

Programowanie

Krótki wstęp do Fortrana

Janusz Szwabiński

Plan wykładu

- Wprowadzenie
- Instalacja
- Pierwszy program w Fortranie
- Typy danych
- Prosty program w Fortranie
- Stałe
- Wyrażenia warunkowe
- Pętle
- Procedury i funkcje
- Tablice
- Łącuchy znaków
- Wskaźniki
- Struktury danych
- Moduły

Literatura:

1. Roger Kaufman, *A FORTRAN Coloring Book*
2. Stephen J. Chapman, *Fortran for Scientists and Engineers*
3. <https://www.tutorialspoint.com/fortran/index.htm> (<https://www.tutorialspoint.com/fortran/index.htm>)

Wprowadzenie

- Fortran (od wersji 90 do aktualnej), a dawniej FORTRAN (do wersji 77 włącznie)
- od ang. *FORmula TRANslator*
- język programowania pierwotnie zaprojektowany do zapisu programów obliczeniowych
- wcześniej był językiem proceduralnym
- obecnie umożliwia programowanie strukturalne, obiektowe (Fortran 90/95), modularne i równoległe (Fortran 2008)
- zastosowania:
 - obliczenia naukowo-inżynierskie
 - obliczenia numeryczne
 - symulacje komputerowe
- mimo początkowo dość ograniczonych możliwości, dzięki łatwości opanowania Fortran stał się najpopularniejszym językiem do obliczeń numerycznych
- współcześnie często pomijany w IT i dydaktyce, jednak:
 - znacząca liczba projektów naukowych jest nadal liczona w Fortranie
 - został on zauważony w kulturze masowej

In [1]:

```
from IPython.display import HTML
```

In [2]:

```
%%HTML  
<video width="320" height="240" controls>  
  <source src="Greatest Programming Language.mp4" type="video/mp4">  
</video>
```


0:00 / 0:19

(Simpsonowie, Sezon 26, Odcinek 10, źródło: YouTube)

Historia

- pierwszy kompilator Fortrana stworzył zespół Johna Backusa, który w latach 1954-1957 pracował dla IBM
 - pierwszy w historii kompilator języka wysokiego poziomu
 - starannie zoptymalizowany, aby szybkość programów była porównywalna z szybkością programów napisanych w asemblerze
- Fortran IV - pierwsza standaryzacja nastąpiła (1960)
- Fortran 66 - kolejny standard
 - dość ubogi
 - implementacje musiały zawierać wiele rozszerzeń
- Fortran 77 - standard opracowany przez American National Standard Institute (ANSI)
 - od roku 1980 standard międzynarodowy
 - struktura przystosowana do używanych wówczas powszechnie kart perforowanych
 - elementy programowania strukturalnego
 - pętle wstecz
 - bloki IF . . . THEN . . . ELSE . . . ENDIF
 - dane tekstowe (typ CHARACTER)
 - apostrofy jako ograniczniki pola tekstowego
 - nadal w powszechnym użyciu

In [7]:

```
%%HTML  
<video width="320" height="240" controls>  
  <source src="Punching Data.mp4" type="video/mp4">  
</video>
```


0:00 / 4:14

- Fortran 90
 - zmieniona składnia, dostosowana do współczesnych języków programowania
 - swobodny format
 - operacje na tablicach
 - instrukcje CASE i DO WHILE
 - możliwość definiowania własnych operatorów
 - moduły jako pakiety zawierające kod i zmienne
- Fortran 95
 - zmiany w stosunku do poprzedniej wersji są niewielkie
- Fortran 2008
 - programowanie obiektowe
 - wskaźniki procedur
 - rozszerzenie definicji typów
 - obsługa wyjątków
 - współpraca z modułami napisanymi w C
 - obsługa międzynarodowych standardów danych
 - dostęp do argumentów linii poleceń, zmiennych środowiskowych i komunikatów procesora o błędach.

