Introduction to Modern Fortran

More About I/O and Files

Nick Maclaren

Computing Service

nmm1@cam.ac.uk, ext. 34761

November 2007

Summary

The features here are important for real code

- You don't need to know them in detail
- You need to know where "gotchas" occur
- You need to know what Fortran can do for you
 So you don't waste time reinventing the wheel

Writing Buffers etc.

All files are closed at program termination All unwritten output will be written to disk

It does not happen if the program crashes

It is a good idea to close files yourself Or to force the output to be written

Especially for files containing diagnostics!

CLOSE

It's almost trivial:

CLOSE (1, IOSTAT=err)

You can delete a file as a CLOSE option

CLOSE (1, STATUS='delete', IOSTAT=err)

FLUSH

Many compilers have a FLUSH subroutine Argument usually just the unit number

CALL FLUSH (99)

Causes pending output to be written So a program crash doesn't lose output

Fortran 2003 introduces a FLUSH statement It will be more reliable when it appears

FLUSH (99)

More on Formats

Fortran formatted I/O is very powerful But it is also complicated and messy

- Use only the facilities that you need
- If you start to write complicated code check for a built-in feature to do it

Even this will not mention all the features

Exponential Format (1)

En.m is the original leading zero form ESn.m is standard scientific notation ENn.m is what is called engineering notation

```
E: 0.0 \le |mantissa| < 1.0
ES: 1.0 \le |mantissa| < 10.0
EN: 1.0 \le |mantissa| < 1000.0
```

EN displays an exponent that is a multiple of 3

Example

E??.3	ES??.3	EN??.3
0.988E+01	9.876E+00	9.876E+00
0.988E+02	9.876E+01	98.765E+00
0.988E+03	9.876E+02	987.654E+00
0.988E+04	9.876E+03	9.876E+03
0.988E+05	9.876E+04	98.765E+03
0.988E+06	9.876E+05	987.654E+03
0.988E+07	9.876E+06	9.876E+06
0.988E+08	9.876E+07	98.765E+06

Exponential Format (2)

The exponent is always exactly 4 characters. It depends on the value of the exponent

```
|exponent| \le 99 E \pm e_1 e_2

99 < |exponent| \le 999 \pm e_1 e_2 e_3

999 < |exponent| field overflow
```

The last cannot occur for IEEE double precision It can for IEEE quadruple precision and Intel

Setting the Exponent Width

You can set the exponent field width explicitly En.mEk, ESn.mEk, ENn.mEk or Gn.mEk

k is the number of digits not the width ESn.mE2 is similar to ESn.m, etc., but saner

E.g. WRITE (*, '(ES15.3E4)') 1.23D97 displays 1.230E+0097

Overflow of Exponent Field

Note what happens if the exponent is too large

	1.23d-5	1.23d-25	1.23d-125
ES??.2	1.23E-05	1.23E-25	1.23-125
ES??.2E1	1.23E-5	*****	*****
ES??.2E2	1.23E-05	1.23E-25	*****
ES??.2E3	1.23E-005	1.23E-025	1.23E-125

Note that the overflow behaviour is saner

Numeric Input (1)

F, E, ES, EN and D are similar
The valid number formats are identical

The n characters are decoded as a number Spaces are ignored (even embedded ones) A completely blank field delivers zero

Any reasonable format is accepted
 Plus a large number of very weird ones!
 Unambiguous, because the field width is known

Numeric Input (2)

Good reasons for accepting weird formats But they are now historical oddities

Warning: there are serious "gotchas" lurking You may find that your input gets rescaled That is multiplied or divided by a power of ten

I describe a bit of this in the extra, extra slides The next one describes what to do to be safe

Numeric Input (3)

Follow any of these rules for REAL

- Use a descriptor like Fn.0 (e.g. F8.0)
- Always include a decimal point in the number
- Use a belt and braces do both!

