

T A B L E O F C O N T E N T S

Preface	xxx	
1	Introduction to Computers and The Fortran Language	1
1.1	The Computer	2
<i>1.1.1. The CPU / 1.1.2. Memory / 1.1.3. Input and Output Devices</i>		
1.2	Data Representation in a Computer	4
<i>1.2.1. The Binary Number System / 1.2.2. Octal and Hexadecimal Representations of Binary Numbers / 1.2.3. Types of Data Stored in Memory</i>		
1.3	Computer Languages	12
1.4	The History of the Fortran Language	13
1.5	The Evolution of Fortran	16
1.6	Summary	19
<i>1.6.1. Exercises</i>		
2	Basic Elements of Fortran	22
2.1	Introduction	22
2.2	The Fortran Character Set	23
2.3	The Structure of a Fortran Statement	23
2.4	The Structure of a Fortran Program	24
<i>2.4.1. The Declaration Section / 2.4.2. The Execution Section / 2.4.3. The Termination Section / 2.4.4. Program Style / 2.4.5. Compiling, Linking, and Executing the Fortran Program</i>		
2.5	Constants and Variables	28
<i>2.5.1. Integer Constants and Variables / 2.5.2. Real Constants and Variables / 2.5.3. Character Constants and Variables / 2.5.4. Default and Explicit Variable Typing / 2.5.5. Keeping Constants Consistent in a Program</i>		
2.6	Assignment Statements and Arithmetic Calculations	36
<i>2.6.1. Integer Arithmetic / 2.6.2. Real Arithmetic / 2.6.3. Hierarchy of Operations / 2.6.4. Mixed-Mode Arithmetic / 2.6.5. Mixed-Mode Arithmetic and Exponentiation</i>		

2.7	Intrinsic Functions	47
2.8	List-Directed Input and Output Statements	49
2.9	Initialization of Variables	55
2.10	The IMPLICIT NONE Statement	57
2.11	Program Examples	58
2.12	Debugging Fortran Programs	66
2.13	Summary	68
	<i>2.13.1. Summary of Good Programming Practice /</i>	
	<i>2.13.2. Summary of Fortran Statements / 2.13.3. Exercises</i>	
3	Program Design and Branching Structures	81
3.1	Introduction to Top-Down Design Techniques	82
3.2	Use of Pseudocode and Flowcharts	86
3.3	Logical Constants, Variables, and Operators	89
	<i>3.3.1. Logical Constants and Variables / 3.3.2. Assignment Statements and Logical Calculations / 3.3.3. Relational Operators / 3.3.4. Combinational Logic Operators / 3.3.5. Logical Values in Input and Output Statements / 3.3.6. The Significance of Logical Variables and Expressions</i>	
3.4	Control Constructs: Branches	94
	<i>3.4.1. The Block IF Construct / 3.4.2. The ELSE and ELSE IF Clauses / 3.4.3. Examples Using Block IF Constructs / 3.4.4. Named Block IF Constructs / 3.4.5. Notes Concerning the Use of Block IF Constructs / 3.4.6. The Logical IF Statement / 3.4.7. The SELECT CASE Construct</i>	
3.5	More on Debugging Fortran Programs	118
3.6	Summary	119
	<i>3.6.1. Summary of Good Programming Practice /</i>	
	<i>3.6.2. Summary of Fortran Statements and Constructs /</i>	
	<i>3.6.3. Exercises</i>	
4	Loops and Character Manipulation	126
4.1	Control Constructs: Loops	126
	<i>4.1.1 The While Loop / 4.1.2 The DO WHILE Loop / 4.1.3 The Iterative or Counting Loop / 4.1.4 The CYCLE and EXIT Statements / 4.1.5 Named Loops / 4.1.6 Nesting Loops and Block IF Constructs</i>	
4.2	Character Assignments and Character Manipulations	154
	<i>4.2.1 Character Assignments / 4.2.2 Substring Specifications / 4.2.3 The Concatenation (//) Operator / 4.2.4 Relational Operators with Character Data / 4.2.5 Character Intrinsic Functions</i>	
4.3	Debugging Fortran Loops	168

