Numerical Modelling in FORTRAN day 1

Paul Tackley, 2017

Today's Goals

- Review class structure (see <u>http://www.gfd.geophys.ethz.ch/%7Epjt/</u> FORTRAN/FortranClass.html)
- Review background/history of Fortran
- Example programs to introduce the basics
- Edit, compile and test simple programs

Project (optional, 1 KP)

- 1. Chosen topic, agreed upon with me (suggestions given, also ask the advisor of your MSc or PhD project).
 - Due end of Semesterprüfung (16 Feb 2018)
 - Start planning soon!

Project: general guidelines

- Choose something either
 - related to your research project and/or
 - that you are interested in
- Effort: 1 KP => 30 hours. About 4 days' work.
- I can supply information about needed equations and numerical methods that we have not covered

Some ideas for a project

- Involving solving partial differential equations on a grid (like the convection program)
 - Wave propagation
 - Porous flow (groundwater or partial melt)
 - Variable-viscosity Stokes flow
 - Shallow-water equations
 - 3-D version of convection code
- Involving other techniques
 - Spectral analysis and/or filtering
 - Principle component analysis (multivariate data)
 - Inversion of data for model parameters
 - N-body gravitational interaction (orbits, formation of solar system, ...)
 - Interpolation of irregularly-sampled data onto a regular grid

History of Fortran FORmulaTRANslation

(see http://en.wikipedia.org/wiki/Fortran)

- Invented by John Backus at IBM in 1953
 - "Much of my work has come from being lazy. I didn't like writing programs, and so, when I was working on the IBM 701, writing programs for computing missile trajectories, I started work on a programming system to make it easier to write programs."
- First compiler 1957
 - First widely-used high-level language
- Standardised (by ANSI) in 1966: FORTRAN 66
- New ANSI standard in 1978: FORTRAN 77.
 - Became out of date: many features lacking compared to Pascal, C, Ada etc.
- New standard in 1992: FORTRAN 90.

History (2)

- FORTRAN 90: A big leap forwards!
 - free source format, modern control structures, precision specification, whole array processing (like MATLAB), dynamic arrays, user defined types, modules. But backward-compatible with F77
- FORTRAN 95 (1996): A few small fixes & improvements.
- FORTRAN 2003: Major additions mainly related to object-oriented programming
- FORTRAN 2008: Minor improvements
- FORTRAN 2015: planned; minor upgrades

Recommendation

- Use Fortran95 not 77 for new codes
 - f2003 is not yet fully implemented by all compilers
- f95 even has some advantages to C++
 - easier to understand, learn and write (typically)
 - easier to debug (e.g., no worry about pointers)
 - codes run faster (usually)
 - built-in complex numbers, array operations, multidimensional arrays, etc.
 - built-in parallel computing constructs & versions
 - doesn't have such advanced object oriented programming but this is addressed with f2003&2008

Example program 1

```
program Temp_conversion
  implicit none
  real :: Deg_F, Deg_C, K
  print*, "Please type in the temperature in F"
  read*, Deg_F
  Deg_C = 5.*(Deg_F-32.)/9.
  print*, "This is equal to", Deg_C, "C"
  K = Deg_C + 273.15
 print*, "and", K , "K"
end program Temp_conversion
```

Analysis

- program....end program delineates the code
- Specification of variables comes first
 - implicit none means that all variables must be explicitly declared. Optional, but helps to avoid bugs (problems)
 - real is one of 5 variable types (also integer, logical, character, complex)
- Execution part comes next
 - print* and read* are the simplest I/O operations to stdout and stdin (often the screen and keyboard)

Notes

- Case doesn't matter: e.g., PROGRAM, program, PrOgRaM all mean the same, deg_c and Deg_C refer to the same variable
- Doesn't matter what column statements start (indent for legibility)
- Extra lines, and spaces within lines, can be added to improve legibility

f77 version

```
program Temp_conversion
implicit none
real Deg_F, Deg_C, K
print*,"Please type in the temperature in F"
read*, Deg_F
Deg_C = 5.*(Deg_F-32.)/9.
print*,"This is equal to",Deg_C,"C"
K = Deg_C + 273.15
print*, "and", K , "K"
end
```

- Not much difference because simple
- statements have to begin in >=7th column
- No "::" in variable declarations

EXERCISE 1

- write, compile and run a simple program that writes a message to the screen (e.g., "Hello World")
 - edit a file ending in ".f90" (or ".f95"), using a text editor like emacs, vi, etc.
 - on linux or macosx, compile using "ifort program.f90" or "gfortran program.f90". This will make an executable "a.out"
 - To specify a different name use -o, e.g.,
 - "gfortran –o myname program.f90"
 - Type "a.out" to execute it
 - If the computer doesn't find it type "./a.out"

Beware of integer constants!