Instalacja i środowisko

Kompilatory

Linux/Unix

- gfortran - kompilator z rodziny GCC (GNU Compilers Colletion)
- g95

Windows

- Silverfrost FTN95
 - darmowy w wersji *Personal Edition*
- gfortran
 - część projektu MinGW
- g95

MacOS

- gfortran
- g95

Edytory

- gedit, emacs, vim, jed, geany, kate (Linux/Unix)
- Notepad++, Notetab light (Windows)

IDE

- Code::Blocks (różne systemy operacyjne)
- Simply Fortran (Windows)
- Photran (część środowiska Eclipse)

Instalacja pod Ubuntu

```
sudo apt-get install gfortran
```

Pierwszy program w Fortranie

In [3]:

```
%%writefile hello.f90
program hello

 print *, "Hello, World!"

end program hello
```

Writing hello.f90

In [4]:

```
!gfortran hello.f90 -o hello
```

In [6]:

```
!./hello
```

Hello, World!

Typy danych ¶

Podstawowe typy danych to:

Typ	Oznaczenie
Całkowity	integer
Zmiennoprzecinkowy	real
j.w. (podwójna precyzja)	double precision
Zespolony	complex
Logiczny	logical
Znakowy	character

- tradycyjnie w Fortranie mamy dwa typy zmiennoprzecinkowe, `real` i `double precision`
- w Fortranie 90/95 mamy więcej kontroli nad precyzją dzięki specyfikatorowi `KIND`
 - programista może określić długość reprezentacji liczby w bajtach
- starsze wersje Fortrana dopuszczały tzw. typowanie niejawne (*implicit typing*)
 - jeśli zmienna nie była zadeklarowana, pierwsza litera jej nazwy określała jej typ
 - zmienne o nazwach zaczynających się literą z przedziału `i-n` były typu całkowitego
 - pozostałe były liczbami zmiennoprzecinkowymi
 - typowanie niejawne można wyłączyć poleceniem `implicit none`

In [8]:

```
%%writefile ints.f90
program ints
implicit none

!liczba całkowita 2-bajtowa
integer(kind = 2) :: shortval

!liczba całkowita 4-bajtowa
integer(kind = 4) :: longval

!liczba całkowita 8-bajtowa
integer(kind = 8) :: verylongval

!liczba całkowita 16-bajtowa
integer(kind = 16) :: veryverylongval

!domyślna liczba całkowita
integer :: defval

print *, huge(shortval)
print *, huge(longval)
print *, huge(verylongval)
print *, huge(veryverylongval)
print *, huge(defval)

end program ints
```

Writing ints.f90

In [9]:

```
!gfortran ints.f90 -o ints
!./ints
```

```
32767
2147483647
9223372036854775807
170141183460469231731687303715884105727
2147483647
```

In [16]:

```
%%writefile floats.f90
program floats
implicit none

!liczba zmiennoprzecinkowa 4-bajtowa
real(kind = 4) :: longval

!liczba zmiennoprzecinkowa 8-bajtowa
real(kind = 8) :: verylongval

!liczba zmiennoprzecinkowa 16-bajtowa
real(kind = 16) :: veryverylongval

!domyślna liczba zmiennoprzecinkowa
real :: defval

print *, huge(longval)
print *, huge(verylongval)
print *, huge(veryverylongval)
print *, huge(defval)

end program floats
```

Overwriting floats.f90

In [17]:

```
!gfortran floats.f90 -o floats
!./floats

3.40282347E+38
1.7976931348623157E+308
1.18973149535723176508575932662800702E+4932
3.40282347E+38
```

In [46]:

```
%%writefile complex.f90
program compar
implicit none

  complex, parameter :: i = (0, 1)  ! sqrt(-1)
  complex :: x, y, z

  x = (7, 8)
  y = (5, -7)
  write(*,*) i * x * y

  z = x + y
  print *, "z = x + y = ", z

  z = x - y
  print *, "z = x - y = ", z

  z = x * y
  print *, "z = x * y = ", z

  z = x / y
  print *, "z = x / y = ", z

end program compar
```

Writing complex.f90

In [47]:

```
!gfortran complex.f90 -o complex
!./complex
```

```
( 9.00000000 , 91.0000000 )
z = x + y = ( 12.0000000 , 1.00000000 )
z = x - y = ( 2.00000000 , 15.0000000 )
z = x * y = ( 91.0000000 , -9.00000000 )
z = x / y = (-0.283783793 , 1.20270276 )
```

Prosty program w Fortranie

In [18]:

```
%%writefile suma.f90
program suma
  implicit none
  !deklaracje zmiennych
  real :: a, b, result

  !wykonywalna część programu
  a = 12.0
  b = 15.0
  result = a + b
  print *, 'Suma liczb wynosi ', result

end program suma
```

