Introduction to Modern Fortran

Procedures

Nick Maclaren

Computing Service

nmm1@cam.ac.uk, ext. 34761

November 2007

Sub-Dividing The Problem

- Most programs are thousands of lines
 Few people can grasp all the details
- You often use similar code in several places
- You often want to test parts of the code
- Designs often break up naturally into steps

Hence, all sane programmers use procedures

What Fortran Provides

There must be a single main program
There are subroutines and functions
All are collectively called procedures

A subroutine is some out-of-line code
There are very few restrictions on what it can do
It is always called exactly where it is coded

A function's purpose is to return a result There are some restrictions on what it can do It is called only when its result is needed

Example – Cholesky (1)

We saw this when considering arrays It is a very typical, simple subroutine

```
SUBROUTINE CHOLESKY (A)
IMPLICIT NONE
INTEGER :: J, N
REAL :: A(:, :), X
N = UBOUND(A, 1)
DO J = 1, N
...
END DO
END SUBROUTINE CHOLESKY
```

Example – Cholesky (2)

And this is how it is called

```
PROGRAM MAIN

IMPLICIT NONE

REAL, DIMENSION(5, 5) :: A = 0.0

REAL, DIMENSION(5) :: Z

CALL CHOLESKY (A)

END PROGRAM MAIN
```

We shall see how to declare it later

Example – Variance

```
FUNCTION Variance (Array)
IMPLICIT NONE
REAL :: Variance, X
REAL, INTENT(IN), DIMENSION(:) :: Array
X = SUM(Array)/SIZE(Array)
Variance = SUM((Array-X)**2)/SIZE(Array)
END FUNCTION Variance
REAL, DIMENSION(1000) :: data
```

Z = Variance(data)

We shall see how to declare it later

Example – Sorting (1)

This was the harness of the selection sort Replace the actual sorting code by a call

```
PROGRAM sort10
IMPLICIT NONE
INTEGER, DIMENSION(1:10) :: nums
...
! --- Sort the numbers into ascending order of magnitude
CALL SORTIT (nums)
! --- Write out the sorted list
```

END PROGRAM sort10

Example – Sorting (2)

```
SUBROUTINE SORTIT (array)
 IMPLICIT NONE
 INTEGER :: temp, array(:), J, K
 DO J = 1, UBOUND(array, 1)-1
L1:
 DO K = J+1, UBOUND(array,1)
L2:
 IF(array(J) > array(K)) THEN
 temp = array(K)
 array(K) = array(J)
 array(J) = temp
 END IF
 END DO L2
 END DO L1
END SUBROUTINE SORTIT
```

CALL Statement

The CALL statement evaluates its arguments
The following is an over-simplified description

- Variables and array sections define memory
- Expressions are stored in a hidden variable

It then transfers control to the subroutine Passing the locations of the actual arguments

Upon return, the next statement is executed

SUBROUTINE Statement

Declares the procedure and its arguments
These are called dummy arguments in Fortran

The subroutine's interface is defined by:

- The SUBROUTINE statement itself
- The declarations of its dummy arguments
- And anything that those use (see later)

```
SUBROUTINE SORTIT (array)
INTEGER :: [temp,] array(:) [, J, K]
```

Statement Order

A SUBROUTINE statement starts a subroutine
Any USE statements must come next
Then IMPLICIT NONE
Then the rest of the declarations
Then the executable statements
It ends at an END SUBROUTINE statement

PROGRAM and FUNCTION are similar

There are other rules, but you may ignore them

Dummy Arguments

• Their names exist only in the procedure They are declared much like local variables

Any actual argument names are irrelevant Or any other names outside the procedure

 The dummy arguments are associated with the actual arguments

Think of association as a bit like aliasing

Argument Matching

Dummy and actual argument lists must match The number of arguments must be the same Each argument must match in type and rank

That can be relaxed in several ways See under advanced use of procedures

We shall come back to array arguments shortly Most of the complexities involve them This is for compatibility with old standards

Functions

Often the required result is a single value It is easier to write a FUNCTION subprogram

E.g. to find the largest of three values:

- Find the largest of the first and second
- Find the largest of that and the third

Yes, I know that the MAX function does this!

