy followed during our project and easily improve upon the existing code.

1.1 About FORTRAN90 in REGCM_4.3

Release REGCM_4.3 differs significantly from the previous ones (versions 3 and 4.0). The most important change is that the package is undergoing a complete refactoring to be written in FORTRAN90. This will require in the next future a radical change from the previous FORTRAN77, a procedural programming language, to an *object-based/oriented* programming protocol.

It is our opinion that FORTRAN77 is no longer the right tool to deal with such a large project, especially when large type of data sets need to be managed across the whole package, and the model itself needs a clean and convenient infrastructure to be coupled with a broad spectrum of complementary physics models to become part of more complete earth climate modelling framework. The main weakness of FORTRAN77 is the lack of any explicit mechanism to express the dependencies among different data structures and procedures. This makes the

development process hard and difficult: any new change in the code requires an analysis of the involved data across the whole code and, in the case of FORTRAN77, this is done necessarily by analyzing many source files. This procedure could be very error prone, especially for developers not mastering all the data of the entire software project.

On the contrary Fortran90 is a modern programming language with features that support new important programming concepts, including some of those used in object oriented (OO) programming. Fortran90 is moreover backward compatible with Fortran77: it was therefore possible to introduce Fortran90 features into the code in a incremental fashion, and a lot of work already done could be easily incorporated.

REGCM_4.3 represents now a first release towards a full development along the guidelines of modular and OO programming style. The transition from procedural to the modular paradigm and later object -base paradigm is not yet completed in the present release. At this stage, after having analyzed the old data structures and their interdependencies, we have built a first hierarchy of modules containing the relevant data structures. In this way the relationships amongst data are made explicit. Furthermore in some cases we have included directly in the module itself the subroutines acting on the data: this is the concept of classes of methods on OO programming and now data and routines acting on them are tightly linked together. Therefore any modification of the code becomes extremely localized, and adding new features needs a much simpler intervention than in the past. For example, implementing a new algorithm for dust requires just to change a single FORTRAN90 module.

To summarize it has to be stressed that now in FORTRAN90 the building blocks of the program are modules, not subroutines, and to modify the code one has to understand the modules hierarchy build up. The general description of the latter is presented in the following sections.

1.2 Object-oriented programming in FORTRAN90

Learning Fortran90 is easy for Fortran77 programmers W. S. Brainerd [1990]; M. Metcalf [1990]; Kerrigan [1993]. A more difficult task is "thinking" in terms of objects and methods Stroustrup [1991], even though Fortran90 is not really an object-oriented, but only an object-based, language.

There is an excellent web site *C. D. Norton* [1996] where OO techniques used in the REGCM_4.3 project are clearly explained and examples are provided. We strongly recommend it to interested people.

Chapter 2

The REGCM_4.3 programming style

The programming style of REGCM_4.3 is intended to be as uniform as possible. Potential contributors to the code are kindly requested to follow the stylistic convention.

2.1 Programming Language

The general programming language is FORTRAN90 . Some FORTRAN77 routines are still present in the package and they should be regarded as temporary, and due to migration from version 3.0. C routines are permissible, provided they are Fortran compatible. File names extensions are:

- .F90 : for f90 free format code, containing preprocessing directives to be analyzed by fortran preprocessor
- .f90 : for f90 free format code not to be preprocessed.
- .c : for C code

Compilation is achieved with a hierarchy of Makefiles

- Makefile : the Makefile with general and architecture-independent rules
- Makefile. arch: the architecture dependent Makefiles

Two distinct rules are given in the Makefile:

- .F90.o using the macros \$(F90) and \$(FCFLAGS) for related flags.

 The files are preprocessed.
- .f90.o rule, using the macros \$(F90) for compiler and \$(FCFLAGS) for related flags.

Modules have always the extension . [fF] 90. and should start with \mbox{mod}_- . Avoid uppercase letters, especially for modules, since module names are converted to lowercase by the compiler.

2.1.1 Banned FORTRAN77 language features:

- common, instead use modules;
- include, instead use modules and #include;
- implicit double precision, instead use implicit none);
- Obsolescent Fortran77 features, e.g. see Chapt.1 of Kerrigan [1993].;
- FORTRAN77 notation, such as real*8, etc.;
- Non-standard Fortran77 integer pointers, instead use allocatable arrays, or Fortran90 pointers;
- Avoid vendor extensions that diminish portability.

2.2 Target Computers

REGCM_4.3 is primarily developed on Linux Cluster in both its serial and parallel versions using the MPI communication library.

During its developing phase the code is compiled using three different suite of compilers:

- Intel suite compiler (from 10.1 to 12.0)
- gfortran compiler version 4.4 on
- Pgi suite of compiler (version 9.03 on)

The code is, however, developed having in mind portability (see later for a detailed discussion about this issue) and it has also been carefully tested (parallel version) on AIX SP6 IBM platform with xlf compiler.