Writing suma.f90

In [19]:

```
!gfortran suma.f90 -o suma
!./suma
```

```
Suma liczb wynosi 27.0000000
```

Stale

In [20]:

```
%%writefile parameters.f90
program params

  ! przyspieszenie ziemskie (stała)
  real, parameter :: g = 9.81

  ! deklaracje zmiennych
  real :: s ! droga
  real :: t ! czas
  real :: u ! prędkość początkowa

  t = 5.0
  u = 50

  ! oblicz drogę
  s = u * t - g * (t**2) / 2

  ! wypisz wyni na ekran
  print *, "Czas = ", t
  print *, 'Droga = ',s

end program params
```

Writing parameters.f90

In [21]:

```
!gfortran parameters.f90 -o params
!./params
```

```
Czas = 5.00000000
Droga = 127.374992
```

In [22]:

```
%%writefile parameters2.f90
program params2

  ! przyspieszenie ziemskie (stała)
  real, parameter :: g = 9.81

  ! deklaracje zmiennych
  real :: s ! droga
  real :: t ! czas
  real :: u ! prędkość początkowa

  t = 5.0
  u = 50

  g = 10.0 !ta operacja powinna być niedopuszczalna

  ! oblicz drogę
  s = u * t - g * (t**2) / 2

  ! wypisz wyni na ekran
  print *, "Czas = ", t
  print *, 'Droga = ',s

end program params2
```

Writing parameters2.f90

In [23]:

```
!gfortran parameters2.f90 -o params2
```


parameters2.f90:14:3:

```
g = 10.0
```

1

Error: Named constant 'g' in variable definition context (assignment) at (1)

Wyrażenia warunkowe

Wyrażenie if

In [34]:

```

%%writefile ifstat.f90
program ifstat
implicit none
  ! deklaracja zmiennych
  integer :: a = 10

  ! wyrażenie warunkowe
  if (a < 20 ) then
 print*, "a jest mniejsze od 20"
  end if

  print*, "wartość a wynosi ", a
end program ifstat
  
```

Writing ifstat.f90

In [35]:

```

!gfortran ifstat.f90 -o ifstat
!./ifstat
  
```

```

a jest mniejsze od 20
wartość a wynosi 10
  
```

In [36]:

```
%%writefile ifstat2.f90
program ifstat2
implicit none

! deklaracja zmiennych
integer :: a = 100

! sprawdź wartość
if( a == 10 ) then
  print*, "Wartość a wynosi 10"
else if( a == 20 ) then
  print*, "Wartość a wynosi 20"
else if( a == 30 ) then
  print*, "Wartość a wynosi 30"
else
  print*, "Żadna z wartości nie pasuje"
end if

print*, "Wartość a wynosi ", a

end program ifstat2
```

Writing ifstat2.f90

In [37]:

```
!gfortran ifstat2.f90 -o ifstat2
!./ifstat2
```

```
Żadna z wartości nie pasuje
Wartość a wynosi 100
```

Konstrukcja `select...case`

In [40]:

```
%%writefile ocena.f90
program ocena
implicit none

! deklaracja zmiennych
character :: grade = 'E'

!właściwa konstrukcja
select case (grade)
  case ('A')
 print*, "Wyśmienicie!"
  case ('B')
 print*, "Bardzo dobrze!"
  case ('C')
 print*, "Dobrze"

  case ('D')
 print*, "Zdałeś"

  case ('E')
 print*, "Do zobaczenia w przyszłym roku"

  case default
 print*, "Ocena nieważna"
end select

print*, "Twoja ocena: ", grade

end program ocena
```

Overwriting ocena.f90

In [41]:

```
!gfortran ocena.f90 -o ocena
!./ocena
```

```
Do zobaczenia w przyszłym roku
Twoja ocena: E
```

In [44]:

```
%%writefile ocena2.f90
program ocena2
implicit none

integer :: marks = 78

select case (marks)

case (91:100)
print*, "Wyśmienicie!"

case (81:90)
print*, "Bardzo dobrze!"

case (71:80)
print*, "Dobrze!"

case (61:70)
print*, "Nieźle!"

case (41:60)
print*, "Zdałeś!"

case (:40)
print*, "Dramat!"

case default
print*, "Ocena nieważna"

end select
print*, "Twoja ocena: ", marks

end program ocena2
```


