Introduction to Modern Fortran

Advanced Use Of Procedures

Nick Maclaren

nmm1@cam.ac.uk

March 2014
Summary

We have omitted some important concepts. They are complicated and confusing.

There are a lot of features we have omitted. Mostly because they are hard to use correctly. And sometimes because they are inefficient.

This lecture covers some of the most important.
- Refer to this when you need to.
ALLOCATABLE and POINTER

You can pass ALLOCATABLE and POINTER arrays. In the usual case, the procedure has neither
The dummy argument is associated with the data

- You can’t reallocate or redirect in the procedure

To do that, declare the dummy argument as ALLOCATABLE or POINTER, as appropriate

Warning for INTENT(OUT) and ALLOCATABLE: These are deallocated on entry, even if not used
Association (1)

Fortran uses argument association in calls
Dummy arguments refer to the actual ones

- You don’t need to know exactly how it is done
  It may be aliasing or copy-in/copy-out

Expressions are stored in a hidden variable
The dummy argument is associated with that
- It obviously must not be updated in any way

Using \texttt{INTENT} is strongly recommended
Association (2)

REAL, DIMENSION(1:10, 1:20, 1:3) :: data
CALL Fred (data(:, 5:15, 2), 1.23*xyz )

SUBROUTINEINE Fred (array, value)
REAL, DIMENSION(:,:) :: array
REAL, INTENT(IN) :: value

array in fred refers to data(:, 5:15, 2)
value refers to a location containing 1.23*xyz
Updating Arguments (1)

A dummy argument must not be updated if:
- The actual argument is an expression
- It overlaps another argument in any way

```fortran
REAL, DIMENSION(1:20, 1:3) :: data
CALL Fred (data(5:15, 2), data(17:, 2))

SUBROUTINE Fred (arr1, arr2)
REAL, DIMENSION(:) :: arr1, arr2
arr1 = 1.23 ; arr2 = 4.56
```

- The above works as you expect
Updating Arguments (2)

REAL, DIMENSION(1:20, 1:3) :: data
CALL Fred (data(5:15, 2), data(1:10, 2))

SUBROUTINE Fred (arr1, arr2)
REAL, DIMENSION(:) :: arr1, arr2
arr2(1, 1) = 4.56

• The above is not allowed
Because arr1 and arr2 overlap

Even though arr2(1, 1) is not part of arr1
Updating Arguments (3)

REAL :: X
CALL Fred (X + 0.0)

SUBROUTINE Fred (Y)
Y = 4.56

• The above is not allowed – obviously

• That also applies to array expressions
Vector indexing behaves like an expression
Warning for C/C++ People

REAL, DIMENSION(1:20) :: data
CALL Fred (data(2), data)

SUBROUTINE Fred (var, array)
REAL :: var
REAL, DIMENSION(:) :: array
array = 4.56

• The above is not allowed, either

Even array elements are associated
Using Functions

**Functions** are called just like built-in ones
They may be **optimised** in similar ways

```fortran
REAL :: scale, data(1000)

... READ *, scale  ! assume that this reads 0.0

Z = Variance(data)/(scale+Variance(data))
```

**Variance** may be called 0, 1 or 2 times
Impure Functions

Pure functions have defined behaviour
- Whether they are declared PURE or not

Impure functions occasionally misbehave
Generally, because they are over-optimised

There are rules for safety in practice
But they are too complicated for this course

- Ask if you need help with this
FUNCTION Result Variable

The function name defines the result variable
You can change this if you prefer

FUNCTION Variance_of_an_array (Array) RESULT(var)
 REAL :: var
 REAL, INTENT(IN), DIMENSION(:) :: Array
 var = SUM(Array)/SIZE(Array)
 var = SUM((Array−var)**2)/SIZE(Array)
END FUNCTION Variance_of_an_array

REAL, DIMENSION(1000) :: data
 . . .
Z = Variance_of_an_array(data)
PURE Subroutines

You can declare a subroutine to be \texttt{PURE}

Like \texttt{functions}, but with one \texttt{fewer} restriction \texttt{INTENT(OUT)} and \texttt{INTENT(INOUT)} are allowed

\begin{verbatim}
PURE SUBROUTINE Init (array, value)
  REAL, DIMENSION(:), INTENT(OUT) :: array
  REAL, INTENT(IN) :: value
  array = value
END SUBROUTINE Init
\end{verbatim}

They can be declared as \texttt{ELEMENTAL}, too
Recursion

Fortran 90 allowed this for the first time

Recursive procedures must be declared as such

- If you don’t, recursion may cause chaos

```
RECURSIVE SUBROUTINE Chop (array, value)
...
```

