

Fortranプログラミング入門

-Fortranとは?-


Fortranとは...

世界で最初の高級言語!!

1950年代中頃 IBM社 John.W.Backusらのチームが開発

Q.この時代のコンピュータは何に使われていたか?


Fortranとは...

世界で最初の高級言語!!

1950年代中頃 IBM社 John.W.Backusらのチームが開発

Q.この時代のコンピュータは何に使われていたか?

A.科学技術計算をするため!!

Q.では、どのようにしてプログラミングを書いていたか?

Fortranとは...

世界で最初の高級言語!!

1950年代中頃 IBM社 John.W.Backusらのチームが開発

Q.この時代のコンピュータは何に使われていたか?

A.科学技術計算をするため!!

Q.では、どのようにしてプログラミングを書いていたか?

機械語(0と1)あるいはアセンブリ言語(機械語と1:1対応)を使っていた。

Fortranとは...

世界で最初の高級言語!!

1950年代中頃 IBM社 John.W.Backusらのチームが開発

そこで、科学技術計算用コンピュータ
のためにアセンブリ言語の代わりと
してFORTRANを開発!!

ここは大文字ですよ!!

Fortranは今でも科学技術計算向けの
プログラミング言語として使われている!!


IBM社 John.W.Backusらのチームが開発が開発後...

各社がFORTRAN言語を開発

→規格が違いため汎用性がない...


IBM社 John.W.Backusらのチームが開発が開発後...

各社がFORTRAN言語を開発

→規格が違いため汎用性がない...

標準規格を作ろう!!

→1966年

ASA(現ANSI)がFORTRANを規格化(FORTRAN66)

しかし時代は進み、他言語が生み出される...

1972年 C言語 ポインタ,構造体,再帰呼び出しがある

1983年 C++ オブジェクト指向のプログラミング(クラス)

1990年以降 Python, Java, Ruby etc...


Fortranも時代に合わせて進化!!

- 1978年 FORTRAN77として制定 (ANSI X3.9-1978)
文字列の扱いが可能.
- 1991年 Fortran90として制定 (ISO/IEC 1539:1991)
ポインタ, 構造体, モジュール(C++でいうクラス)を追加
- 1997年 Fortran95を制定 (ISO/IEC 1539-1:1997)
Fortran90のバグを修正, 新たな関数の追加
- 2004年 Fortran2003を制定 (ISO/IEC 1539-1:2004)
オブジェクト指向のプログラミング, IEEE算術のサポート,
VOLATILE属性, ALLOCATABLE属性の拡張

Fortranも時代に合わせて進化!!

- 2010年 Fortran2008を制定 (ISO/IEC 1539-1:2010)

Fortran95/2003の並列化を目指した言語

Co-array Fortranを標準規格化

- 2016年 Fortran2015を制定予定!? (2016年1月現在)


```
[ksekine@muse01 ~]$ gfortran -v
Using built-in specs.
Target: x86_64-redhat-linux
コンフィグオプション: ../configure --prefix=/usr --mandir=/usr/share/man --infodir=/usr/share/info --with-bugurl=http://bugzilla.redhat.com/bugzilla --enable-bootstrap --enable-shared --enable-threads=posix --enable-checking=release --with-system-zlib --enable-__cxa_atexit --disable-libunwind-exceptions --enable-gnu-unique-object --enable-languages=c,c++,objc,obj-c++,java,fortran,ada --enable-java-awt=gtk --disable-dssi --with-java-home=/usr/lib/jvm/java-1.5.0-gcj-1.5.0.0/jre --enable-libgcj-multifile --enable-java-maintainer-mode --with-ecj-jar=/usr/share/java/eclipse-ecj.jar --disable-libjava-multilib --with-ppl --with-cloog --with-tune=generic --with-arch_32=i686 --build=x86_64-redhat-linux
プラットフォーム: posix
gcc version 4.4.7 20120313 (Red Hat 4.4.7-11) (GCC)
[ksekine@muse01 ~]$
```


<https://gcc.gnu.org/wiki/GFortran>
で使える機能をチェックしましょう。