Writing ocena2.f90

In [45]:

```
!gfortran ocena2.f90 -o ocena2
!./ocena2
```

```
Dobrze!
Twoja ocena: 78
```

Pętle

Pętle do

In [24]:

```

%%writefile silnia.f90
program silnia
implicit none

! deklaracja zmiennych
integer :: nfact = 1
integer :: n

! wylicz kolejne wartości silni
do n = 1, 10 !pętla po n od 1 do 10 (włącznie)
  nfact = nfact * n
  ! wypisz na ekran
  print*, n, " ", nfact
end do

end program silnia
  
```

Writing silnia.f90

In [25]:

```
!gfortran silnia.f90 -o silnia
!./silnia
```

1	1
2	2
3	6
4	24
5	120
6	720
7	5040
8	40320
9	362880
10	3628800

Pętle do while

In [28]:

```
%%writefile silnia2.f90
program silnia2
implicit none

! deklaracja zmiennych
integer :: nfact = 1
integer :: n = 1

! oblicz kolejne wartości silni
do while (n <= 10)
  nfact = nfact * n
  print*, n, " ", nfact
  n = n + 1
end do
end program silnia2
```

Overwriting silnia2.f90

In [29]:

```
!gfortran silnia2.f90 -o silnia2
!./silnia2
```

1	1
2	2
3	6
4	24
5	120
6	720
7	5040
8	40320
9	362880
10	3628800

Zagnieżdżone pętle

In [30]:

```
%%writefile nested.f90
program nested
implicit none

integer:: i, j, k

iloop: do i = 1, 3
  jloop: do j = 1, 3
 kloop: do k = 1, 3

 print*, "(i, j, k): ", i, j, k

 end do kloop
  end do jloop
end do iloop

end program nested
```

Writing nested.f90

In [31]:

```
!gfortran nested.f90 -o nested
!./nested
```

```
(i, j, k): 1 1 1
(i, j, k): 1 1 2
(i, j, k): 1 1 3
(i, j, k): 1 2 1
(i, j, k): 1 2 2
(i, j, k): 1 2 3
(i, j, k): 1 3 1
(i, j, k): 1 3 2
(i, j, k): 1 3 3
(i, j, k): 2 1 1
(i, j, k): 2 1 2
(i, j, k): 2 1 3
(i, j, k): 2 2 1
(i, j, k): 2 2 2
(i, j, k): 2 2 3
(i, j, k): 2 3 1
(i, j, k): 2 3 2
(i, j, k): 2 3 3
(i, j, k): 3 1 1
(i, j, k): 3 1 2
(i, j, k): 3 1 3
(i, j, k): 3 2 1
(i, j, k): 3 2 2
(i, j, k): 3 2 3
(i, j, k): 3 3 1
(i, j, k): 3 3 2
(i, j, k): 3 3 3
```

Funkcje i procedury

- **funkcja** to grupa poleceń, przyjmująca zestaw argumentów na wejściu i zwracająca jedną wartość na wyjściu
- **procedura** to grupa poleceń, która wprawdzie nie zwraca wartości, ale może modyfikować argumenty wywołania

Funkcje

In [117]:

```
%%writefile functions.f90
program func

 real :: a
 a = area_of_circle(2.0)

 print *, "Pole koła o promieniu 2 wynosi: ", a
end program func

! ta funkcja oblicza pole koła o promieniu r
function area_of_circle (r)
 implicit none

 real :: area_of_circle !tu określany jest typ zwracanej wartości

 ! zmienne lokalne
 real :: r
 real :: pi

 pi = 4 * atan (1.0)
 area_of_circle = pi * r**2
end function area_of_circle
```

Writing functions.f90

In [118]:

```
!gfortran functions.f90 -o functions
!./functions
```

Pole koła o promieniu 2 wynosi: 12.5663710

Procedury

In [119]:

```
%%writefile subroutines.f90
program subrou
implicit none

  real :: a, b
  a = 2.0
  b = 3.0

  print *, "Przed wywołaniem swap"
  print *, "a = ", a
  print *, "b = ", b

  call swap(a, b)

  print *, "Po wywołaniu swap"
  print *, "a = ", a
  print *, "b = ", b

end program subrou

subroutine swap(x, y)
implicit none

  real :: x, y, temp

  temp = x
  x = y
  y = temp

end subroutine swap
```

