

RD-A167 883 A FORTRAN 77 COMPUTER PROGRAM FOR PROCESSING RAW CTD 1/1
(CONDUCTIVITY TEMPER. (U) NAVAL OCEAN RESEARCH AND
DEVELOPMENT ACTIVITY NSTL STATION MS. W J TEAGUE
UNCLASSIFIED FEB 86 NORDA-137 F/G 9/2 NL

MICROCOM[®]

CHART

Naval Ocean Research and Development Activity
February 1986

Report 137

(2)

A FORTRAN 77 Computer Program for Processing Raw CTD Data to ASCII FEB File Format

AD-A167 083

DTIC FILE COPY

DTIC
SELECTED
APR 21 1986
S D

William J. Teague
Oceanography Division
Ocean Science Directorate

Approved for public release; distribution is unlimited. Naval Ocean Research and Development Activity, NSTL, Mississippi 39529-5004.

86 4 21 127

Foreword

The processing of data must keep pace with improvements in computer technology. When the Naval Oceanographic Office converted its basic file structure to ASCII Fast and Easy Binary format it became advantageous for the Naval Ocean Research and Development Activity to rewrite the CTD processing program to match data formats. This report describes the FORTRAN 77 program to accomplish this conversion.

A handwritten signature in black ink, appearing to read "R. P. Onorati".

**R. P. Onorati, Captain, USN
Commanding Officer, NORDA**

Executive summary

jf subroutines

A software package written in FORTRAN 77 has been developed for processing raw conductivity, temperature, and depth (CTD) data to ASCII Fast and Easy Binary (FEB) format. The programs contained within the package are machine independent with the exception of the tape block-read routine. Briefly, the tape header information is decoded and checked against information input by the program user, the raw data are read from the data-logger tape and converted to engineering units, the data are screened for spurious data values and, finally, the data are written to FEB files. Testing was performed on VAX 11/750 and UNIVAC 1180 machines.

*Keywords:
CTDRAW Computer program ; HEDFIL
Computer programs*

Acknowledgments

This work was supported by the Physical Oceanography Branch of the Naval Oceanographic Office under Work Request 50045.

Contents

Introduction	1
Discussion	1
Program input	2
References	4
Appendix A: Program listings	5
Appendix B: A program for completing FEB file headers	35

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail and/or Special
A-1	

A FORTRAN 77 computer program for processing raw CTD data to ASCII FEB file format

Introduction

Basic input/output file structure, FEB format (Hallock, 1980), for the physical oceanography branch at the Naval Oceanographic Office (NAVOCEANO) has recently been converted to ASCII FEB format (Teague, 1984). It is now advantageous to rewrite the CTD processing program package in FORTRAN 77. This paper concentrates on the function of the first processing program, RAWRUN, and describes its replacement, CTDRW. Main reasons for the replacement of RAWRUN by CTDRW follow.

- RAWRUN is written in FORTRAN-V, a language the NAVOCEANO UNIVAC no longer supports. It is anticipated that by the late 1980s, the ability to compile FORTRAN-V programs on the UNIVAC will be lost, which will ultimately lead to nonworking programs.
- FEB utility programs are in the process of being converted to FORTRAN 77 in order to access ASCII FEB files as opposed to "fieldata" (a six-bit character code native to the UNIVAC) FEB files. New programs will be written in FORTRAN 77.
- RAWRUN is far too complicated and awkward for updating and flexible usage. This program has been patched many times and numerous features have become outdated and unnecessary. It is very machine dependent (UNIVAC), and its present structure cannot be transferred to the NAVOCEANO shipboard computer system so that onboard data processing can parallel inhouse processing.

Discussion

Efficiency, simplicity, and easy use are primary goals in CTDRW. Input files from the data-logger tapes are read directly. Output FEB file attributes and names are made under program control and files are saved on magnetic tapes under user control. Although run streams (job control) are not program generated (the programs would then be machine dependent), the run streams are simple, allowing for maximum flexibility in the data processing. However, a run-stream-generating program could

be written specifically for the UNIVAC for handling the magnetic tape assignments and saving files to tape.

CTDRW is written entirely in FORTRAN 77 (computer listings are given in Appendix A) and is machine independent with the exception of the tape read subroutines. Testing of CTDRW was done on the VAX 11/750 and the UNIVAC 1180 machines. The program structure is given below.

The main function of CTDRW is to read the Digi-Data CTD tapes written for the NBIS MK 3 CTD and to output the data in ASCII FEB file format. No editing of the data is performed in this program; however, the data are screened for those data values that exceed upper or lower bounds and difference tolerances. Diagnostic messages, which display the location within the FEB file of the questionable data values, are printed in a diagnostic log file. These diagnostics are used for editing the data in later processing programs. The main program or driver, CTDRW, calls the subroutines, which are summarized.

READIN—reads processing and header information from instruction file format (this format is described later). The header information is later compared with the header information available on the internal tape label and diagnostic messages are written where there are disagreements.

PRCDAT—processes the data. Loads the data into the FEB common block.

SCREEN—screens data for values out of range and for values exceeding maximum difference tolerances. Checks time differences between samples against a time tolerance. Prints diagnostics for questionable data values.

