Advanced Fortran Programming

National Computational Infrastructure

Outline

Intro

Array

Case, Intent and Common Blocks

Interfaces and modules

Derived types and Operators

Dynamic memory

Advanced Fortran Programming

Course aims to provide an overview of many of the new features introduced by Fortran90

- Array syntax
- Assumed shape and automatic arrays
- Case
- Intent
- Optional arguments
- Common Blocks
- Interfaces and modules
- Derived Types
- Operators and overloading
- Dynamic memory

Fortran Programming Language

Fortran (FORmula TRANslation) is a high level language aimed at numerical calculations. Evolved over 30-40 years. All compilers should conform to the Fortran standard so that code is completely portable. Recommended textbooks:

- Fortran 90 Explained, Metcalf and Reid, Oxford Science Publications

 Fortran 90 (05 Explained, Metcalf and Reid, Oxford University Press
- ► Fortran 90/95 Explained, Metcalf and Reid, Oxford University Press
- Fortran 95/2003 Explained, Metcalf, Reid and Cohen, Oxford University Press

Internet resources are

- http://www.fortran.com contains a FAQ and lots of other information.
- news://comp.lang.fortran to speak directly to those who develop Fortran

Free compilers

There are a number of free compilers available

- Fortran 77 F77 part of the GNU GCC project
- Fortran 95 g95 based on the GNU GCC project
- Fortran 95 gfortran part of the GNU GCC 4.0 project
- ► Fortran 95 ifort Intel Fortran compilers for linux

Outline

Intro

Array

Case, Intent and Common Blocks

Interfaces and modules

Derived types and Operators

Dynamic memory

Arrays

Fortran90 introduced the notion of array and array syntax, eg.

```
program main
 real, dimension(100,100) :: a, b

a = 1.0
b = 2.0
a = a+b*3.0+4.0
end program main
```

Equivalent to do-loops

All array operations operate element wise, consquently all array notation can always be represented by equivalent do-loops

Array sections

With the new notation comes the possibility of array sections

```
real, dimension(100,100) :: a
real, dimension(10,10) :: b

a=1.0d0
b=a(11:20,31:40)
```

Arrays and intrinsics

Since all array operations happen element wise, you can apply intrinsics to an array

```
real, dimension(10,10) :: a, b
real :: c

call random_number(a)
b = sin(a)
a = exp(b)
c = sum(a)+product(b)
```

See the Fortran Reference Manual for a complete list.

Array information

There are many intrinsics to query the array:

```
shape(a) maxloc(a [,mask])
size(a [,dim]) maxloc(a, dim [,mask])
lbound(a [,dim]) minloc(a [,mask])
ubound(a [,dim]) minloc(a, dim [,mask])
```

and more. See the Fortran Reference Manual for a complete list.

Exercise 1

Using the random_number intrinsic to set the initial value of two real arrays, determine and display the root-mean-square distance between the two arrays. call random_number (harvest) 0 <= x <= 1 or an array of such numbers. harvest may be scalar or an array and must be of type real Try writing the code both explicitly (with do-loops etc) and then using array notation.

Where

Arrays allow a more compact notation for conditional assignment

```
real, dimension(100,100) :: a, b
...
where(a>0.0)
 b = a
elsewhere
 b = 0.0
end where
```

Mask operations

There are also many conditional tests and masked intrinsics

```
if (all(a==0.0)) write(*,*) 'a is zero'
if (any(a==0.0)) write(*,*) 'a has at least 1 zero element'
write(*,*) 'a has', count(a==1.0), ' elements equal to 1'
a = merge(0.000001, a, a==0.0)
b = sum(a, a>0.0)
c = product(a+1.0, a>=-1.0)
```

Assumed shape and automatic

With array notation comes the possibility of assumed shape

```
subroutine foo(a,b)
 real, dimension(:,:) :: a
 real, dimension(0:,-5:) :: b
end subroutine foo
and automatic arrays
subroutine foo(a)
 real, dimension(:,:) :: a
 real, dimension(size(a,1), size(a,2)) :: b
end subroutine foo
```

Exercise 2

Compile and run array.f90. Look at the code and understand the output produced.