The function name defines a local variable

• Its value on return is the result returned The RETURN statement does not take a value

Example (1)

```
FUNCTION largest_of (first, second, third)
 IMPLICIT NONE
 INTEGER :: largest_of
 INTEGER :: first, second, third
 IF (first > second) THEN
 largest of = first
 ELSE
 largest_of = second
 END IF
 IF (third > largest_of) largest_of = third
END FUNCTION largest_of
```

Example (2)

```
INTEGER:: trial1, trial2, trial3, total, count
total = 0; count = 0
DO
 PRINT *, 'Type three trial values:'
 READ *, trial1, trial2, trial3
 IF (MIN(trial1, trial2, trial3) < 0) EXIT
 count = count + 1
 total = total + &
 largest_of(trial1, trial2, trial3)
END DO
PRINT *, 'Number of trial sets = ', count, &
 'Total of best of 3 = ',total
```

Warning: Time Warp

Unfortunately, we need to define a module We shall cover those quite a lot later

The one we shall define is trivial Just use it, and don't worry about the details

Everything you need to know will be explained

Using Modules (1)

This is how to compile procedures separately First create a file (e.g. mymod.f90) like:

```
MODULE mymod
CONTAINS
FUNCTION Variance (Array)
REAL :: Variance, X
REAL, INTENT(IN), DIMENSION(:) :: Array
X = SUM(Array)/SIZE(Array)
Variance = SUM((Array-X)**2)/SIZE(Array)
END FUNCTION Variance
END MODULE mymod
```

Using Modules (2)

The module name need not be the file name Doing that is strongly recommended, though

You can include any number of procedures

You now compile it, but don't link it nagfor -C=all -c mymod.f90

It will create files like mymod.mod and mymod.o
They contain the interface and the code

Using Modules (3)

You use it in the following way

You can use any number of modules

```
PROGRAM main

USE mymod

REAL, DIMENSION(10) :: array
PRINT *, 'Type 10 values'

READ *, array
PRINT *, 'Variance = ', Variance(array)

END PROGRAM main
```

nagfor -C=all -o main main.f90 mymod.o

Internal Procedures (1)

PROGRAM, SUBROUTINE or FUNCTION Can use CONTAINS much like a module

Included procedures are internal subprograms
Most useful for small, private auxiliary ones

You can include any number of procedures

Visible in the outer procedure only
Internal subprograms may not contain their own
internal subprograms

Internal Procedures (2)

```
PROGRAM main
 REAL, DIMENSION(10) :: vector
 PRINT *, 'Type 10 values'
 READ *, vector
 PRINT *, 'Variance = ', Variance(vector)
CONTAINS
 FUNCTION Variance (Array)
 REAL :: Variance, X
 REAL, INTENT(IN), DIMENSION(:) :: Array
 X = SUM(Array)/SIZE(Array)
 Variance = SUM((Array-X)**2)/SIZE(Array)
 END FUNCTION Variance
END PROGRAM main
```

Internal Procedures (3)

Everything accessible in the enclosing procedure can also be used in the internal procedure

This includes all of the local declarations And anything imported by USE (covered later)

Internal procedures need only a few arguments
Just the things that vary between calls
Everything else can be used directly

Internal Procedures (4)

A local name takes precedence

```
PROGRAM main

REAL :: temp = 1.23

CALL pete (4.56)

CONTAINS

SUBROUTINE pete (temp)

PRINT *, temp

END SUBROUTINE pete

END PROGRAM main
```

Will print 4.56, not 1.23 Avoid doing this – it's very confusing

Using Procedures

Use either technique for solving test problems

- They are the best techniques for real code Simplest, and give full access to functionality We will cover some other ones later
- Note that, if a procedure is in a module it may still have internal subprograms