And don't use odd features not covered here

Example

Assume a format like F15.0 or F22.0 Any of the following inputs will produce 12.3

```
" 12.3 "
" 1 2 . 3 "
" 1.23e1 "
" +.123d+0002 "
"0000000123.0e-1"
```

And so on

Reinput of Output

Formatted I/O can reread anything it wrote
 Unless the value was written as asterisks

Obviously, there may be some precision loss Including any truncated CHARACTER data

• But it may not be readable in other ways Not even via list-directed I/O or as code E.g. 1.23–125 is not a valid REAL constant

A problem for only very big or small numbers

Other Descriptors (1)

```
SP and SS set and unset printing plus (+) WRITE (*, '(SP, F8.3)') 2.34 displays +2.340
```

: halts if there are no more transfer list items WRITE (*, '(I5, :, " cubits")') 123 displays "123"

T moves to an absolute position TR is a more modern syntax for X

DT – used for derived types (Fortran 2003)

Other Descriptors (2)

DC and DP set comma versus decimal point

P is historically essential and truly EVIL
 Do NOT use it in an input format
 OR if there are any F descriptors in the format
 It will rescale values by a power of ten

Extremely esoteric and best avoided:

BN, BZ, RC, RD, RN, RP, RU, RZ, S, TL

Recycling of FORMATs

As mentioned, the transfer list is primary Have described what happens if it is short If it is long, the FORMAT is recycled

It starts a newline, as if there was a / And restarts from the last parenthesised group Which must contain at least one edit descriptor

```
'(F5.2, 5(I2, E12.3))' repeats '(5(I2, E12.3))' '(F5.2, 5I2, 3E12.3)' repeats everything
```

Internal Files (1)

• These are CHARACTER variables or arrays You can use them to convert to or from text They are useful for creating dynamic formats

Each variable is a record of the same length

Arrays are a sequence of records

These are in array element order, as usual

Internal Files (2)

- Use the variable or array name as the unit
- Permitted ONLY for formatted I/O
- And only in READ and WRITE statements
- You can't use them for non-advancing I/O There are a few other, obscure, restrictions

Example (1)

```
CHARACTER(LEN=25) :: buffer, input(10)
WRITE (buffer, '(f25.6)') value
IF (buffer(1:1) == '*') THEN
buffer = 'Overflow'
ELSE
buffer = TRIM(ADJUSTL(buffer)) // 'cm'
END IF
PRINT *, 'value=', buffer
```

Example (2)

```
READ (*, '(A)') input

DO k = 1,10

IF (input(k)(1:1) /= '#') &

READ (input(k), '(i25)') number

...
```

Dynamic Formats (1)

Internal files are useful for for dynamic formats

Yes, this example is easier in other ways

Let's say that we want the following:

CALL trivial ('fred', 12345)

To produce output like:

fred=12345

Dynamic Formats (2)

SUBROUTINE trivial (name, value)

CHARACTER(LEN=*) :: name

INTEGER:: value

CHARACTER(LEN=25) :: buffer1, buffer2

WRITE (buffer1, '(I25)') value

WRITE (buffer2, '("(A, ""="", I", I10, ")")') & 26-SCAN(buffer1,'123456789')

! WRITE (*,*) buffer2 ! to see the format it creates WRITE (*, buffer2) name, value

END SUBROUTINE trivial

Dynamic Formats (4)

```
CALL trivial ('fred', 12345)
CALL trivial ('Jehosephat', 0)
CALL trivial ('X', 987654321)
```

produces:

fred=12345 Jehosephat=0 X=987654321

Dynamic Formats (3)

I referred to ignoring spaces being very useful Let's see the format it creates:

CALL trivial ('fred', 12345)

Even more useful when varying m and k in Fn.m, ESn.m, ESn.mEk etc.