2.3 Module Template

A module is the basic unit of the code, and any function or subroutine is wrapped in a module. A module contains data to be shared with other REGCM_4.3 modules and data internal to the module. The FORTRAN90 attribute private should be placed right after the use lines in the module code. Any items, be data, function or subroutine to be accessed from other modules or the Main program is to be explicitly given the public attribute.

Two default subroutines should be present in a module:

- 1. init_mod_modname: Allocates dynamic space in heap and set up any internal control flag.
- 2. release_mod_modname: Deallocates resources and cleanup

Any number of function and subroutines can be present in a module The variables in the subroutine arguments are specified in the order:

- 1. input arguments to subroutine
- 2. output arguments from subroutine
- 3. logical flags to control internal branching

This method is sometimes used quite liberally. REGCM_4.3 enforces for a safer a cleaner programming usage of the FORTRAN90 attribute intent(in/out/inout) for subroutine arguments. An example of a module with a defined subroutine is given in the following example:

```
This file is part of ICTP RegCM.
 ICTP RegCM is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or
 (at your option) any later version.
 ICTP RegCM is distributed in the hope that it will be useful,
 but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 GNU General Public License for more details.
 You should have received a copy of the GNU General Public License along with ICTP RegCM. If not, see <a href="http://www.gnu.org/licenses/">http://www.gnu.org/licenses/</a>>.
module mod_template
  use mod_basicmodule
  private
  real(dp) :: arealvar
  integer :: integervar
  real(dp), dimension(4):: fixed_dims_array
real(sp), allocatable, dimension(:,:):: allocatable_2d_array
  public::allocatable_2d_array!Data accessed from outsidepublic::init_mod_basicmodule!Allocate space and init datapublic::release_mod_basicmodule!Release allocated resources and cleanuppublic::meaningful_subroutine!A subroutine doing some work
  public :: allocatable_2d_array
public :: init_mod_basicmodule
 contains
 subroutine init_mod_basicmodule(lfag)
 implicit none
 ! Dummy arguments are to be specified of theyr intent
 logical , intent(in) :: lflag
 ! Flag to control behaviour
 ! Local variables
 integer :: istat
 if (lflag) then
 allocate (allocatable_2d_array(iy,jx), stat=istat)
  end subroutine init_mod_basicmodule
  subroutine release_mod_basicmodule
 implicit none
 if ( allocated(allocatable_2d_array) ) then
 deallocate (allocatable_2d_array)
  end subroutine release_mod_basicmodule
 real(dp) function internal_function(a)
 implicit none
 real , intent(in) :: a
```

2.4 FORTRAN Parameters

All parameters defined by the FORTRAN90 parameter statements are specified in modules and described in one or more comment cards.

2.5 Arithmetic Precision

All real variables and parameters are specified in 64-bit precision (i.e. real(kind=8)). The future release of REGCM_4.3 will count on FORTRAN90 features in order to set its proper defined precision.

2.6 Other Issues

2.6.1 FORTRAN90 / FORTRAN77 (in) compatibility

To achieve language compatibility the developer should keep in mind that using arrays as dummy arguments can slow down the performances dramatically. Beware of passing Fortran90 array descriptors (e.g., a(:,2:18:2)) to Fortran77 ssubroutines. This forces the Fortran90 compiler to make local copies of the array in order to make it contiguous, whereas in Fortran90 contiguity is not required with a net loss of speed.

Chapter 3

Useful (?) Tips

3.1 How to debug the code

REGCM_4.3 provides a Debugging facility to help developers and users. In order to activate the debugging facility, the code must be compiled with the macro DEBUG enabled. At runtime the code produces different files containing information about different processors. File names are DEBUG_0 for processors 0 or for a serial run, and fort.nn for parallel runs, where nn is the processor number, numbered from 0 to N-1.

The debug level goes from 0 (very basic information) to 6 (detailed information: beware the $DEBUG_{...}nn$ files can be huge).

The default behaviour of the code is DEBUG disabled and debug_level variable equal to 0. DEBUG_* files report quite detailed information about the initialization phase and then silence during the iteration steps. We strongly recommend users/developers to run with this default, especially when they start to simulate new systems.

In the code all the debug section are inserted within

#ifdef DEBUG

! Something to be done only in debug mode

#endif

Bibliography

- C. D. Norton, B. K. S., V. K. Decyk, High performance object-oriented programming in fortran 90, Internet Web Pages, http://www.cs.rpi.edu/szymansk/oof90.html, 1996.
- Kerrigan, J. F., *Migrating to Fortran 90*, 1st ed., O'Reilly, Sebastopol, CA, 1993.
- M. Metcalf, J. R., Fortran 90 explained, 1st ed., Oxford University Press, Oxford, UK, 1990.
- Stroustrup, B., *The C++ programming language*, 2 ed., Addison-Wesley, Reading, MA, 1991.
- W. S. Brainerd, J. C. A., C. H. Goldberg, *Programmer's guide to Fortran* 90, 1st ed., McGraw-Hill, New York, NY, 1990.