4.4	Summary	169
	<i>4.4.1 Summary of Good Programming Practice /</i>	
	<i>4.4.2 Summary of Fortran Statements and Constructs /</i>	
	<i>4.4.3 Exercises</i>	
5	Basic I/O Concepts	180
5.1	Formats and Formatted WRITE Statements	180
5.2	Output Devices	182
	<i>5.2.1 Control Characters in Printer Output</i>	
5.3	Format Descriptors	184
	<i>5.3.1 Integer Output—The I Descriptor / 5.3.2 Real Output—The F Descriptor / 5.3.3 Real Output—The E Descriptor / 5.3.4 True Scientific Notation—The ES Descriptor / 5.3.5 Logical Output—The L Descriptor / 5.3.6 Character Output—The A Descriptor / 5.3.7 Horizontal Positioning—The X and T Descriptor / 5.3.8 Repeating Groups of Format Descriptors / 5.3.9 Changing Output Lines—The Slash (/) Descriptor / 5.3.10 How Formats are Used During WRITEs</i>	
5.4	Formatted READ Statements	205
	<i>5.4.1 Integer Input—The I Descriptor / 5.4.2 Real Input—The F Descriptor / 5.4.3 Logical Input—The L Descriptor / 5.4.4 Character Input—The A Descriptor / 5.4.5 Horizontal Positioning—The X and T Descriptors / 5.4.6 Vertical Positioning—The Slash (/) Descriptor / 5.4.7 How Formats are Used During READs</i>	
5.5	An Introduction to Files and File Processing	211
	<i>5.5.1 The OPEN Statement / 5.5.2 The CLOSE Statement / 5.5.3 READs and WRITEs to Disk Files / 5.5.4 The IOSTAT= and IOMSG= Clauses in the READ Statement / 5.5.5 File Positioning</i>	
5.6	Summary	232
	<i>5.6.1 Summary of Good Programming Practice / 5.6.2 Summary of Fortran Statements and Structures / 5.6.3 Exercises</i>	
6	Introduction to Arrays	245
6.1	Declaring Arrays	246
6.2	Using Array Elements in Fortran Statements	247
	<i>6.2.1 Array Elements are Just Ordinary Variables / 6.2.2 Initialization of Array Elements / 6.2.3 Changing the Subscript Range of an Array / 6.2.4 Out-of-Bounds Array Subscripts / 6.2.5 The Use of Named Constants with Array Declarations</i>	
6.3	Using Whole Arrays and Array Subsets in Fortran Statements	261
	<i>6.3.1 Whole Array Operations / 6.3.2 Array Subsets</i>	

6.4	Input and Output	265
<i>6.4.1 Input and Output of Array Elements / 6.4.2 The Implied DO Loop / 6.4.3 Input and Output of Whole Arrays and Array Sections</i>		
6.5	Example Problems	271
6.6	When Should You Use an Array?	287
6.7	Summary	289
<i>6.7.1 Summary of Good Programming Practice / 6.7.2 Summary of Fortran Statements and Constructs / 6.7.3 Exercises</i>		
7	Introduction to Procedures	297
7.1	Subroutines	299
<i>7.1.1 Example Problem—Sorting / 7.1.2 The INTENT Attribute / 7.1.3 Variable Passing in Fortran: The Pass-By-Reference Scheme / 7.1.4 Passing Arrays to Subroutines / 7.1.5 Passing Character Variables to Subroutines / 7.1.6 Error Handling in Subroutines / 7.1.7 Examples</i>		
7.2	Sharing Data Using Modules	320
7.3	Module Procedures	328
<i>7.3.1 Using Modules to Create Explicit Interfaces</i>		
7.4	Fortran Functions	331
<i>7.4.1 Unintended Side Effects in Functions / 7.4.2 Using Functions with Deliberate Side Effects</i>		
7.5	Passing Procedures as Arguments to Other Procedures	339
<i>7.5.1 Passing User-Defined Functions as Arguments / 7.5.2 Passing Subroutines as Arguments</i>		
7.6	Summary	344
<i>7.6.1 Summary of Good Programming Practice / 7.6.2 Summary of Fortran Statements and Structures / 7.6.3 Exercises</i>		
8	Additional Features of Arrays	360
8.1	2D or Rank 2 Arrays	360
<i>8.1.1 Declaring Rank 2 Arrays / 8.1.2 Rank 2 Array Storage / 8.1.3 Initializing Rank 2 Arrays / 8.1.4 Example Problem / 8.1.5 Whole Array Operations and Array Subsets</i>		
8.2	Multidimensional or Rank <i>n</i> Arrays	372
8.3	Using Fortran Intrinsic Functions with Arrays	375
<i>8.3.1 Elemental Intrinsic Functions / 8.3.2 Inquiry Intrinsic Functions / 8.3.3 Transformational Intrinsic Functions</i>		
8.4	Masked Array Assignment: The WHERE Construct	378
<i>8.4.1 The WHERE Construct / 8.4.2 The WHERE Statement</i>		
8.5	The FORALL Construct	381
<i>8.5.1 The Form of the FORALL Construct / 8.5.2 The Significance of the FORALL Construct / 8.5.3 The FORALL Statement</i>		