- Avoid it unless you actually need it

- Check all procedures in the recursive loop
OPTIONAL Arguments

- Use **OPTIONAL** for setting **defaults** only
  On entry, check and copy **ALL** args
  Use **ONLY** local copies thereafter
  Now, all variables are well defined when used

- Can do the converse for optional **results**
  Just before returning, check and copy back

- Beyond this should be done only by **experts**
FUNCTION fred (alf, bert)
REAL :: fred, alf, mybert
REAL, OPTIONAL, INTENT(IN) :: bert
IF (PRESENT(bert)) THEN
 mybert = bert
ELSE
 mybert = 0.0
END IF

Now use mybert in rest of procedure
OPTIONAL Example (2)

SUBROUTINE fred (alf, bert)
REAL :: alf
REAL, OPTIONAL, INTENT(OUT) :: bert
...
IF (PRESENT(bert)) bert = ...
END SUBROUTINE fred
Fortran 2003

Adds potentially useful \texttt{VALUE} attribute
See OldFortran course for information
Seriously. It’s also useful for conversion

And the \texttt{PROCEDURE} declaration statement
A cleaner and more modern form of \texttt{EXTERNAL}
Its \texttt{usage} is not what you would expect, though

And probably more ...
Arrays and CHARACTER

We have over-simplified these so far
No problem, if you use only recommended style

• You need to know more if you go beyond that

• We start by describing what you can do
Including some warnings about efficient use

And then continue with how it actually works
Arrays are **first-class objects** in Fortran
Functions can return array results

- In practice, doing so always needs a **copy**
However, don’t worry too much about this

Declare the **function** just as for an **argument**
The constraints on the **shape** are similar

- If it is too slow, ask for advice
Example

This is a bit futile, but shows what can be done

FUNCTION operate (mat1, mat2, mat3)
  IMPLICIT NONE
  REAL, DIMENSION(:,:), INTENT(IN) :: &
 mat1, mat2, mat3
  REAL, DIMENSION(UBOUND(mat1, 1), &
 UBOUND(mat2, 2)) :: operate
  ! Checking omitted, again
  operate = MATMUL(mat1, mat2) + mat3
END FUNCTION operate
Array Functions and Copying

The result need not be copied on return
The interface provides enough information
In practice, don’t bet on it …

Array functions can also fragment memory
Ask if you want to know how and why

- Generally a problem only for HPC
  I.e. when either time or memory are bottlenecks
What Can Be Done

• Just use array functions regardless
  If you don’t have a problem, why worry?

• Time and profile your program
  Tune only code that is a bottleneck

• Rewrite array functions as subroutines
  I.e. turn the result into an argument

• Use ALLOCATABLE results (sic)

• Ask for further advice with tuning
CHARACTER And Copying

In this respect, CHARACTER ≡ array
Most remarks about arrays apply, unchanged

• But it is only rarely important

Fortran is rarely used for heavy character work
It works fairly well, but it isn’t ideally suited
Most people find it very tedious for that

• If you need to, ask for advice
Character Valued Functions (1)

Earlier, we considered just one form
Almost anything more needs a copy
Some compilers will copy even those

• Often, the cost of that does not matter

You are not restricted to just that form
Declare the function just as for an argument
The constraints on the shape are similar

• If it is too slow, ask for advice
Character Valued Functions (2)

The result length can be taken from an argument

```
FUNCTION reverse_word (word)
 IMPLICIT NONE
 CHARACTER(LEN=*) , INTENT(IN) :: word
 CHARACTER(LEN=LEN(word)) :: reverse_word
 INTEGER :: I , N
 N = LEN(word)
 DO I = 1 , N
 reverse_word(I:I) = word(N+1-I:N+1-I)
 END DO
 END FUNCTION reverse_word
```
This is a bit futile, but shows what can be done
The result length is a non-trivial expression

FUNCTION interleave (text1, count, text2)
 IMPLICIT NONE
 CHARACTER(LEN=*)\, INTENT(IN) :: text1\, text2
 INTEGER\, INTENT(IN) :: count
 CHARACTER(LEN=LEN(text1)+count+ & \n LEN(text2)) :: interleave
 interleave = text1 \ REPEAT(’ ’\, count) \ text2
END FUNCTION interleave
Explicit/Assumed Size/Shape (1)

- The good news is that everything works
  Can mix assumed and explicit \textit{ad lib.}

There are some potential performance problems
- Passing assumed to explicit forces a copy

- It can be a problem calling some libraries
  Especially ones written in old Fortran

- Write clean code, and see if it is fast enough
  If you find that it isn’t, ask for advice
Explicit/Assumed Size/Shape (2)