- If you write numbers without a "." you may get unexpected results:
- 1/3 = 0
- 1./3.=0.33333
- 1.0/3.0=0.33333

EXERCISE 2

 Write a program that asks the user to input three real numbers, then calculates the arithmetic mean, harmonic mean and geometric mean and prints them to the screen.

Example Program 2

program loopdemo

```
implicit none
  integer :: i
  integer,parameter :: low=3, high=5
  ! This program does nothing useful
 do i = 1,10 ! repeats loop with i=1,2,3...10
 if (i>high) then
 print*,i," is greater than 5"
 else if (i<=low) then
 print*,i," is less than or equal to 3"
 else
 print*,i," is nothing special"
 end if
  end do
end program loopdemo
```

Notes

- the "parameter" label indicates that these things have a fixed value that cannot be altered later
- "!" indicates a comment: everything after it is ignored
- The do...end do loop construct
- The if...else if...else...end if construct
- Comparison operators are <, >, ==, /=, >=, <=
 - in f77 these are .lt. .gt. .eq. .ne. .ge. .le.
- Indentation helps see the structure
- So do editors that auto-colour (xemacs in this case)

f77 version

```
program loopdemo
implicit none
integer i, low, high
parameter (low=3, high=5)
This program does nothing useful
do i = 1,10
 ! repeats loop with i=1,2,3...10
 if (i.gt.high) then
 print*,i," is greater than 5"
 else if (i.le.low) then
 print*,i," is less than 3"
 else
 print*,i," is nothing special"
 end if
end do
end
```

- 'c' in column 1 indicates a comment line
- '!' comments and do...end do are not strict f77 but are supported by all modern compilers

Notes

- So far, 2 types of variable:
 - Real: floating-point number
 - Integer: whole number
- Soon we will come across 2 more types:
 - Logical: either .true. or .false.
 - Character: one or more characters
- And there is also
 - Complex: has real and imaginary parts

Exercise 3

- Write and test a program that
 - asks the user for a positive integer number
 - checks whether it is positive and prints an error message if not
 - calculates the factorial of the number
 - prints the result to the screen

Homework (due next class)

- Finish the 3 exercises
- Study the section "Introduction and Basic Fortran" at

http://www.cs.mtu.edu/%7eshene/COURSES/cs201/NOTES/intro.html

- write a 4th program as specified on the next page, and hand in all programs by email.
 Deadline: next class
- Send f90 files to ETHfortran@gmail.com

Exercise 4

- Write a program that calculates the mean and standard deviation of an series of (real) numbers that the user inputs
 - Ask the the user to input how many numbers (this will be an integer)
 - check the user has input a positive number
 - input each number in turn (these will be real, and could be +ve or –ve) and add to the sum and (sum of squared) immediately so you don't have to store them
 - after all numbers are input, calculate the mean and standard deviation from the sum, sum_of_squared and number

Appendix: Do while...construct

- N=0
- Do while (n<1)
- read*,n
- if (n<1) print*,"number not positive"
- End do

Appendix: Mathematical formulae

Arithmetic, geometric and harmonic means:

$$\overline{a}_{arithmetic} = \frac{1}{N} \sum_{i=1}^{N} a_i \qquad \overline{a}_{geometric} = \left(a_1 \times a_2 \times \ldots \times a_N\right)^{\frac{1}{N}} \qquad \overline{a}_{harmonic} = \frac{N}{\left(\frac{1}{a_1} + \frac{1}{a_2} + \ldots + \frac{1}{a_N}\right)}$$

In fortran, 'to the power of' is written **, e.g., a**b

Factorial:
$$N!=1\times2\times3\times...\times N$$

Standard deviation:
$$\sigma = \sqrt{\frac{1}{N} \sum_{i=1}^{N} a_i^2 - \left(\frac{1}{N} \sum_{i=1}^{N} a_i\right)^2}$$

In fortran, the square root function is sqrt()