Free-format Input (1)

You can actually do quite a lot in Fortran But it often needs some very nasty tricks

Think about whether it is the best approach
There are several, possibly simpler, alternatives

Use a separate Python program to read it
 Write it out in a Fortran-friendly fixed-format form

Probably the easiest for 'true' free-format There are courses on this, and I do it You could also use Perl or anything else

Free-format Input (2)

Call a C function to read it
 It's easy only for people who know C well

Calling C is not covered in this course It's not hard, but there are a lot of "gotchas"

Calling Python is possible, but fairly hairy Better to use a separate program in that case

Free-format In Fortran

Now we get back to using only Fortran

Firstly, is the layout under your control?
 Either, can you edit the program that writes it?
 Or, is it being input by a human?

Let's assume that the answers are "yes"

The following is what can be done very simply

You Control Both Codes

- Use only list-directed input formats
- Ensure that all items are of the same type or a uniform repetition (see example 2)
- Don't end the items part-way through a line

And any one of:

- There are a a known number of items
- Each line has a known number of items and the termination is by end-of-file
- You terminate each list with a '/'

Example (1)

```
REAL :: X(10)
READ *, N, (X(I), I = 1,N)
PRINT *, (X(I), I = 1,N)

3 1.23 4.56 7.89
```

Produces a result like:

1.2300000 4.5600000 7.8900000

Example (2)

```
CHARACTER(LEN=8) :: Z(10)
REAL :: X(10)
READ *, N, (Z(I), X(I), I = 1,N)
PRINT *, (Z(I), X(I), I = 1,N)
```

3 Fred 1.23 Joe 4.56 Bert 7.89

Produces a result like:

Fred 1,2300000 Joe 4,5599999 Bert 7,8899999

Example (3)

```
REAL :: X(10)

X = -1.0

DO I = 1, 10, 3

READ (*, *, END=99) X(I:MIN(I+2,10))

END DO

99 PRINT *, X

1.23 2.34 3.45

4.56 5.67 6.78
```

Produces a result like:

1.23 2.34 3.45 4.56 5.67 6.78 -1.0 -1.0 -1.0 -1.0

Example (4)

```
REAL :: X(10)

X = -1.0

READ (*, *) X

PRINT *, X

1.23 4.56

7.89 0.12 /
```

Produces a result like:

1.23 4.56 7.89 0.12 -1.0 -1.0 -1.0 -1.0 -1.0 -1.0

CSV (1)

Comma Separated Values – e.g. RFC 4180 http://en.wikipedia.org/wiki/Comma-separated_values

Reading CSV can be from easy to foul

Simple way is to read whole record as text Concatenate a slash ('/') and use list-directed

CHARACTER(LEN=1000) :: buffer READ (5, '(A)') buffer READ (buffer+"/", *) <variables>

CSV (2)

Main problem is unquoted text containing any of: asterisk, slash, apostrophe, quote or space

Can sometimes be read but may cause chaos Fortran's rules and CSV's are bizarre and different

Using Python to sanitise it is the best method Check it carefully for sanity when you do that

CSV (3)

Writing is usually easy, if somewhat tedious IF the reading program ignores layout spaces!

Preventing unwanted newlines needs a bit of care E.g. '(1000000(A0,",",I0,",",5(",",ES0.9),:))'
Note the use of the colon to avoid a trailing comma

A fairly good practical exercise in formatted I/O Remember to experiment with quoting strings

Alternative Exception Handling

You can use END=<label> or ERR=<label>
Does a GOTO <label> on the relevant event

IOSTAT is generally cleaner and more 'modern'

Fortran 2003 IOMSG returns a text message

It does not of itself trap errors or EOF

```
CHARACTER(LEN=120) :: iomsg
OPEN (1, FILE='fred', IOSTAT=ioerr, IOMSG=iomsg)
IF (IOSTAT /= 0) PRINT *, iomsg
```

OPEN Specifier RECL

This specifies the file's record length It is mandatory for direct-access I/O You rarely need to set it for sequential I/O

The default for unformatted is usually 2³¹–1 Maximum under all systems you will meet

The formatted default is from 132 upwards You may need to increase it if it is too small Don't go overboard, as it allocates a buffer