This code is not a problem:

```fortran
SUBROUTINE Weeble (matrix)
  REAL, DIMENSION(:, :) :: matrix
END SUBROUTINE Weeble

SUBROUTINE Burble (space, M, N)
  REAL, DIMENSION(M, N) :: space
  CALL Weeble(space)
END SUBROUTINE Burble

REAL, DIMENSION(100,200) :: work
CALL Burble(work, 100, 200)
```
Explicit/Assumed Size/Shape (3)

Nor even something as extreme as this:

SUBROUTINE Weeble (matrix)
 REAL, DIMENSION(:, :) :: matrix
END SUBROUTINE Weeble

SUBROUTINE Burble (space, N, J1, K1, J2, K2)
 REAL, DIMENSION(N, *) :: space
 CALL Weeble(space(J1:K1, J2:K2))
END SUBROUTINE Burble

REAL, DIMENSION(100, 200) :: work
CALL Burble(work, 100, 20, 80, 30, 70)
Explicit/Assumed Size/Shape (4)

But this code forces a copy:

```fortran
SUBROUTINE Bubble (matrix, M, N)
  REAL, DIMENSION(M, N) :: matrix
END SUBROUTINE Bubble

SUBROUTINE Womble (space)
  REAL, DIMENSION(:, :) :: space
  CALL Bubble(space, UBOUND(space, 1), &
 UBOUND(space, 2))
END SUBROUTINE Womble

REAL, DIMENSION(100,200) :: work
CALL Womble(work)
```
**Example – Calling LAPACK**

LAPACK is written in Fortran 77
It cannot handle **assumed shape** arrays
So here is how to call SPOTRF (Cholesky)

```
SUBROUTINE Chol (matrix, info)
 REAL, DIMENSION(:, :, ), INTENT(INOUT) :: matrix
 INTEGER, INTENT(INOUT) :: info
 CALL SPOTRF(’L’, UBOUND(matrix, 1), &
 matrix, UBOUND(matrix, 1), info)
END SUBROUTINE Chol
```

*matrix* will be copied on **call** and **return**
Sequence Association (1)

Have covered assumed shape and char. length
And explicit shape and char. length
but only when the dummy and actual match

• That constraint is not required (nor checked)

You need to know an extra concept to go further
That is called sequence association

• You are recommended to go cautiously here
Don’t do it until you are confident with Fortran
Sequence Association (2)

Explicit shape and assumed size arrays only
If the dummy and actual bounds do not match

Argument is flattened in array element order
And is given a shape by the dummy bounds
Exactly the way the RESHAPE intrinsic works

There are important uses of this technique
• Or you can shoot yourself in the foot
Example

SUBROUTINE operate_1 (vector, N)
  REAL, DIMENSION(N) :: vector
  . . .
SUBROUTINE operate_2 (matrix, M, N)
  REAL, DIMENSION(M, N) :: matrix
  . . .
  REAL, DIMENSION(1000000) :: workspace
  . . .
  IF (cols = 0) THEN
 CALL operate_1(workspace, rows)
  ELSE
 CALL operate_2(workspace, rows, cols)
  END IF
Sequence Association (3)

The same holds for explicit length CHARACTER. Everything is concatenated and then reshaped.

Character lengths are like an extra dimension. Naturally, it varies faster than the first index.

One restriction needed to make this work. Assumed shape arrays of CHARACTER need assumed length or matching lengths.
Example

SUBROUTINE operate (fields, N)
 CHARACTER(LEN=8), DIMENSION(10, N) :: fields
END SUBROUTINE operate

CHARACTER(LEN=80), DIMENSION(1000) :: lines

! Read in N lines
CALL operate(lines, N)
Implicit Interfaces (1)

Calling an undeclared procedure is allowed
The actual arguments define the interface

- I strongly recommend not doing this
Mistyped array names often show up as link errors

REAL, DIMENSION(1000) :: lines

... lines(5) = lones(7)

Undefined symbol lones_ in file test.o
Implicit Interfaces (2)

Only Fortran 77 interface features can be used. The `args` and `result` must be exactly right. Must declare the `result type` of functions.

```
REAL, DIMENSION(KIND=dp) :: DDOT
... X = DDOT(array)
```

- This is commonly done for external libraries. I.e. ones that are written in Fortran 77, C etc.
- **Interface modules** are a better way.
EXTERNAL

This declares an external procedure name

It’s essential only when passing as argument I.e. if the procedure name is used but not called

- I recommend it for all undeclared procedures More as a form of documentation than anything else

- But explicit interfaces are always better
Example

Here is the **LAPACK** example again

```fortran
SUBROUTINE Chol (matrix, info)
 REAL, DIMENSION(:, :), INTENT(INOUT) :: matrix
 INTEGER, INTENT(INOUT) :: info
 EXTERNAL :: SPOTRF
 CALL SPOTRF(‘L’, UBOUND(matrix, 1), &
 matrix, UBOUND(matrix, 1), info)
END SUBROUTINE Chol
```