HEADLD—loads FEB header commons with the information from the instruction file and tape labels.

ZWRIT—outputs data and headers in FEB file format.

UNPACK—decodes the data and converts the data to engineering units.

RBYTE—reads the data tape and returns 2040 data bytes per tape block (stored one byte per word). Tape blocks are read with VAX machine dependent routines. This routine is for use on the VAX.

UREAD—reads the data tape and returns 2040 data bytes (stored one byte per word). Tape blocks are read with UNIVAC machine-dependent routines. This routine is for use on the UNIVAC 1180.

BYTE2—splits an 8-bit byte into two 4-bit bytes consisting of the left 4 bits and the right 4 bits. It is primarily used for the decoding of the header.

REVBIT—reverses the bits in an 8-bit byte. It is used in the decoding of the time word.

Output file names incorporate the station and/or cruise numbers. For the UNIVAC system for example, station 888004 of Cruise 270485 results in the ASCII FEB file named RCTD270485*888004 and diagnostic log file 888004LOG. For the VAX system, output file names are limited to nine characters; therefore, only the station number is incorporated into the ASCII FEB file name (RCT888004, for example).

Control input to the program is in "instruction file format." In this format, a two-letter key identifies the particular input, which follows this key. Thus, the control input can be ordered by the user and omitted when the default values are appropriate. When conflicts exist between the header information on the internal tape label and that supplied by the instruction file, the instruction file information prevails, and diagnostics are printed. The defaults are such that the program can run without any control input. All stations on the tape are then processed to FEB format. Header information can be completed later with an editor or with a header-fill program (a header-fill program is given in Appendix B). Since the FEB files are direct access, the data need not be rewritten while filling headers. Processing with minimum user input could be particularly useful when processing aboard ship.

All tape control is contained in the subroutines UREAD for the UNIVAC and RBYTE for the VAX. If it is necessary to use other tape handling subroutines, then this routine would require modification. Since this program package is written in FORTRAN 77, it should be easily transferable to other computer systems with FORTRAN 77 compilers.

Program input

Instruction file: a two-letter key (IO, OU, MS, CR, SH, SN, DM, CN, FI, ST, ET, MM, DT, PT, TT, CT, DI, GO, QU) followed by the associated input.

1. \$Input/output control
IO IU
OU IO
MS MSGW
2. \$Cruise no., ship, sensor serial no., and deployment mode
CR ICRUIS
SH SHIP
SN ISSN
DM MODE
3. \$Cast no. and file no.
CN ISTA
FI IFIL
4. \$Starting times, positions, and depths
ST YR,DAY,RHR,RMIN,DLAT,MLAT,DLON,
MLON,ZBOT
5. \$Ending times, positions, and depths
ET YR,DAY,RHR,RMIN,DLAT,MLAT,DLON,
MLON,Z,ZBOT
6. \$Minimum and maximum pressures expected
MM PMIN,PMAX
7. \$Sampling interval time tolerance
DT DELTAT
8. \$Pressure tolerances
PT PL,PH,DP
9. \$Temperature tolerances
TT TL,TH,DT
10. \$Conductivity tolerances
CT CL,CH,DC
11. \$Diagnostic control
DI ISPKS
12. \$Process cast
GO
13. \$Stop processing command
QU

The dollar-sign symbol, \$, indicates a comment and has no effect on the processing. A description of the input follows.

- IU: Input tape unit number (default is 3).
IO: Output FEB file unit number (default is 4).
MSGW: FEB file write message level (default is 2).

ICRUIS: Cruise number (default to cruise no. on internal tape label).
SHIP: Name of ship (default KANE).
ISSN: Sensor serial number (default 0).
MODE: Deployment mode—“VPSD” for single downcast, “VPSU” for single upcast, “VPSB” for single down and upcast, “VPMD” for multiple downcasts, “VPMU” for multiple upcasts, “VPMB” for multiple down and upcasts.
ISTA: Six-digit station number (default to cast number on internal tape label).
IFIL: Input tape file number (default to next file on tape).
YR: Year.
DAY: Julian day.
TIME: Time (zulu).
DLAT: Degrees latitude.
MLAT: Minutes latitude.
DLON: Degrees longitude.
MLON: Minutes longitude.
ZBOT: Bottom depth.
PMIN: Minimum pressure expected.
PMAX: Maximum pressure expected.
DELTAT: Maximum time interval between samples (default is 0.0341 sec).
PL: Pressure tolerance lower bound (default is 0).
PH: Pressure tolerance upper bound (default is 6500).
DP: Maximum pressure difference between samples (default is 0.5).
TL: Temperature tolerance lower bound (default is -3.0).
TH: Temperature tolerance upper bound (default is 32.0).
DT: Maximum temperature difference between samples (default is 0.2).
CL: Conductivity tolerance lower bound (default is 10.0).
CH: Conductivity tolerance upper bound (default is 80.0).
DC: Maximum conductivity difference tolerance between samples (default is 0.2).
ISPKS: Diagnostics printed if ISPKS = 1, no diagnostics printed if ISPKS = 0 (default is 1).
GO: Header information has been completed, process cast.
QU: Stop processing (quit) after this instruction.
 When running the program, the user will normally default many of the inputs such as input/output controls, deployment mode, diagnostic control, time tolerance, and

pressure, temperature, and conductivity tolerances. Cruise and station numbers can be defaulted if the internal tape header records are correct (determined through a tape scan utility). The tape file number can be defaulted if the processing starts at file one and no files need to be skipped. Cruise number, ship, sensor serial number, and deployment mode usually are entered for only the first file to process, since these values are then maintained for remaining files until changed by another instruction. Starting/ending times, positions, and depths are necessary for each cast if the header information is to be complete. A “GO” instruction is required to begin processing on each tape file and a “QU” instruction is needed if processing is to stop before a tape double-end-of-file mark is reached. If the instruction file is empty, all casts will be processed until the tape double-end-of-file mark using defaults and internal tape label information.