Example

```
MODULE mymod
CONTAINS
 SUBROUTINE Sorter (array, opts)
 CONTAINS
 FUNCTION Compare (value1, value2, flags)
 END FUNCTION Compare
 SUBROUTINE Swap (loc1, loc2)
 END FUNCTION Swap
 END SUBROUTINE Sorter
END MODULE mymod
```

INTENT (1)

You can make arguments read-only

SUBROUTINE Summarise (array, size)
INTEGER, INTENT(IN) :: size
REAL, DIMENSION(size) :: array

That will prevent you writing to it by accident Or calling another procedure that does that It may also help the compiler to optimise

Strongly recommended for read-only args

INTENT (2)

You can also make them write-only Less useful, but still very worthwhile

```
SUBROUTINE Init (array, value)

IMPLICIT NONE

REAL, DIMENSION(:), INTENT(OUT) :: array

REAL, INTENT(IN) :: value

array = value

END SUBROUTINE Init
```

As useful for optimisation as INTENT(IN)

INTENT (3)

The default is effectively INTENT(INOUT)

But specifying INTENT(INOUT) is useful
 It will trap the following nasty error

```
SUBROUTINE Munge (value)
REAL, INTENT(INOUT) :: value
value = 100.0*value
PRINT *, value
END SUBROUTINE Munge
```

CALL Munge(1.23)

Example

```
SUBROUTINE expsum(n, k, x, sum)
 IMPLICIT NONE
 INTEGER, INTENT(IN) :: n
 REAL, INTENT(IN) :: k, x
 REAL, INTENT(OUT) :: sum
 INTEGER :: i
 sum = 0.0
 DOi = 1, n
 sum = sum + exp(-i*k*x)
 END DO
END SUBROUTINE expsum
```

Aliasing

Two arguments may overlap only if read-only Also applies to arguments and global data

If either is updated, weird things happen

Fortran doesn't have any way to trap that Nor do any other current languages – sorry

Use of INTENT(IN) will stop it in many cases

Be careful when using array arguments
 Including using array elements as arguments

PURE Functions

You can declare a function to be PURE

All data arguments must specify INTENT(IN)
It must not modify any global data
It must not do I/O (except with internal files)
It must call only PURE procedures
Some restrictions on more advanced features

Generally overkill – but good practice Most built-in procedures are PURE

Example

This is the cleanest way to define a function

PURE FUNCTION Variance (Array)

IMPLICIT NONE

REAL :: Variance, X

REAL, INTENT(IN), DIMENSION(:) :: Array

X = SUM(Array)/SIZE(Array)

Variance = SUM((Array-X)**2)/SIZE(Array)

END FUNCTION Variance

Most safety, and best possible optimisation

ELEMENTAL Functions

Functions can be declared as ELEMENTAL Like PURE, but arguments must be scalar

You can use them on arrays and in WHERE They apply to each element, like built-in SIN

ELEMENTAL FUNCTION Scale (arg1, arg2)
REAL, INTENT(IN) :: arg1, arg2
Scale = arg1/sqrt(arg1**2+arg2**2)

END FUNCTION Scale

REAL, DIMENSION(100) :: arr1, arr2, array array = Scale(arr1, arr2)

Keyword Arguments (1)

SUBROUTINE AXIS (X0, Y0, Length, Min, Max, Intervals)
REAL, INTENT(IN) :: X0, Y0, Length, Min, Max
INTEGER, INTENT(IN) :: Intervals
END SUBROUTINE AXIS

CALL AXIS(0.0, 0.0, 100.0, 0.1, 1.0, 10)

Error prone to write and unclear to read

And it can be a lot worse than that!

Keyword Arguments (2)

Dummy arg. names can be used as keywords You don't have to remember their order

SUBROUTINE AXIS (X0, Y0, Length, Min, Max, Intervals)

CALL AXIS(Intervals=10, Length=100.0, & Min=0.1, Max=1.0, X0=0.0, Y0=0.0)

The argument order now doesn't matter
 The keywords identify the dummy arguments

Keyword Arguments (3)

Keywords arguments can follow positional The following is allowed

SUBROUTINE AXIS (X0, Y0, Length, Min, Max, Intervals) . . .