Writing subroutines.f90

In [120]:

```
!gfortran subroutines.f90 -o subroutines
!./subroutines
```

```
Przed wywołaniem swap
a = 2.00000000
b = 3.00000000
Po wywołaniu swap
a = 3.00000000
b = 2.00000000
```

Tablice

- elementy muszą być takiego samego typu
- pierwszy element ma domyślnie indeks 1 !!!
- zakresy indeksów można przedefiniować
- jednowymiarowe (wektory), dwuwymiarowe (macierze), wielowymiarowe (max. 7 wymiarowe)

In [59]:

```
%%writefile arrays.f90
program arrays

  real, dimension(-2:6) :: strange ! tablica 1d o indeksach od -2 do 6 (włącznie)

  real :: numbers(5) !jednowymiarowa tablica liczb rzeczywistych
  integer :: matrix(3,3), i , j !dwuwymiarowa tablica liczb całkowitych

  do i=1,5
 numbers(i) = i * 2.0
  end do

  print*, 'numbers:'
  do i = 1, 5
 print *, numbers(i)
  end do

  do i=1,3
 do j = 1, 3
 matrix(i, j) = i+j
 end do
  end do

  print*, 'matrix:'
  do i=1,3
 do j = 1, 3
 print *, matrix(i,j)
 end do
  end do

  !wersja skrócona
  numbers = (/1.5, 3.2,4.5,0.9,7.2 /)

  print*, 'numbers dla leniwych:'
  print *, numbers

  !i tablica o 'dziwnych' indeksach
  do i=-2,6
 strange(i) = i * 2.0
  end do

  print*, 'strange:'
  do i=-2,6
 print*,i,strange(i)
  end do
end program arrays
```

Overwriting arrays.f90

In [60]:

```
!gfortran arrays.f90 -o arrays
!./arrays
```

numbers:

```
2.00000000
4.00000000
6.00000000
8.00000000
10.00000000
```

matrix:

```
2
3
4
3
4
5
4
5
6
```

numbers dla leniwych:

```
1.50000000 3.20000005 4.50000000 0.899999976
7.19999981
```

strange:

```
-2 -4.00000000
-1 -2.00000000
0  0.00000000
1  2.00000000
2  4.00000000
3  6.00000000
4  8.00000000
5 10.00000000
6 12.00000000
```

Wycinki tablic

In [65]:

```
%%writefile arrays2.f90
program arrays2

  real, dimension(10) :: a, b
  integer:: i, asize, bsize

  a(1:7) = 5.0 ! od a(1) do a(7) wstawiamy 5.0
  a(8:) = 0.0 ! pozostałe elementy a to 0.0
  b(2:10:2) = 3.9
  b(1:9:2) = 2.5

  asize = size(a)
  bsize = size(b)

  print*, 'a:'
  do i = 1, asize
 print *, a(i)
  end do

  print*, 'b:'
  do i = 1, bsize
 print *, b(i)
  end do

end program arrays2
```

Overwriting arrays2.f90

In [66]:

```
!gfortran arrays2.f90 -o arrays2
!./arrays2
```

```
a:
5.00000000
5.00000000
5.00000000
5.00000000
5.00000000
5.00000000
5.00000000
0.00000000
0.00000000
0.00000000
b:
2.50000000
3.90000010
2.50000000
3.90000010
2.50000000
3.90000010
2.50000000
3.90000010
2.50000000
3.90000010
```

Działania na tablicach

.. . .

In [67]:

```
%%writefile skalarny.f90
program skalarny

  real, dimension(5) :: a, b
  integer :: i, asize, bsize

  asize = size(a)
  bsize = size(b)

  do i = 1, asize
 a(i) = i
  end do

  do i = 1, bsize
 b(i) = i*2
  end do

  print *, 'a: ', a
  print *, 'b: ', b

  print*, 'Wynik mnożenia: ',dot_product(a, b)

end program skalarny
```

Writing skalarny.f90

In [68]:

```
!gfortran skalarny.f90 -o skalarny
!./skalarny
```

```
a: 1.00000000 2.00000000 3.00000000 4.00000000
0 5.00000000
b: 2.00000000 4.00000000 6.00000000 8.00000000
0 10.00000000
Wynik mnożenia: 110.000000
```