- > f90 array.f90 -o array
- > ./array

Outline

Intro

Array

Case, Intent and Common Blocks

Interfaces and modules

Derived types and Operators

Dynamic memory

Case

Often want to test for more than one condition. An if—then—elseif—else—endif tree is not suitable. Fortran 90 provides a case statement

```
select case(ch)
 case('a','c','d')
 x = sin(y)
 case('w':)
 x = cos(y)
 case default
 x = y
end select
```

Intent

Fortran90 provides a mechanism to tell the compiler about how variables are used within a sub program. This allows the compiler to provide additional checking and optimisation.

```
subroutine foo(a, b, c)
 real, intent(in) :: a
 real, intent(inout) :: b
 integer, intent(out) :: c
...
end subroutine foo
```

now, something like a=1.0 inside foo will generate a compiler error. Also, c will be undefined on entry into foo

Optional arguments

Subroutines and fuction can have optional arguments in Fortran90

```
function foo(a, b)
 real :: foo
 real, intent(in) :: a
 integer, intent(in), optional :: b

if (present(b)) then
 foo = a**b
 else
 foo = a
 end if
end function foo
```

Common Blocks

Common blocks are a Fortran 77 construct, providing areas of shared storage between different subroutines. eg.

```
program main
 integer :: a, b
 real :: c
 common /d/ a, b, c
...
end program main

subroutine foo()
 integer :: a, b
 real :: c
 common /d/ a, b, c
...
end subroutine foo
```

the common storage is called d and contains the integers a, b and the real c. Setting these variables in one routine changes it in all. Common blocks are now replaced by modules in Fortran 90.

Outline

Intro

Array

Case, Intent and Common Blocks

Interfaces and modules

Derived types and Operators

Dynamic memory

Interfaces

F77 did not have type checking for arguments to subroutines and functions. F90 allows the declaration of an interface to a sub program which the compiler will then enforce.

```
program main
 interface
 real function fun(x)
 real :: x
 end function fun
 end interface

 real :: y
 y = fun(10.0)
end program main
```

Calling y=fun(1) will produce a compiler error.

Modules

Modules provide a mechanism to package data types, derived types, function, subroutines and interfaces together. Including a module gains access to all public components within that module and automatically defines interfaces to all functions and subroutines within.

```
module foobar
 real :: a
 integer :: b
contains
 subroutine foo(c, d)
 integer :: c
 real :: d

 d = d * a**c + b
 end subroutine foo
end module foobar
```

Using modules

A module can then be used to gain access to its components

```
program main
 use foobar

real :: x

x = 10.0
b = 3
 call foo(5, x)
end program main
```

Since the subroutine foo is within a module its interface is automatic and enforced by the compiler.

Exercise 3

Write a short Fortran90 program to compute the integration of 2*sin(x+y)**2 over the domain 0.25 <= x <= 2.5 and 1 <= y <= 10. Then, move the function evaluation into a module and use that module in your main program.

Assuming the main program is integration.f90 and the module is integmod.f90 you would compile and execute the code as

```
> f90 integmod.f90 integration.f90 -o integration
> ./integration
```

NOTE: the generation of the .mod file. This contains the interface information for the module sub programs.

Modules cascade

Modules can be cascaded.

```
module aaa
end module aaa
module bbb
 use module aaa
end module bbb
module ccc
 use module bbb
end module ccc
```

Module ccc now has access to all public objects within module bbb and module aaa

Being more specific

You can elect to use only certain objects from a module

```
module bbb
 use aaa, only: foo, bar
...
end module bbb
```

which only gains access to foo and bar within module aaa

Public and private

You can state which objects within a module are publically available or private

```
module foobar
 private
 public :: foo
 real :: a
 real, public :: b
contains
 subroutine foo(...)
 end subroutine foo
 subroutine bar(...)
 end subroutine bar
end module foobar
```

Outline

Intro

Array

Case, Intent and Common Blocks

Interfaces and modules

Derived types and Operators

Dynamic memory

Derived types

Ofter more complex data types are required. Fortran90 allows this through derived types.

```
type particle
 real, dimension(3) :: pos, vel, acc
 real :: mass
 integer :: n
end type particle
type(particle) :: p
p%mass = 1.0
p%n = 1
p%pos = (/1.0, 2.0, 4.0 /)
p%vel = 0.0
p\%acc = 0.0
```

More complex derived types

Derived types may be extremely complex

```
type particlebox
 type(particle), dimension(:), pointer :: particles
 real :: lx, ly, lz
end type particlebox

type(particlebox) :: box

allocate(box%particles(100))
box%particles(10)%mass = 1.0d0
```

Exercise 4

Write a Fortran90 program which uses a derived type to store the details of box of particles

- ▶ Length, width and height real
- Number of particles integer
- Mass of each particle real
- ► Charge of each particle being -1.6*10**-19

This program should take input from the keyboard to setup the box of particles.