8.6	Allocatable Arrays	383
	<i>8.6.1 Fortran Allocatable Arrays / 8.6.2 Using Fortran Allocatable Arrays in Assignment Statements</i>	
8.7	Summary	393
	<i>8.7.1 Summary of Good Programming Practice / 8.7.2 Summary of Fortran Statements and Constructs / 8.7.3 Exercises</i>	
9	Additional Features of Procedures	404
9.1	Passing Multidimensional Arrays to Subroutines and Functions	404
	<i>9.1.1 Explicit Shape Dummy Arrays / 9.1.2 Assumed-Shape Dummy Arrays / 9.1.3 Assumed-Size Dummy Arrays</i>	
9.2	The SAVE Attribute and Statement	417
9.3	Allocatable Arrays in Procedures	421
9.4	Automatic Arrays in Procedures	422
	<i>9.4.1 Comparing Automatic Arrays and Allocatable Arrays / 9.4.2 Example Program</i>	
9.5	Allocatable Arrays as Dummy Arguments in Procedures	430
	<i>9.5.1 Allocatable Dummy Arguments / 9.5.2 Allocatable Functions</i>	
9.6	Pure and Elemental Procedures	434
	<i>9.6.1 Pure Procedures / 9.6.2 Elemental Procedures / 9.6.3 Impure Elemental Procedures</i>	
9.7	Internal Procedures	436
9.8	Submodules	438
9.9	Summary	446
	<i>9.9.1 Summary of Good Programming Practice / 9.9.2 Summary of Fortran Statements and Structures / 9.9.3 Exercises</i>	
10	More about Character Variables	457
10.1	Character Comparison Operations	458
	<i>10.1.1 The Relational Operators with Character Data / 10.1.2 The Lexical Functions LLT, LLE, LGT, and LGE</i>	
10.2	Intrinsic Character Functions	463
10.3	Passing Character Variables to Subroutines and Functions	465
10.4	Variable-Length Character Functions	471
10.5	Internal Files	473
10.6	Example Problems	474
10.7	Summary	479
	<i>10.7.1 Summary of Good Programming Practice / 10.7.2 Summary of Fortran Statements and Structures / 10.7.3 Exercises</i>	

11 Additional Intrinsic Data Types	485
11.1 Alternate Kinds of the REAL Data Type	485
<i>11.1.1 Kinds of REAL Constants and Variables / 11.1.2 Determining the KIND of a Variable / 11.1.3 Selecting Precision in a Processor-Independent Manner / 11.1.4 Determining the KINDs of Data Types on a Particular Processor / 11.1.5 Mixed-Mode Arithmetic / 11.1.6 Higher Precision Intrinsic Functions / 11.1.7 When to Use High-Precision Real Values / 11.1.8 Solving Large Systems of Simultaneous Linear Equations</i>	
11.2 Alternate Lengths of the INTEGER Data Type	509
11.3 Alternate Kinds of the CHARACTER Data Type	511
11.4 The COMPLEX Data Type	512
<i>11.4.1 Complex Constants and Variables / 11.4.2 Initializing Complex Variables / 11.4.3 Mixed-Mode Arithmetic / 11.4.4 Using Complex Numbers with Relational Operators / 11.4.5 COMPLEX Intrinsic Functions</i>	
11.5 Summary	522
<i>11.5.1 Summary of Good Programming Practice / 11.5.2 Summary of Fortran Statements and Structures / 11.5.3 Exercises</i>	
12 Derived Data Types	527
12.1 Introduction to Derived Data Types	527
12.2 Working with Derived Data Types	529
12.3 Input and Output of Derived Data Types	529
12.4 Declaring Derived Data Types in Modules	531
12.5 Returning Derived Types from Functions	540
12.6 Dynamic Allocation of Derived Data Types	544
12.7 Parameterized Derived Data Types	545
12.8 Type Extension	546
12.9 Type-Bound Procedures	548
12.10 The ASSOCIATE Construct	552
12.11 Summary	553
<i>12.11.1 Summary of Good Programming Practice / 12.11.2 Summary of Fortran Statements and Structures / 12.11.3 Exercises</i>	
13 Advanced Features of Procedures and Modules	561
13.1 Scope and Scoping Units	562
13.2 Blocks	567
13.3 Recursive Procedures	568
13.4 Keyword Arguments and Optional Arguments	571