Sample UNIVAC Run Stream:

```

@ASG,TJ 3.,U9S|||||Q,TEM08. assign data logger tape
@MAP,I .ACTDRAW . create executable element
IN .CTDRAW
IN .READIN
IN .PRCDAT
IN .SCREEN
IN .HEADLD
IN .BYTE2
IN .UREAD
IN .UNPACK
IN .REVBIT
IN .ZWRIT
@END
@XQT .ACTDRAW . run the program
$ Process first three casts from data logger tape.
$ cruise no.
CR 270484
$ ship name.
SH BENT
$ station no.
CN 261005
$ starting times, positions, and depth for first station.
ST 84.,204.,22.,12.,32.,12.1,71.,18.3,3682.
$ process first station.
GO
$ station no.
CN 262006
$ starting times, positions, and depth for second station.
ST 84.,206.,01.,22.,33.,11.4,72.,44.3,3455.
$ process second station.
GO
  
```

\$ station no.
CN 263007
\$ starting times, positions, and depth for third station.
ST 84.,207.,11.,34.,33.,18.0,72.,55.9,3412.
\$ process third cast.
GO
\$ stop processing
QU

References

Hallock, Z. R. (1980). *The Fast and Easy Binary (FEB) Data File*. U. S. Naval Oceanographic Office, Bay St. Louis, Mississippi, Technical Note 7210-12-80.

Teague, W. J. (1984). *Conversion of FEB Utilities to ASCII FORTRAN*. Naval Ocean Research and Development Activity, NSTL, Mississippi, NORDA Technical Note 275.

Appendix A: Program listings

PROGRAM LISTINGS

```
C*****  
C PROGRAM: CTDRAW  
C MAIN PROGRAM FOR CONVERSION OF 9-TRACK DATALOGGER TAPES  
C WRITTEN BY THE NEIL-BROWN 1150/DIGIDATA CTD SYSTEM.  
C*****  
C  
C WRITE(6,*)' RAW CTD TO FEB FORMAT PROGRAM '  
C  
C READ INPUT INSTRUCTIONS  
101 CALL READIN(&99)  
C  
C PROCESS THE CAST  
 CALL PRCDAT(&92,&95)  
C  
C READ INSTRUCTIONS FOR NEXT CAST  
 GO TO 101  
C  
92 WRITE(6,*)' ERROR IN PROCESSING DATA IN SUBROUTINE PRCDAT'  
 STOP  
C  
95 WRITE(6,*)' DOUBLE EOF REACHED'  
C  
99 WRITE(6,*)' END OF JOB'  
 STOP  
 END
```

```

C*****
C
C SUBROUTINE READIN
C THIS SUBROUTINE READS INPUT INSTRUCTIONS AND SETS DEFAULTS FOR
C MAIN PROGRAM, CTDRAW.
C
C*****
C
C SUBROUTINE READIN(*)
C
C IMPLICIT REAL*4 (A-H, O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C CHARACTER*4 A
C CHARACTER*6 DM
C CHARACTER*24 SHIP
C CHARACTER*12 ISSN
C CHARACTER*72 IN
C
C COMMON /COMTOL/ DELTAT,PL,PH,DP,TL,TH,DT,CL,CH,DC,ISPKS
C COMMON /COMIO/ IU,IOU,MSGW1,ICRUIS,ISTA,IFIL
C COMMON /COMTIM/ YR,DAY,RHR,RMIN,DLAT,RMLAT,DLON,
& RMLON,ZBOT,YR1,DAY1,RHR1,RMIN1,DLAT1,RMLAT1,DLON1,
& RMLON1,ZBOT1,PMIN,PMAX
C COMMON /COMALP/ SHIP,DM,ISSN
C
C SET DEFAULTS
C DATA IU,IOU,IFIL,MSGW1 /3,4,1,2/
C DATA IPRNGE,DELTAT,ISPKS /6500,.0341,1/
C DATA PL,PH,DP /0.,6500.,0.5/
C DATA TL,TH,DT /-3.0,32.0,0.2/
C DATA CL,CH,DC /10.,80.,0.2/
C DATA SHIP,DM /'KANE','VPSD'/
C
C*****
C
C OPEN SCRATCH FILE TO ALLOW LIST DIRECTED READ
C CLOSE(UNIT=29)
C OPEN(UNIT=29,STATUS='SCRATCH',ERR=9096)
C
C READ INPUT INTO INTERNAL FILE
C 10  READ(5,5000,ERR=9000,END=999)IN
C 5000 FORMAT(A)
C
C WRITE INSTRUCTION TO UNIT 29
C WRITE(29,5000)IN(4:72)
C BACKSPACE 29
C
C*****
C
C TRANSLATE INSTRUCTION
C A=IN(1:2)
C
C READ COMMENT
C IF(A(1:1).EQ.'$'.OR.A(1:1).EQ.')')GO TO 10

