

Subprogramas en Fortran 90

Seminario de Computación 2009

Subprogramas en Fortran 90

1. Algoritmos con nombre en Fortran 90

- Un algoritmo con nombre es la generalización de un operador
- En Fortran 90 los algoritmos con nombre pueden ser:
 - Intrínsecos (propios del compilador o del módulo)
 - Externos (propios del usuario o externos al módulo)
- Tipos de algoritmos con nombre o subprogramas:
 - Subroutines
 - Functions

Subprogramas en Fortran 90

1. Algoritmos con nombre en Fortran 90

- Esquema

```
Algoritmo <identificador> [( <param.> {, <param.> } )]  
  { <declaración de parámetros>  
  { <declaración de constantes>  
  { <declaración de variables internas>
```

Inicio

<acción>

Fin

Subprogramas en Fortran 90

2. SUBROUTINE (subrutinas o procedimientos)

- Equivalente a los algoritmos con nombre vistos en teoría.
- Modifican el valor de alguno de los parámetros reales.
- No devuelve valores (parámetros no declarados).

SINTAXIS:

SUBROUTINE nombre_subrutina ([parámetros])

IMPLICIT NONE

[Declaración de parámetros]

[Declaración de variables locales y constantes]

[Sentencias]

RETURN

[CONTAINS

subprogramas internos usados por la subrutina]

END [SUBROUTINE [nombre_subrutina]]

Subprogramas en Fortran 90

2. SUBROUTINE (características)

- Categoría de parámetros formales (se declara mediante el atributo INTENT de los parámetros):
 - Parámetro dato = INTENT (IN),
 - Parámetro resultado = INTENT (OUT),
 - Parámetro dato-resultado = INTENT (IN OUT)
 - INTENT(IN OUT) es la opción por defecto (=F77)
- Llamada desde el programa principal (u otro subprograma):
CALL nombre_subrutina (parámetros_reales)
- Los argumentos pueden ser:
 - Datos escalares o expresiones,
 - Nombres de vectores o matrices,
 - Nombres de subprogramas intrínsecos,
 - Nombres de subprogramas externos (definidos por el usuario en ese u otro módulo)
- Debe contener la sentencia RETURN

Subprogramas en Fortran 90

2. SUBROUTINE

Ejemplo 1:

! Nombre del subprograma y parámetros

```
PROGRAM INTERCAMBIO
```

```
INTEGER A/3/,B/4/,C/0/
```

```
CALL MODULO1(A,B,C)
```

```
WRITE(*,*)'EL PRODUCTO ES:',C
```

```
END PROGRAM INTERCAMBIO
```

```
SUBROUTINE MODULO1(A,B,T)
```

```
INTEGER A,B,T
```

```
T=A*B
```

```
END SUBROUTINE MODULO1
```

Subprogramas en Fortran 90

2. SUBROUTINE

Ejemplo 2:

! Nombre del subprograma y parámetros

SUBROUTINE INTERCAMBIA(X,Y)

IMPLICIT NONE

REAL,INTENT(IN OUT)::X, Y ! TIPO DE PARÁMETROS

REAL:: TMP

TMP = X

X = Y

Y = TMP

RETURN

END SUBROUTINE INTERCAMBIA

Subprogramas en Fortran 90

2. SUBROUTINE

Ejemplo 3:

```
SUBROUTINE MULMATRIZ(D1MAX,D2MAX,M,L,N,A,B,C)  
INTEGER D1MAX,D2MAX,M,N,L  
REAL*8 A(D1MAX,D2MAX),B(D1MAX,D2MAX),C(D1MAX,D2MAX)  
REAL*8 suma  
  
DO I=1,M  
  DO j=1,L  
 suma=0.d0  
 DO k=1,N  
 suma=suma+a(i,k)*b(k,j)  
 END DO  
 c(i,j)=suma  
  END DO  
END DO  
  
RETURN  
END SUBROUTINE MULMATRIZ
```