13.5	Procedure Interfaces and Interface Blocks	577
	<i>13.5.1 Creating Interface Blocks / 13.5.2 Notes on the Use of Interface Blocks</i>	
13.6	Generic Procedures	581
	<i>13.6.1 User-Defined Generic Procedures / 13.6.2 Generic Interfaces for Procedures in Modules / 13.6.3 Generic Bound Procedures</i>	
13.7	Extending Fortran with User-Defined Operators and Assignments	594
13.8	Bound Assignments and Operators	607
13.9	Restricting Access to the Contents of a Module	607
13.10	Advanced Options of the USE Statement	611
13.11	Intrinsic Modules	615
13.12	Access to Command Line Arguments and Environment Variables	615
	<i>13.12.1 Access to Command Line Arguments / 13.12.2 Retrieving Environment Variables</i>	
13.13	The VOLATILE Attribute and Statement	618
13.14	Summary	619
	<i>13.14.1 Summary of Good Programming Practice / 13.14.2 Summary of Fortran Statements and Structures / 13.14.3 Exercises</i>	
14	Advanced I/O Concepts	633
14.1	Additional Format Descriptors	633
	<i>14.1.1 Additional Forms of the E and ES Format Descriptors / 14.1.2 Engineering Notation—The EN Descriptor / 14.1.3 Double-Precision Data—The D Descriptor / 14.1.4 The Generalized (G) Format Descriptor / 14.1.5 The G0 Format Descriptor / 14.1.6 The Binary, Octal, and Hexadecimal (B, O, and Z) Descriptors / 14.1.7 The TAB Descriptors / 14.1.8 The Colon (:) Descriptor / 14.1.9 Scale Factors—The P Descriptor / 14.1.10 The SIGN Descriptors / 14.1.11 Blank Interpretation: The BN and BZ Descriptors / 14.1.12 Rounding Control: The RU, RD, RZ, RN, RC, and RP Descriptors / 14.1.13 Decimal Specifier: The DC and DP Descriptors</i>	
14.2	Defaulting Values in List-Directed Input	642
14.3	Detailed Description of Fortran I/O Statements	644
	<i>14.3.1 The OPEN Statement / 14.3.2 The CLOSE Statement / 14.3.3 The INQUIRE Statement / 14.3.4 The READ Statement / 14.3.5 Alternate Form of the READ Statement / 14.3.6 The WRITE Statement / 14.3.7 The PRINT Statement / 14.3.8 File Positioning Statements / 14.3.9 The ENDFILE Statement / 14.3.10 The WAIT Statement / 14.3.11 The FLUSH Statement</i>	
14.4	Namelist I/O	668
14.5	Unformatted Files	671
14.6	Direct Access Files	673

14.7	Stream Access Mode	678
14.8	Nondefault I/O for Derived Types	678
14.9	Asynchronous I/O <i>14.9.1. Performing Asynchronous I/O / 14.9.2. Problems with Asynchronous I/O</i>	687
14.10	Access to Processor-Specific I/O System Information	689
14.11	Summary <i>14.11.1 Summary of Good Programming Practice / 14.11.2 Summary of Fortran Statements and Structures / 14.11.3 Exercises</i>	690
15	Pointers and Dynamic Data Structures	698
15.1	Pointers and Targets <i>15.1.1 Pointer Assignment Statements / 15.1.2 Pointer Association Status</i>	699
15.2	Using Pointers in Assignment Statements	705
15.3	Using Pointers with Arrays	707
15.4	Dynamic Memory Allocation with Pointers	709
15.5	Using Pointers as Components of Derived Data Types	712
15.6	Arrays of Pointers	725
15.7	Using Pointers in Procedures <i>15.7.1 Using the INTENT Attribute with Pointers / 15.7.2 Pointer-valued Functions</i>	727
15.8	Procedure Pointers	733
15.9	Binary Tree Structures <i>15.9.1 The Significance of Binary Tree Structures / 15.9.2 Building a Binary Tree Structure</i>	736
15.10	Summary <i>15.10.1 Summary of Good Programming Practice / 15.10.2 Summary of Fortran Statements and Structures / 15.10.3 Exercises</i>	756
16	Object-Oriented Programming in Fortran	763
16.1	An Introduction to Object-Oriented Programming <i>16.1.1 Objects / 16.1.2 Messages / 16.1.3 Classes / 16.1.4 Class Hierarchy and Inheritance / 16.1.5 Object-Oriented Programming</i>	764
16.2	The Structure of a Fortran Class	769
16.3	The CLASS Keyword	770
16.4	Implementing Classes and Objects in Fortran <i>16.4.1 Declaring Fields (Instance Variables) / 16.4.2 Creating Methods / 16.4.3 Creating (Instantiating) Objects from a Class</i>	772