Mnożenie macierzowe

In [85]:

```
%%writefile macierzowe.f90
program macierzowe

  integer, dimension(3,3) :: a, b
  integer :: i, j

  do i = 1, 3
 do j = 1, 3
 a(i, j) = i+j
 end do
  end do

  print *, 'a:'
  print '(3(I2,X))', a

  do i = 1, 3
 do j = 1, 3
 b(i, j) = i*j
 end do
  end do

  print *, 'b:'
  print '(3(I2,X))', b

  print *, 'Wynik mnożenia:'
  write(*,'(3(I2,X))'), matmul(a, b)
end program macierzowe
```

Overwriting macierzowe.f90

In [86]:

```
!gfortran macierzowe.f90 -o macierzowe
!./macierzowe
```

```
a:
2 3 4
3 4 5
4 5 6
b:
1 2 3
2 4 6
3 6 9
Wynik mnożenia:
20 26 32
40 52 64
60 78 96
```

Redukcje

In [97]:

```
%%writefile redukcje.f90
program redukcje

  real, dimension(3,2) :: a
  a = reshape( (/5,9,6,10,8,12/), (/3,2/) )

  print '(3(F5.2,X))',a

  print *,'Suma elementów:', sum(a)

  print *,'Wszystkie elementy większe od 5?', all(a>5)
  print *,'Przynajmniej jeden element większy od 5?', any(a>5)
  print *,'Liczba elementów większych od 5', count(a>5)
  print *,'Czy wszystkie elementy większe równe 5 i mniejsze od 10', all(a>=5 .
and. a<10)

end program redukcje
```

Overwriting redukcje.f90

In [98]:

```
!gfortran redukcje.f90 -o redukcje
!./redukcje
```

```
5.00  9.00  6.00
10.00  8.00 12.00
Suma elementów:  50.00000000
Wszystkie elementy większe od 5? F
Przynajmniej jeden element większy od 5? T
Liczba elementów większych od 5 5
Czy wszystkie elementy większe równe 5 i mniejsze od 10 F
```

Tablice dynamiczne

In [99]:

```
%%writefile darrays.f90
program darrays
implicit none

!tablica dwuwymiarowa, ale o nieznanym zakresie
real, dimension (:,:), allocatable :: darray
integer :: s1, s2
integer :: i, j

print*, "Wprowadź rozmiary tablicy 2D:"
read*, s1, s2

! alokuj pamięć
allocate ( darray(s1,s2) )

do i = 1, s1
  do j = 1, s2
 darray(i,j) = i*j
 print*, "darray(",i,",",j,") = ", darray(i,j)
  end do
end do

!zwolnij pamięć
deallocate (darray)
end program darrays
```

Writing darrays.f90

In [100]:

```
!gfortran darrays.f90 -o darrays
```

Łańcuchy znaków

In [50]:

```
%%writefile greetings.f90
program hello
implicit none

 character(len = 15) :: surname, firstname
 character(len = 6) :: title
 character(len = 40):: name
 character(len = 25)::greetings

 title = 'Mr. '
 firstname = 'Rowan '
 surname = 'Atkinson'

 name = title//firstname//surname
 greetings = 'A big hello from Mr. Bean'

 print *, 'Here is ', name
 print *, greetings

end program hello
```

Overwriting greetings.f90

In [51]:

```
!gfortran greetings.f90 -o greetings
!./greetings
```

```
Here is Mr. Rowan Atkinson
A big hello from Mr. Bean
```

In [52]:

```
%%writefile greetings2.f90
program hello2
implicit none

 character(len = 15) :: surname, firstname
 character(len = 6) :: title
 character(len = 40):: name
 character(len = 25)::greetings

 title = 'Mr. '
 firstname = 'Rowan '
 surname = 'Atkinson'

 name = trim(title)//trim(firstname)//trim(surname)
 greetings = 'A big hello from Mr. Bean'

 print *, 'Here is ', name
 print *, greetings

end program hello2
```

Writing greetings2.f90

In [53]:

```
!gfortran greetings2.f90 -o greetings2
!./greetings2
```

```
Here is Mr.RowanAtkinson
A big hello from Mr. Bean
```