```

C C READ INPUT TAPE UNIT NO.
IF(A.EQ.'IU'.OR.A.EQ.'iu')THEN
READ(29,*,ERR=9097)IU
GO TO 10
END IF

C C READ OUTPUT FEB FILE UNIT NO.
IF(A.EQ.'OU'.OR.A.EQ.'ou')THEN
READ(29,*,ERR=9097)IOU
GO TO 10
END IF

C C READ FEB FILE WRITE MESSAGE LEVEL (MSGW)
IF(A.EQ.'MS'.OR.A.EQ.'ms')THEN
READ(29,*,ERR=9097)MSGW1
GO TO 10
END IF

C C READ CRUISE NO.
IF(A.EQ.'CR'.OR.A.EQ.'cr')THEN
READ(29,*,ERR=9097)ICRUIS
GO TO 10
END IF

C C READ SHIP NAME
IF(A.EQ.'SH'.OR.A.EQ.'sh')THEN
SHIP=IN(4:27)
GO TO 10
END IF

C C READ SENSOR SERIAL NO.
IF(A.EQ.'SN'.OR.A.EQ.'sn')THEN
ISSN=IN(4:15)
GO TO 10
END IF

C C READ DEPLOYMENT MODE
IF(A.EQ.'DM'.OR.A.EQ.'dm')THEN
DM=IN(4:9)
GO TO 10
END IF

C C READ CAST NO.
IF(A.EQ.'CN'.OR.A.EQ.'cn')THEN
READ(29,*,ERR=9097)ISTA
GO TO 10
END IF

C C READ INPUT TAPE FILE NO.
IF(A.EQ.'FI'.OR.A.EQ.'fi')THEN
READ(29,*,ERR=9097)IFIL
GO TO 10
END IF

C C READ STARTING TIMES, POSITIONS, AND DEPTHS
IF(A.EQ.'ST'.OR.A.EQ.'st')THEN
READ(29,* ,ERR=9097)YR,DAY,RHR,RMIN,DLAT,RMLAT,DLON,RMLON,ZBOT
GO TO 10
END IF

C C READ ENDING TIMES, POSITIONS, AND DEPTHS
IF(A.EQ.'ET'.OR.A.EQ.'et')THEN
READ(29,* ,ERR=9097)YR1,DAY1,RHR1,RMIN1,DLAT1,RMLAT1,DLON1,RMLON1
& ,ZBOT1
GO TO 10
END IF

C C READ MAX TIME INTERVAL BETWEEN SAMPLES
IF(A.EQ.'DT'.OR.A.EQ.'dt')THEN
READ(29,* ,ERR=9097)DELTAT
GO TO 10
END IF

C C READ PRESSURE TOLERANCES
IF(A.EQ.'PT'.OR.A.EQ.'pt')THEN
READ(29,* ,ERR=9097)PL,PH,DP
GO TO 10
END IF

C C READ TEMPERATURE TOLERANCES
IF(A.EQ.'TT'.OR.A.EQ.'tt')THEN
READ(29,* ,ERR=9097)TL,TH,DT
GO TO 10
END IF

C C READ CONDUCTIVITY TOLERANCES
IF(A.EQ.'CT'.OR.A.EQ.'ct')THEN
READ(29,* ,ERR=9097)CL,CH,DC
GO TO 10
END IF

C C READ DIAGNOSTICS PRINTOUT CONTROL (1 FOR YES, 0 FOR NO)
IF(A.EQ.'DI'.OR.A.EQ.'df')THEN
READ(29,* ,ERR=9097)ISPKS
GO TO 10
END IF

C C READ MIN AND MAX PRESSURES EXPECTED
IF(A.EQ.'MM'.OR.A.EQ.'mm')THEN
READ(29,* ,ERR=9097)PMIN,PMAX
GO TO 10
END IF

C C PROCESS CAST
IF(A.EQ.'GO'.OR.A.EQ.'go')RETURN

C C STOP PROCESSING
IF(A.EQ.'QU'.OR.A.EQ.'qu')THEN

```
 WRITE(6,*)'PROCESSING TERMINATED ON "QU" COMMAND'  
 RETURN1  
 END IF
```