CALL AXIS(0.0, 0.0, Intervals=10, Length=100.0, & Min=0.1, Max=1.0)

Remember that the best code is the clearest
 Use whichever convention feels most natural

Keyword Reminder

Keywords are not names in the calling procedure They are used only to map to dummy arguments The following works, but is somewhat confusing

```
SUBROUTINE Nuts (X, Y, Z)
REAL, DIMENSION(:) :: X
INTEGER :: Y, Z
END SUBROUTINE Nuts
```

INTEGER :: X
REAL, DIMENSION(100) :: Y, Z
CALL Nuts (Y=X, Z=1, X=Y)

Hiatus

That is most of the basics of procedures Except for arrays and CHARACTER

Now might be a good time to do some examples The first few questions cover the material so far

Assumed Shape Arrays (1)

- The best way to declare array arguments
 You must declare procedures as above
- Specify all bounds as simply a colon (':')
 The rank must match the actual argument
 The lower bounds default to one (1)
 The upper bounds are taken from the extents

```
REAL, DIMENSION(:) :: vector
REAL, DIMENSION(:, :) :: matrix
REAL, DIMENSION(:, :, :) :: tensor
```

Example

```
SUBROUTINE Peculiar (vector, matrix)
REAL, DIMENSION(:), INTENT(INOUT) :: vector
REAL, DIMENSION(:, :), INTENT(IN) :: matrix
...
END SUBROUTINE Peculiar
```

```
REAL, DIMENSION(1000), :: one
REAL, DIMENSION(100, 100) :: two
CALL Peculiar (one(101:160), two(21:, 26:75))
```

vector will be DIMENSION(1:60) matrix will be DIMENSION(1:80, 1:50)

Assumed Shape Arrays (2)

```
Query functions were described earlier
SIZE, SHAPE, LBOUND and UBOUND
So you can write completely generic procedures
```

```
SUBROUTINE Init (matrix, scale)

REAL, DIMENSION(:, :), INTENT(OUT) :: matrix
INTEGER, INTENT(IN) :: scale

DO N = 1, UBOUND(matrix,2)

DO M = 1, UBOUND(matrix,1)

matrix(M, N) = scale*M + N

END DO

END DO

END SUBROUTINE Init
```

Cholesky Decomposition

```
SUBROUTINE CHOLESKY(A)
 IMPLICIT NONE
 INTEGER :: J, N
 REAL, INTENT(INOUT) :: A(:, :), X
 N = UBOUND(A, 1)
 IF (N < 1.OR. UBOUND(A, 2) /= N)
 CALL Error("Invalid array passed to CHOLESKY")
 DO J = 1, N
  END DO
END SUBROUTINE CHOLESKY
```

Now I have added appropriate checking

Setting Lower Bounds

Even when using assumed shape arrays you can set any lower bounds you want

You do that in the called procedure

```
SUBROUTINE Orrible (vector, matrix, n)
REAL, DIMENSION(2*n+1:) :: vector
REAL, DIMENSION(0:, 0:) :: matrix
```

END SUBROUTINE Orrible

Warning

Argument overlap will not be detected Not even for assumed shape arrays

A common cause of obscure errors

No other language does much better

Explicit Array Bounds

In procedures, they are more flexible Any reasonable integer expression is allowed

Essentially, you can use any ordinary formula Using only constants and integer variables Few programmers will ever hit the restrictions

The most common use is for workspace But it applies to all array declarations

Automatic Arrays (1)

Local arrays with run-time bounds are called automatic arrays

Bounds may be taken from an argument Or a constant or variable in a module

SUBROUTINE aardvark (size)
USE sizemod ! This defines worksize
INTEGER, INTENT(IN) :: size