Wybrane funkcje

Funkcja	Opis
<code>len(string)</code>	długość łańcucha znaków
<code>index(string, substring)</code>	położenie łańcucha substring w łańcuchu string (0 - brak)
<code>achar(int)</code>	przekształca liczbę całkowitą na znak
<code>iachar(c)</code>	przekształca znak na liczbę całkowitą
<code>trim(string)</code>	usuwa puste znaki na końcu łańcucha
<code>scan(string, chars)</code>	przeszukuje string do pierwszego trafienia dowolnego znaku z chars
<code>verify(string, chars)</code>	przeszukuje string do pierwszego trafienia dowolnego znaku spoza chars
<code>adjustl(string)</code>	justowanie łańcucha do lewej
<code>adjustr(string)</code>	justowanie łańcucha do prawej
<code>len_trim(string)</code>	długość łańcucha po usunięciu pustych znaków z jego końca
<code>repeat(string, ncopy)</code>	powtarza łańcuch ncopy razy

Struktury danych

In [111]:

```
%%writefile biblio.f90
program biblio

!deklaracja struktury
type Books
  character(len = 50) :: title
  character(len = 50) :: author
  character(len = 150) :: subject
  integer :: book_id
end type Books

!deklaracja zmiennych nowego typu
type(Books) :: book1
type(Books) :: book2

!dostęp do elementów struktury

book1%title = "C Programming"
book1%author = "Nuha Ali"
book1%subject = "C Programming Tutorial"
book1%book_id = 6495407

book2%title = "Telecom Billing"
book2%author = "Zara Ali"
book2%subject = "Telecom Billing Tutorial"
book2%book_id = 6495700

!wyświetl na ekranie

print *, 'Book1:'
print *, book1%title
print *, book1%author
print *, book1%subject
print *, book1%book_id

print *, 'Book2:'
print *, book2%title
print *, book2%author
print *, book2%subject
print *, book2%book_id

end program biblio
```

Overwriting biblio.f90

In [112]:

```
!gfortran biblio.f90 -o biblio  
!./biblio
```

Book1:

C Programming

Nuha Ali

C Programming Tutorial

6495407

Book2:

Telecom Billing

Zara Ali

Telecom Billing Tutorial

6495700

Wskaźniki

- wskaźniki w Fortranie zawiera m.in. adres wybranego obiektu w pamięci
- może wskazywać na
 - obszar dynamicznie alokowanej pamięci
 - obiekt odpowiedniego typu

In [115]:

```
%%writefile pointers.f90
program pointers
implicit none

integer, pointer :: p1
integer, target :: t1
integer, target :: t2

!stowarzyszenie wskaźnika ze zmienną t1
p1=>t1
p1 = 1

print *, p1
print *, t1

p1 = p1 + 4
print *, p1
print *, t1

t1 = 8
print *, p1
print *, t1

nullify(p1) !p1 przestaje wskazywać na zmienną p1
print *, t1

p1=>t2
print *, associated(p1)
print*, associated(p1, t1)
print*, associated(p1, t2)

!jaką wartość ma obecnie t2
print *, p1
print *, t2

p1 = 10
print *, p1
print *, t2
end program pointers
```

Overwriting pointers.f90

In [116]:

```
!gfortran pointers.f90 -o pointers  
!./pointers
```

```
1  
1  
5  
5  
8  
8  
8  
T  
F  
T  
222603088  
222603088  
10  
10
```

Moduły

- z reguły zawierają funkcje i procedury do użytku w różnych programach
- pozwalają rozdzielić kod programu na wiele plików

In [121]:

```
%%writefile modules.f90
module constants
implicit none

 real, parameter :: pi = 3.1415926536
 real, parameter :: e = 2.7182818285

contains
 subroutine show_consts()
 print*, "Pi = ", pi
 print*, "e = ", e
 end subroutine show_consts
end module constants

program module_example
use constants
implicit none

 real :: x, ePowerx, area, radius
 x = 2.0
 radius = 7.0
 ePowerx = e ** x
 area = pi * radius**2

 call show_consts()

 print*, "e do potęgi 2.0 = ", ePowerx
 print*, "Pole koła o promieniu 7.0 = ", area
end program module_example
```

Writing modules.f90

In [122]:

```
!gfortran modules.f90 -o modules
!./modules
```

```
Pi = 3.14159274
e = 2.71828175
e do potęgi 2.0 = 7.38905573
Pole koła o promieniu 7.0 = 153.938049
```