C

C

C*****

C

```
9000  WRITE(6,*)'ERROR IN READING INSTRUCTION, TRY AGAIN'  
 GO TO 10
```

```
9096  WRITE(6,*)'ERROR IN OPENING UNIT 29, DO NOT USE UNIT 29!'  
 STOP
```

```
9097  WRITE(6,*)'ERROR WHILE READING INSTRUCTION ',A,' TRY AGAIN'  
 GO TO 10
```

```
999 RETURN  
 END
```

```

C*****
C
C SUBROUTINE: PRCDAT
C THIS PROGRAM PROCESSES THE RAW CTD DATA AND WRITES DATA
C TO FEB FORMAT
C
C*****
C
C SUBROUTINE PRCDAT(*,*)
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C CHARACTER*6 DM
C CHARACTER*12 ISSN
C CHARACTER*24 SHIP
C CHARACTER*6 ADOCW,IPW,NMFW,NMBW,PNW,RNW
C
C COMMON /COMIO/ IU,IOU,MSGW1,ICRUIS,ISTA,IFIL
C COMMON /COMTOL/ DELTAT,PL,PH,DP,TL,TH,DT,CL,CH,DC,ISPKS
C COMMON /COMALP/ SHIP,DM,ISSN
C
C COMMON /HEDDAT/ KPCODE,KTCAST,KDAY,KSTA,KCRUIS
C
C COMMON /ENGDAT/ PP(170),TT(170),CC(170),HH(170)
C
C ZWRIT COMMON AREAS
C COMMON / WHDR / LW,NW,NBW,NFW,NIW,NAW
C COMMON / WHDR1 / NMBW,NMFW,PNW,RNW,IPW(4)
C COMMON / WDOCF / FDOCW(25) / WDOI/IDOCW(15) / WDOCA/ADOCW(72)
C COMMON / WDATA / VW(4,1000)
C COMMON / DIAGS / MSGR,MSGW,NNNR,NNNW,NNIP,NNF,NNI,NNA,IRST,IWST
C
C REAL*4 MINMAX(6)
C
C DATA NNNW,NNIP,NNF,NNI,NNA/1000,4,25,15,72/
C DATA IPW/'RELSEC','PRESS ','TEMP ','COND ',/
C DATA IOPEN /0/
C DATA ISCAN /0/
C
C*****
C
C MSGW=MSGW1
C JFIL=IFIL
C IUNIT=IU
C ISW=1
C ISEG=0
C IDOCW1=1
C LW=4
C
C 101 NBWP1=NBW+1
C
C DO 200 I=1,1000
C NW=I
C

```

```

C GET A DATA RECORD
C IF IEOF=0 THEN DATA RECORD IS RETURNED
C IF IEOF=1 THEN END OF FILE REACHED
C IF IEOF=2 THEN DOUBLE END OF FILE REACHED
C
C IF(ISCAN.EQ.0)CALL UNPACK(IUNIT,JFIL,IEOF)
C IF(IEOF.GE.1)ISCAN=0
C
C IF(IEOF.EQ.1)THEN
C IOPEN=0
C CHECK TO SEE IF ANY DATA HAS BEEN LOADED TO VW
C IF(NW.EQ.1)GO TO 211
C GO TO 210
C END IF
C
C IF(IEOF.EQ.2)RETURN2
C
C
C ISCAN=ISCAN+1
C P=PP(ISCAN)
C T=TT(ISCAN)
C C=CC(ISCAN)
C H=HH(ISCAN)
C
C IF(ISCAN.EQ.170)ISCAN=0
C
C
C CHECK HEADER RECORD
C IF(ISW.EQ.1)THEN
C ISW=0
C
C IF(ISTA.NE.0)THEN
C WRITE(NMBW,6010)ISTA
C ELSE
C WRITE(NMBW,6010)KSTA
C END IF
C IF(ICRUIS.NE.0)THEN
C WRITE(NMFW,6010)ICRUIS
C ELSE
C WRITE(NMFW,6010)KCRUIS
C
C 6010 FORMAT(I6)
C END IF
C
C REFTIM=KDAY
C
C OPEN FEB _E AND LOG FILE
C IF(IOPEN.EQ.0)THEN
C CLOSE(UNIT=28)
C CLOSE(UNIT=IOU)
C IOPEN=1
C JSEG=1
C IF(ISPKS.EQ.1)OPEN(UNIT=28,FILE=NMBW//'LOG',STATUS='NEW',
C * ERR=9094)
C
C NOTE: IF RECL=IBUF IN ZWRIT CHANGES, RECL HERE MUST BE CHANGED.