REAL, DIMENSION(1:worksize) :: array_1
REAL, DIMENSION(1:size*(size+1)) :: array_2

Automatic Arrays (2)

Another very common use is a 'shadow' array i.e. one the same shape as an argument

```
SUBROUTINE pard (matrix)
REAL, DIMENSION(:, :) :: matrix
```

```
REAL, DIMENSION(UBOUND(matrix, 1), & UBOUND(matrix, 2)) :: & matrix_2, matrix_3
```

And so on – automatic arrays are very flexible

Explicit Shape Array Args (1)

We cover these because of their importance They were the only mechanism in Fortran 77

But, generally, they should be avoided

In this form, all bounds are explicit
They are declared just like automatic arrays
The dummy should match the actual argument
Making an error will usually cause chaos

Only the very simplest uses are covered
 There are more details in the extra slides

Explicit Shape Array Args (2)

You can use constants

```
SUBROUTINE Orace (matrix, array)
INTEGER, PARAMETER :: M = 5, N = 10
REAL, DIMENSION(1:M, 1:N) :: matrix
REAL, DIMENSION(1000) :: array
```

END SUBROUTINE Orace

```
INTEGER, PARAMETER :: M = 5, N = 10
REAL, DIMENSION(1:M, 1:N) :: table
REAL, DIMENSION(1000) :: workspace
CALL Orace(table, workspace)
```

Explicit Shape Array Args (3)

It is common to pass the bounds as arguments

```
SUBROUTINE Weeble (matrix, m, n)
INTEGER, INTENT(IN) :: m, n
REAL, DIMENSION(1:m, 1:n) :: matrix
...
END SUBROUTINE Weeble
```

You can use expressions, of course

But it is not really recommended
 Purely on the grounds of human confusion

Explicit Shape Array Args (4)

You can define the bounds in a module Either as a constant or in a variable

```
SUBROUTINE Wobble (matrix)
USE sizemod ! This defines m and n
REAL, DIMENSION(1:m, 1:n) :: matrix
...
END SUBROUTINE Weeble
```

The same remarks about expressions apply

Assumed Size Array Args

The last upper bound can be *

I.e. unknown, but assumed to be large enough

SUBROUTINE Weeble (matrix, n)
REAL, DIMENSION(n, *) :: matrix

END SUBROUTINE Weeble

You will see this, but generally avoid it
 It makes it very hard to locate bounds errors
 It also implies several restrictions

Warnings

The size of the dummy array must not exceed the size of the actual array argument

Compilers will rarely detect this error

There are also some performance problems when passing assumed shape and array sections to explicit shape or assumed size dummies

That is in the advanced slides on procedures Sorry – but it's complicated to explain

Example (1)

We have a subroutine with an interface like:

```
SUBROUTINE Normalise (array, size) INTEGER, INTENT(IN) :: size REAL, DIMENSION(size) :: array
```

The following calls are correct:

```
REAL, DIMENSION(1:10) :: data
```

```
CALL Normalise (data, 10)
CALL Normalise (data(2:5), SIZE(data(2:5)))
CALL Normalise (data, 7)
```

Example (2)

SUBROUTINE Normalise (array, size) INTEGER, INTENT(IN) :: size REAL, DIMENSION(size) :: array

The following calls are not correct:

INTEGER, DIMENSION(1:10) :: indices REAL :: var, data(10)

CALL Normalise (indices, 10) ! wrong base type CALL Normalise (var, 1) ! not an array CALL Normalise (data, 10.0) ! wrong type CALL Normalise (data, 20) ! dummy array too big

Character Arguments

Few scientists do anything very fancy with these See the advanced foils for anything like that

People often use a constant length You can specify this as a digit string

Or define it using PARAMETER
That is best done in a module

Or define it as an assumed length argument

Explicit Length Character (1)

The dummy should match the actual argument You are likely to get confused if it doesn't

```
SUBROUTINE sorter (list)
CHARACTER(LEN=8), DIMENSION(:) :: list
...
END FUNCTION sorter

CHARACTER(LEN=8) :: data(1000)
...
CALL sorter(data)
```