16.5	First Example: A timer Class	775
	<i>16.5.1 Implementing the timer Class / 16.5.2 Using the timer Class / 16.5.3 Comments on the timer Class</i>	
16.6	Categories of Methods	780
16.7	Controlling Access to Class Members	789
16.8	Finalizers	790
16.9	Inheritance and Polymorphism	794
	<i>16.9.1 Superclasses and Subclasses / 16.9.2 Defining and Using Subclasses / 16.9.3 The Relationship between Superclass Objects and Subclass Objects / 16.9.4 Polymorphism / 16.9.5 The SELECT TYPE Construct</i>	
16.10	Preventing Methods from Being Overridden in Subclasses	809
16.11	Abstract Classes	809
16.12	Summary	831
	<i>16.12.1 Summary of Good Programming Practice / 16.12.2 Summary of Fortran Statements and Structures / 16.12.3 Exercises</i>	
17	Coarrays and Parallel Processing	837
17.1	Parallel Processing in Coarray Fortran	838
17.2	Creating a Simple Parallel Program	839
17.3	Coarrays	841
17.4	Synchronization between Images	843
17.5	Example: Sorting a Large Data Set	850
17.6	Allocatable Coarrays and Derived Data Types	856
17.7	Passing Coarrays to Procedures	857
17.8	Critical Sections	858
17.9	The Perils of parallel Programming	859
17.10	Summary	863
	<i>17.10.1 Summary of Good Programming Practice / 17.10.2 Summary of Fortran Statements and Structures / 17.10.3 Exercises</i>	
18	Redundant, Obsolescent, and Deleted Fortran Features	869
18.1	Pre-Fortran 90 Character Restrictions	870
18.2	Obsolescent Source Form	870
18.3	Redundant Data Type	871
18.4	Older, Obsolescent, and/or Undesirable Specification Statements	872
	<i>18.4.1 Pre-Fortran 90 Specification Statements / 18.4.2 The IMPLICIT Statement / 18.4.3 The DIMENSION Statement / 18.4.4 The DATA Statement / 18.4.5 The PARAMETER Statement</i>	

18.5	Sharing Memory Locations: COMMON and EQUIVALENCE	875
	<i>18.5.1 COMMON Blocks / 18.5.2 Initializing Data in COMMON Blocks: The BLOCK DATA Subprogram / 18.5.3 The Unlabeled COMMON Statement / 18.5.4 The EQUIVALENCE Statement</i>	
18.6	Undesirable Subprogram Features	882
	<i>18.6.1 Alternate Subroutine Returns / 18.6.2 Alternate Entry Points / 18.6.3 The Statement Function / 18.6.4 Passing Intrinsic Functions as Arguments</i>	
18.7	Miscellaneous Execution Control Features	889
	<i>18.7.1 The PAUSE Statement / 18.7.2 Arguments Associated with the STOP Statement / 18.7.3 The END Statement</i>	
18.8	Obsolete Branching and Looping Structures	892
	<i>18.8.1 The Arithmetic IF Statement / 18.8.2 The Unconditional GO TO Statement / 18.8.3 The Computed GO TO Statement / 18.8.4 The Assigned GO TO Statement / 18.8.5 Older Forms of DO Loops</i>	
18.9	Redundant Features of I/O Statements	896
18.10	Summary	897
	<i>18.10.1 Summary of Good Programming Practice / 18.10.2 Summary of Fortran Statements and Structures</i>	
Appendixes		
A.	The ASCII Character Set	903
B.	Fortran/C Interoperability	904
	<i>B.1. Declaring Interoperable Data Types / B.2. Declaring Interoperable Procedures / B.3. Sample Programs— Fortran Calling C / B.4. Sample Programs—C Calling Fortran</i>	
C.	Fortran Intrinsic Procedures	914
	<i>C.1. Classes of Intrinsic Procedures / C.2. Alphabetical List of Intrinsic Procedures / C.3. Mathematical and Type Conversion Intrinsic Procedures / C.4. Kind and Numeric Processor Intrinsic Functions / C.5. System Environment Procedures / C.6. Bit Intrinsic Procedures / C.7. Character Intrinsic Functions / C.8. Array and Pointer Intrinsic Functions / C.9. Miscellaneous Inquiry Functions / C.10. Miscellaneous Procedures / C.11. Coarray Functions</i>	
D.	Order of Statements in a Fortran Program	961
E.	Glossary	963
F.	Answers to Quizzes	984
Index		
Summary of Selected Fortran Statements and Structures		1002
		1022