```

```

C RCDS IS SPECIFIED SO THAT THE UNIVAC FILE CAN BE LARGER THAN THE
C DEFAULT TRACK LIMIT OF 128; 15000 ALLOWS FOR ABOUT 5000 TRACKS.
C RCDS IS SPECIFIC TO THE UNIVAC AND IS NOT USED ON THE VAX.
C THE FOLLOWING OPEN STATEMENT IS FOR THE VAX
 OPEN(UNIT=IOU,FILE='RCT'//NMBW,FORM='UNFORMATTED',
* ACCESS='DIRECT',RECL=600,STATUS='NEW',ERR=9095)
 WRITE(6,*)
 WRITE(6,*)"WRITE FEB FILE: ','RCT'//NMBW
 WRITE(28,*)"FEB FILE: ','RCT'//NMBW
 WRITE(6,*)

C THE FOLLOWING OPEN STATEMENT IS FOR THE UNIVAC
 OPEN(UNIT=IOU,FILE='RCTD'//NMFW//'*'//NMBW,FORM='UNFORMATTED',
* ACCESS='DIRECT',RECL=600,STATUS='NEW',RCDS=15000,
* ERR=9095)

C
C WRITE(6,*)
C WRITE(6,*)"WRITE FEB FILE: ','RCTD'//NMFW//'*'//NMBW
C WRITE(28,*)"FEB FILE: ','RCTD'//NMFW//'*'//NMBW
C WRITE(6,*)
END IF

C
C WRITE(6,2000)REFTIM
2000 FORMAT('' REFERENCE TIME FROM HEADER =',G11.5,' DAYS'//)
C
C IF(KCRUIS.NE.ICRUIS)WRITE(6,2100)ICRUIS,KCRUIS
2100 FORMAT('' CRUISE NUMBERS DISAGREE. SUPPLIED: ',I6,
* ' ON LOGGER TAPE: ',I6//)
C
C CHECK CAST NO. (I.E. LAST 3 DIGITS)
 ISTA3=MOD(ISTA,1000)
 IF(KSTA.NE.ISTA3)WRITE(6,2101)ISTA3,KSTA
2101 FORMAT('' CAST NUMBERS DISAGREE. SUPPLIED: ',I6,
* ' ON LOGGER TAPE: ',I6//)
C
END IF

CC
C
C LOAD DATA INTO FEB COMMON
 VW(1,I)=H
 VW(2,I)=P
 VW(3,I)=T
 VW(4,I)=C

C SCREEN THE DATA
 CALL SCREEN(NBWP1,I,H,P,T,C,MINMAX,NTDIAG,NDDIAG)
 PMAX=MINMAX(2)

C
200 CONTINUE
C
210 ISEG=ISEG+1
C
C UPDATE END OF SERIES FLAG AND REL. PROF. NO.
 IDOCW(1)=IEOF
 NBW1=NBW+1

```

```

 WRITE(RNW,2110)NBW1
2110 FORMAT(I6)
C WRITE FULL HEADER RECORD ONLY FOR FIRST SEGMENT
 IF(IDOCW1.EQ.1)THEN
 NFW=25
 NIW=15
 NAW=72
C LOAD THE HEADERS INTO FEB COMMON
 CALL HEADL
 ELSE
 NFW=0
 NIW=1
 NAW=0
 END IF
C
C WRITE THE DATA TO A FEB FILE
 CALL ZWRIT(IOU,IF,JSEG)
C ZWRIT ERROR RETURN
 IF(IF.NE.0) RETURN1
 IDOCW1=IDOCW(1)
 JSEG=JSEG+1
C
C GET MORE DATA
 IF(IEOF.EQ.0)GO TO 101
C
C ON END OF FILE WRITE CAST SUMMARY INFORMATION
211 WRITE(6,6100)MINMAX
6100 FORMAT('' CAST COMPLETE.''
 * PMIN=',G12.6,';  PMAX=',G12.6//'
 * TMIN=',G12.6,';  TMAX=',G12.6//'
 * CMIN=',G12.6,';  CMAX=',G12.6//')
 WRITE(6,*)
 WRITE(6,*)" NO. OF DIAGNOSTICS"
 WRITE(6,*)" TIME: ',NTDIAG
 WRITE(6,*)" COND., TEMP., AND DEPTH: ',NDDIAG
C
 RETURN
9094 WRITE(6,*)"ERROR IN OPENING LOG FILE, UNIT 28'
 STOP
9095 WRITE(6,*)"ERROR IN OPENING FEB FILE, UNIT ',IOU
 STOP
 END

```

```

C*****
C
C  SUBROUTINE SCREEN
C  THIS ROUTINE CHECKS FOR WILD POINTS IN P, T, C, AND TIME, AND COUNTS
C  THE NO. OF WILD POINTS (ITDIAG FOR TIME, AND IDDIAG FOR P, T, AND C).
C
C*****
C
C SUBROUTINE SCREEN(NBWZ,KCYC,TYME,PRES,TEMP,COND,
* MINMAX,ITDIAG,IDDIAG)
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C CHARACTER*2 JFLG(6)
C
C COMMON /COMTOL/ DELTAT,PL,PH,DP,TL,TH,DT,CL,CH,DC,ISPKS
C
C REAL*4 MINMAX(6)
C
C ISSW=1
C TIMTOL=DELTAT
C DO 1 I=1,6
1 JFLG(I)=' '
C
C IF((KCYC.LT.3).AND.(NBWZ.LT.2)) THEN
C
C PPRES=PRES
C PTEMP=TEMP
C PCOND=COND
C PTYME=TYME
C PMIN=10000.
C PMAX=-10.
C TMIN=100.
C TMAX=-10.
C CMIN=100.
C CMAX=-10.
C
C END IF
C
C IF(PRES.LT.PL) JFLG(1)='LO'
C IF(PRES.GT.PH) JFLG(1)='HI'
C IF(ABS(PRES-PPRES).GT.DP) JFLG(2)='CH'
C
C IF(TEMP.LT.TL) JFLG(3)='LO'
C IF(TEMP.GT.TH) JFLG(3)='HI'
C IF(ABS(TEMP-PTEMP).GT.DT) JFLG(4)='CH'
C
C IF(COND.LT.CL) JFLG(5)='LO'
C IF(COND.GT.CH) JFLG(5)='HI'
C IF(ABS(COND-PCOND).GT.DC) JFLG(6)='CH'
C
C DO 2 J=1,6
2 IF(JFLG(J).NE.' ') ISSW=2