Explicit Length Character (2)

```
MODULE Constants

INTEGER, PARAMETER :: charlen = 8
END MODULE Constants
```

```
SUBROUTINE sorter (list)
USE Constants
CHARACTER(LEN=charlen), DIMENSION(:) :: list
```

END FUNCTION sorter

USE Constants CHARACTER(LEN=charlen) :: data(1000) CALL sorter(data)

Assumed Length CHARACTER

A CHARACTER length can be assumed The length is taken from the actual argument

You use an asterisk (*) for the length
It acts very like an assumed shape array

Note that it is a property of the type It is independent of any array dimensions

Example (1)

```
FUNCTION is_palindrome (word)
 LOGICAL :: is_palindrome
 CHARACTER(LEN=*), INTENT(IN) :: word
 INTEGER :: N, I
 is_palindrome = .False.
 N = LEN(word)
 comp: DO I = 1, (N-1)/2
 IF (word(I:I) /= word(N+1-I:N+1-I)) THEN
 RETURN
 END IF
 END DO comp
 is_palindrome = .True.
END FUNCTION is palindrome
```

Example (2)

Such arguments do not have to be read-only

```
SUBROUTINE reverse word (word)
 CHARACTER(LEN=*), INTENT(INOUT) :: word
 CHARACTER(LEN=1) :: c
 N = LEN(word)
 DO I = 1, (N-1)/2
 c = word(I:I)
 word(I:I) = word(N+1-I:N+1-I)
 word(N+1-I:N+1-I) = c
 END DO
END SUBROUTINE reverse word
```

Character Workspace

The rules are very similar to those for arrays
The length can be an almost arbitrary expression
But it usually just shadows an argument

```
SUBROUTINE sort_words (words)

CHARACTER(LEN=*) :: words(:)

CHARACTER(LEN=LEN(words)) :: temp

...

END SUBROUTINE sort_words
```

Character Valued Functions

Functions can return CHARACTER values Fixed-length ones are the simplest

```
FUNCTION truth (value)

IMPLICIT NONE

CHARACTER(LEN=8) :: truth

LOGICAL, INTENT(IN) :: value

IF (value) THEN

truth = '.True.'

ELSE

truth = '.False.'

END IF

END FUNCTION truth
```

Static Data

Sometimes you need to store values locally Use a value in the next call of the procedure

You do this with the SAVE attribute
 Initialised variables get that automatically
 It is good practice to specify it anyway

The best style avoids most such use It can cause trouble with parallel programming But it works, and lots of programs rely on it

Example

This is a futile example, but shows the feature

```
SUBROUTINE Factorial (result)
IMPLICIT NONE
REAL, INTENT(OUT) :: result
REAL, SAVE :: mult = 1.0, value = 1.0
mult = mult+1.0
value = value*mult
result = value
END SUBROUTINE Factorial
```

Warning

Omitting SAVE will usually appear to work But even a new compiler version may break it As will increasing the level of optimisation

- Decide which variables need it during design
- Always use SAVE if you want it And preferably never when you don't!
- Never assume it without specifying it

Delayed Until Modules

Sometimes you need to share global data It's trivial, and can be done very cleanly

Procedures can be passed as arguments
This is a very important facility for some people
For historical reasons, this is a bit messy

However, internal procedures can't be
 Ask if you want to know why – it's technical

We will cover both of these under modules It just happens to be simplest that way!

Other Features

There is a lot that we haven't covered We will return to some of it later

- The above covers the absolute basics
 Plus some other features you need to know
- Be a bit cautious when using other features
 Some have been omitted because of "gotchas"
- And I have over-simplified a few areas

Extra Slides

Topics in the advanced slides on procedures

- Argument association and updating
- The semantics of function calls
- Optional arguments
- Array- and character-valued functions
- Mixing explicit and assumed shape arrays
- Array arguments and sequence association
- Miscellaneous other points