Other OPEN Specifiers

DELIM – see under list-directed I/O

POSITION can be 'asis', 'rewind' or 'append' Sets initial position in file – you rarely need to

STATUS has its uses, but you can ignore it Except for scratch files, as described

There are others, but they are rarely useful

Updating Existing Files

When a WRITE statement is executed:

- Sequential files are always truncated
 Immediately following the record just written
- Direct-access files are never truncated
 The record is replaced in place

End of (Fortran 90) story

REWIND (1)

This is available for sequential I/O only

Almost nobody has major problems

Repositions back to the start of the file

- Allows changing between READ and WRITE
 Commonly used for workspace ('scratch') files
- Don't rewind files opened for APPEND
 Applies to all languages on modern systems

REWIND (2)

```
DO . . . write out the data . . .
 WRITE (17) . . .
END DO
REWIND (17)
DO . . . read it back again . . .
 READ (17) . . .
END DO
REWIND (17)
DO . . . and once more . . .
 READ (17) . . .
END DO
```

Direct-Access I/O is Simple

Very few users have any trouble with it

It is simpler and cleaner than C's

Most problems come from "thinking in C"
But some come from being too clever by half"

Use only unformatted direct-access I/O
 Formatted works, but is trickier and rarely used

Direct-Access (1)

The model is that of fixed-length records

OPEN sets the length in (effectively) bytes

- You must set the length in the OPEN
- You must reopen files with the same length
- INQUIRE can query it only after OPEN

This is needed because of the I/O model conflict

Direct-Access (2)

Each record is referred to by its number

Records are created simply by being written Files will be extended automatically, if needed

- Don't read a record until it has been written
- Don't use sparse record numbers

Implementing sparse indexing isn't hard But ask for help if you need to do it

Example (1)

```
REAL, DIMENSION(4096) :: array = 0.0

OPEN (1, FILE='fred', ACCESS='direct', & ACTION='write', FORM='unformatted', RECL=4*4096)
```

```
DO k = 1,100
WRITE (1, REC=k) array
END DO
```

That is the best way to initialise such a file

Example (2)

Opening a read-only direct-access file

```
REAL, DIMENSION(4096) :: array = 0.0
```

```
OPEN (1, FILE='fred', ACCESS='direct', & ACTION='read', FORM='unformatted', & RECL=4*4096)
```

• • •

READ (1, REC=<expr>) array

• • •

Example (3)

Opening a direct-access file for update

```
OPEN (1, FILE='fred', ACCESS='direct', & FORM='unformatted', RECL=4*4096)
```

READ (1, REC=k) array
WRITE (1, REC=INT(array(1))) array
READ (1, REC=INT(array(2))) array

Note the mixing of READ and WRITE

Programming Notes

- Each transfer may cause a system call And potentially an actual disk access
- Use large records, as for unformatted I/O

Unix has a system file cache for open files
No major efficiency problems while files fit
Can be major performance problems when not

Ask for help if you hit trouble here

And There's More . . .

There are some slides on yet more facilities

Non-advancing I/O is very useful for free-format

INQUIRE queries properties of files, units etc.

And so on . . .

Features Not Covered

There are extra slides on:

- Data pointers (not much used in Fortran)
- Arrays, procedures and yet more I/O

Completely omitted topics in Fortran 95 TRs:

- Varying strings
- Preprocessing
- IEEE 754 exception handling (in Fortran 2003)
- Lots of more obscure features and details
- Anything that I recommend not using

Fortran 2003

- Dozens of Fortran 95 restrictions removed
- Full object orientation
- Some semantic extension features
- Parameterised derived types
- Procedure pointers
- ASSOCIATE (a sort of cleaner macro)
- System interfaces (e.g. command args)
- Interfacing with C etc.
- And yet more ...

Further Courses

Please say on your forms if you want others Especially on semantic extension etc.

Remember scientific-computing@ucs for problems