```

```

C
TMDIFF=TYME-PTYME
KCYCP=KCYC-1
C
IF(TMDIFF.GT.TIMTOL)THEN
IF(ISPKS.EQ.1)WRITE(28,6011) NBWZ,KCYCP,
*PTYME,KCYC,TYME,TMDIFF,TIMTOL
6011 FORMAT(' TIME DIFF. IN SEG. ',
*I4,' BETWEEN CY.',I4,' TIME=',F12.4,' AND CY.',
*I4,' TIME=',F12.4,' DIFF.=',F8.4,' MAX=',F6.4,T132,'$')
C
ITDIAG=ITDIAG+1
C
END IF
C
IF(ISSW.EQ.1) THEN
PPRES=PRES
PTEMP= TEMP
PCOND= COND
PTYME=TYME
C
IF(PRES.GT.PMAX) PMAX=PRES
IF(PRES.LT.PMIN) PMIN=PRES
IF(TEMP.GT.TMAX) TMAX=TEMP
IF(TEMP.LT.TMIN) TMIN=TEMP
IF(COND.GT.CMAX) CMAX=COND
IF(COND.LT.CMIN) CMIN=COND
C
MINMAX(1)=PMIN
MINMAX(2)=PMAX
MINMAX(3)=TMIN
MINMAX(4)=TMAX
MINMAX(5)=CMIN
MINMAX(6)=CMAX
C
RETURN
C
END IF
C
PDIFF=PRES-PPRES
TDIFF=TEMP-PTEMP
CDIFF=COND-PCOND
C
IF(ISPKS.EQ.1)WRITE(28,6) NBWZ,KCYC,JFLG(1),JFLG(2),PRES,PDIFF,
*JFLG(3),JFLG(4),TEMP,TDIFF,JFLG(5),JFLG(6),COND,CDIFF
C
6 FORMAT(' SEG ',I4,' CYCLE ',I4,3X,A2,'/',A2,'.PRES=',
*G12.6,'/',G10.4,3X,A2,'/',A2,'.TEMP=',G12.6,'/',
*G10.4,3X,A2,'/',A2,'.COND=',G12.6,'/',G10.4,T132,'$')
C
IDDIAG=IDDIAG+1
C
PPRES=PRES

```

PTEMP=TEMP
PCOND=COND
PTYME=TYME

C

RETURN
END

```

C*****
C
C SUBROUTINE HEADLD
C THIS ROUTINE LOADS FEB HEADER COMMON AREAS.
C
C*****
C
C SUBROUTINE HEADLD
C
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C CHARACTER*6 ADOCW,IPW,NMFW,NMBW,PNW,RNW
C CHARACTER*6 DM
C CHARACTER*24 SHIP
C CHARACTER*12 ISSN
C CHARACTER*8 MDY,ITIM
C
C COMMON /COMIO/ IU,IOU,MSGW1,ICRUIS,ISTA,IFIL
C COMMON /COMTOL/ DELTAT,PL,PH,DP,TL,TH,DT,CL,CH,DC,ISPKS
C COMMON /COMTIM/ YR1,DAY1,RHR1,RMIN1,DLAT1,RMLAT1,DLON1,
& RMLON1,ZBOT1,YR2,DAY2,RHR2,RMIN2,DLAT2,RMLAT2,DLON2,
& RMLON2,ZBOT2,PMIN,PMAX
C COMMON /COMALP/ SHIP,DM,ISSN
C
C ZWRIT COMMON AREAS
C
C COMMON / WHDR /LW,NW,NBW,NFW,NIW,NAW
C COMMON / WHDR1 /NMBW,NMFW,PNW,RNW,IPW(4)
C COMMON /WDOCF/FDOCW(25) /WDOCI/IDOCW(15) /WDOCA/ADOCW(72)
C
C DATA ADOCW /72*' '/'
C*****
C
C PNW=' '
C
FDOCW(1)=YR1
FDOCW(2)=DAY1
FDOCW(3)=RHR1
FDOCW(4)=RMIN1
FDOCW(5)=DLAT1
FDOCW(6)=RMLAT1
FDOCW(7)=DLON1
FDOCW(8)=RMLON1
FDOCW(9)=ZBOT1
FDOCW(10)=YR2
FDOCW(11)=DAY2
FDOCW(12)=RHR2
FDOCW(13)=RMIN2
FDOCW(14)=DLAT2
FDOCW(15)=RMLAT2
FDOCW(16)=DLON2