Subprogramas en Fortran 90

2. SUBROUTINE

Ejemplo 4:

```
SUBROUTINE VOLUMEN(VOL_ESFERA,R)
```

```
REAL VOL_ESFERA,R
```

```
REAL PI/3.1415927/
```

```
IF (R.LT.0.) THEN
```

```
 WRITE(*,*)'El radio es negativo!'
```

```
 RETURN
```

```
ELSE
```

```
 VOL_ESFERA=4/3*PI*R**3
```

```
END IF
```

```
END SUBROUTINE VOLUMEN
```

Subprogramas en Fortran 90

2. SUBROUTINE

Ejemplo 5:

```
PROGRAM PRUEBA_SUBRUTINAS  
IMPLICIT NONE
```

```
WRITE (*,*) "DENTRO DEL PROGRAMA, FUERA Y ANTES DE LA SUBRUTINA"  
CALL SUBPROGRAMA()  
WRITE (*,*) "DENTRO DEL PROGRAMA, FUERA Y DESPUES DE LA SUBRUTINA"
```

```
STOP
```

```
CONTAINS
```

```
SUBROUTINE SUBPROGRAMA()  
IMPLICIT NONE
```

```
WRITE (*,*) "HOLIS, ESTAMOS DENTRO DE LA SUBRUTINA"  
RETURN
```

```
END SUBROUTINE SUBPROGRAMA
```

```
END PROGRAM PRUEBA_SUBRUTINAS
```

Subprogramas en Fortran 90

3. FUNCTIONS (Funciones)

- Algoritmos con nombre que devuelven un valor y que, generalmente, no modifican el resto de parámetros.
- En algún punto del cuerpo de la función tiene que haber una asignación:
nombre_función = valor
(también puede estar en una instrucción READ())
- Tiene que terminar con RETURN
- Para su uso como función propia o external, hay que declararla junto con el resto de los datos:
- ! Nombre de la función, implícitamente, con EXTERNAL
REAL, EXTERNAL:: minimo

Subprogramas en Fortran 90

3. FUNCTIONS (Funciones)

SINTAXIS:

```
[TIPO] FUNCTION NOMBRE_FUNCIÓN ([PARÁMETROS])  
  [DECLARACIÓN DE PARÁMETROS]  
  [DECLARACIÓN DE VARIABLES LOCALES Y CONSTANTES]  
  
  [SENTENCIAS]  
  RETURN  
  [CONTAINS - PROCEDIMIENTOS INTERNOS A LA FUNCIÓN]  
END [FUNCTION [NOMBRE_FUNCIÓN]]
```

```
LLAMADA DESDE OTRO SUBPROGRAMA O FUNCIÓN  
<TIPO>, EXTERNAL:: NOMBRE_FUNCIÓN  
VARIABLE = NOMBRE_FUNCIÓN (ARGUMENTOS)
```

... O ...

```
WRITE (*,*) "EL RESULTADO ES ", NOMBRE_FUNCIÓN (ARGUMENTOS)
```

Subprogramas en Fortran 90

4. CONCLUSIONES

1. Los subprogramas:

- Facilitan la modularidad y estructuración de los algoritmos.
- Facilitan la lectura e inteligibilidad de los algoritmos.
- Permiten una economización del esfuerzo del programador al poder escribir código reutilizable en muchas partes de un mismo algoritmo.
- Facilitan la depuración y mantenimiento de los programas.

2. Los subprogramas pueden ser funciones y subrutinas.

3. Las funciones son subrutinas con 0 ó más argumentos y que devuelven un único valor de retorno.

4. Las funciones pueden formar parte de expresiones o aparecer en la parte derecha de una sentencia de asignación pero nunca pueden constituir una sentencia aislada o aparecer en la parte izquierda de una asignación.

5. Existen dos tipos de funciones: intrínsecas y definidas por el usuario.

Subprogramas en Fortran 90

4. CONCLUSIONES

6. Las funciones definidas por el usuario deben describirse dentro del algoritmo principal.
7. Los argumentos y variables declaradas dentro del cuerpo de una función (o subrutina) se denominan variables locales, las variables declaradas dentro del programa principal son variables globales. Los subprogramas tienen acceso a las variables globales aunque en el caso de que una variable local se denomine igual que una variable global tiene preferencia la primera.
8. Las subrutinas son subprogramas que no devuelven ningún resultado; sin embargo, gracias a la utilización de los efectos laterales es posible su utilización para permitir el “retorno” de varios resultados.