Operators

You can define your own operators with an interface block

```
module a
 type point
 real :: x, y
 end type point

interface operator(.dist.)
 module procedure calcdist
 end interface

contains

function calcdist(p1, p2)
 type(point) :: p1, p2
 real :: calcdist

 calcdist = sqrt((p1%x-p2%x)**2 + (p1%y-p2%y)**2)
 end function calcdist
```

which allows d=p1.dist.p2

Overloading

It is also possible to over load existing operators

```
module aaa
 type point
 real :: x, y
 end type point

interface operator(+)
 module procedure addpoints
 end interface

contains

function addpoints(p1, p2)
 type(point) :: p1, p2, addpoints
 addpoints%x = p1%x+p2%x
 addpoints%y = p18y+p2%y
 end function addpoints
```

which allows p1+p2

Outline

Intro

Array

Case, Intent and Common Blocks

Interfaces and modules

Derived types and Operators

Dynamic memory

Dynamic memory

Fortran90 introduced the concept of dynamic memory allocation and pointers. To dynamically allocate memory, an array must be declared allocatable

```
real, dimension(:,:), allocatable :: a
allocate(a(100,100))
...
deallocate(a)
```

Allocatable arrays can not be used within a derived data type. You need to use a pointer.

Pointers

Unlike C style pointers, Fortran pointers point to a specific object. That object must be another pointer of the same type or a target.

```
real, dimension(100,100), target :: a
real, dimension(:,:), pointer :: b
b=>a
```

Now, both a and b refer to the same piece of memory.

NOTE: b is NOT an array of pointers. It is a pointer to an array

More pointers

You can allocate memory directly to a pointer as with an allocatable array

```
real, dimension(:,:), pointer :: a
nullify(a)
allocate(a(100,100))
...
deallocate(a)
```

A call to nullify (a) after an allocate will cause a memory leak.

Exercise 5

Modify your previous *box* of particles code to build a more complex dynamic derived data type to store an array of particles. Upon entry of the number of particles, n particles are allocated, each containing an x-y position and velocity.

Setup random initial conditions and compute the root-mean-square velocity, average kinetic energy and temperature of the particles (assuming they are an ideal gas). Assume the kinetic energy per particle is KE = 1/2 m v**2 and the temperature for a 2D gas is given by T = KE/k where k = 1.380658E-23.

Pointers to subsections

You can use pointers to reference a subsection of an array. Be aware that this may have a serious performance impact.

```
real, dimension(100,100), target :: a
real, dimension(:,:), pointer :: b
b=>a(20:30,40:50)
```

Now, indexing b effectively strides through the array a

Array of pointers

If you want an array of pointers you need to use a derived type

```
program main
 type pp
 real, dimension(:), pointer :: p
 end type pp

 type(pp), dimension(:), allocatable :: array
 integer :: i

 allocate(array(100))
 do i = 1, size(array)
 allocate(array(i)%p(i))
 end do
 ...
end program main
```

The array is now a lower triagular matrix.

The linked list

One of the most useful features of derived types and pointers is the ability to create a dynamic structure called a link list.

```
type node
 type (node), pointer :: next, prev
 real, dimension(100,100) :: a
end type node
type (node), pointer :: 11, cur
integer :: i
allocate(11)
11%next => 11
11%prev => 11
cur => 11
do i = 1, 10
 allocate (cur%next)
 cur%next%prev => cur
 cur%next%next => 11
 cur => cur%next
end do
```

This creates a dynamic list of arrays.

Linked list operations

Link lists can be grown

allocate(newnode)
newnode%prev => cur
newnode%next => cur%next
cur%next%prev => newnode
cur%%next => newnode

and shrunk

oldnode => cur
cur%prev%next => cur%next
cur%next%prev => cur%prev
cur => cur%next
deallocate(oldnode)

Conclusion

Fortran90 extends the functionality of Fortran77, predominantly allowing dynamic data structures and stricter type checking on external sub-programs. Fortran continues to be developed, with the most recent version Fortran2003 being released in 2005. It adds object oriented programming and a well defined system and C interface. Look out for Fortran2008.