```

```
FDOCW(17)=RMLON2
FDOCW(18)=ZBOT2
FDOCW(19)=PMIN
FDOCW(20)=PMAX
FDOCW(21)=.032
FDOCW(22)=.032
FDOCW(23)=DELTAT
C
IDOCW(2)=ICRUIS
IDOCW(3)=ISTA
IDOCW(11)=6500
C
ADOCW(1)=SHIP(1:6)
ADOCW(2)=SHIP(7:12)
ADOCW(3)=SHIP(13:18)
ADOCW(4)=SHIP(19:24)
ADOCW(5)='DB'
ADOCW(6)='SEC'
ADOCW(7)='SEC'
ADOCW(58)=DM
ADOCW(59)='CTD'
ADOCW(60)='NB3'
ADOCW(61)=ISSN(1:6)
ADOCW(62)=ISSN(7:12)
C UNIVAC DATE ROUTINE
C CALL ADATE(MDY,ITIM)
C ADOCW(66)=MDY(1:6)
C END UNIVAC DATE SETUP
C HODAS DATE ROUTINE
C CALL ?
C VAX DATE ROUTINE
 CALL IDATE(JMO,JDA,JYE)
 WRITE(ADOCW(66),600)JMO,JDA,JYE
600 FORMAT(3I2)
C END VAX DATE SETUP
C
RETURN
END
```

```
C*****  
C  
C SUBROUTINE BYTE2  
C THIS SUBROUTINE SPLITS AN 8 BIT BYTE INTO TWO 4 BIT BYTES.  
C IT RETURNS THE LEFT 4 BITS (IL) AND THE RIGHT 4 BITS (IR).  
C  
C*****  
C SUBROUTINE BYTE2(IBYTE,IL,IR)  
C  
C IMPLICIT REAL*4 (A-H,O-Z)  
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)  
C  
 IN=16  
 IL=IBYTE/IN  
 IR=IBYTE-IL*IN  
 RETURN  
 END
```

```

C*****
C
C SUBROUTINE RBYTE
C THIS SUBROUTINE READS THE CTD DATA LOGGER TAPE (NAVOCEANO FORMAT) AND
C RETURNS 2040 DATA BYTES (STORED 1 BYTE PER WORD).
C THIS SUBROUTINE IS DESIGNED FOR USAGE ON A VAX 11/750.
C
C*****
C
C SUBROUTINE RBYTE(IUNIT,IFIL,JREAD,IFLG)
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C BYTE IREAD(2044)
C DIMENSION JREAD(1)
C INTEGER*2 IUNIT,NIREAD
C DATA NIREAD,ICK /2043,0/
C NIREAD IS SET TO 2043 SINCE THE TAPE IS COPIED VIA THE UNIVAC, A 36-BIT
C WORD MACHINE (2043 X 8 IS DIVISIBLE BY 36).
C
C SET TAPE CHARACTERISTICS FOR INITIAL READ
C IF(ICK.EQ.0)THEN
C CALL TCHAR(IUNIT,'MSAO:','BINARY','1600','ODD')
C ICK=1
C
C POSITION TAPE TO STARTING FILE
C ISKIP=IFIL-1
C IF(ISKIP.GT.0)THEN
C CALL TFILESKIP(IUNIT,ISKIP,ISTAT)
C IF(ISTAT.NE.1)THEN
C WRITE(6,*)' PROBLEM IN POSITIONING TAPE UNIT',IUNIT
C STOP
C END IF
C END IF
C
C END IF
C
C READ TAPE RECORD
C CALL TREAD(IUNIT,IREAD,NIREAD,ISTAT)
C
C CHECK STATUS OF READ
C SET STATUS FLAG: IFLG=0 FOR DATA READ, =1 FOR EOF, =2 FOR ERROR.
C IFLG=0
C
C CHECK FOR END OF FILE
C IF(ISTAT.EQ.2160)THEN
C IFLG=1
C RETURN
C END IF
C
C CHECK FOR PROBLEM DURING READ
C IF(NIREAD.LE.0)IFLG=2
C IF(ISTAT.NE.1)THEN
C IFLG=2
C RETURN

```

```
 END IF
C BYTE RANGE ON VAX IS -127 TO +128
C WANT RANGE OF 0 TO +255, SO ADD 256 TO NEGATIVE DATA BYTES
 DO IJ=1,NIREAD
 JREAD(IJ)=IREAD(IJ)
 IF(JREAD(IJ).LT.0)JREAD(IJ)=JREAD(IJ)+256
 END DO
C
 RETURN
 END
```

```

C*****
C
C SUBROUTINE UREAD
C THIS SUBROUTINE READS THE CTD DATA LOGGER TAPE (NAVOCEANO FORMAT)
C AND RETURNS 2040 DATA BYTES (STORED 1 BYTE PER WORD).
C THIS SUBROUTINE IS DESIGNED FOR USAGE ON A UNIVAC 1180.
C*****
C
C SUBROUTINE UREAD(IUNIT,IFIL,JREAD,IFLG)
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C DIMENSION IREAD(510),IBYTE(4),JREAD(2044)
C
C DATA NIREAD,IEOF/510,1/
C
C POSITION TAPE BY FILE
C IF(IEOF.EQ.1)THEN
C ISKIP=IFIL-1
C IEOF=0
C IF(ISKIP.GT.0)CALL NTRAN$(IUNIT,8,ISKIP)
C END IF
C
C READ TAPE RECORD
C CALL NTRAN$(IUNIT,3,NIREAD,IREAD,IST,22)
C IGNORE UNIVAC WARNING 1806, NO. OF ARGUMENTS IS CORRECT
C
C CHECK STATUS OF READ
C SET STATUS FLAG: IFLG=0 FOR DATA READ, =1 FOR EOF, =2 FOR ERROR
C IFLG=0
C
C CHECK FOR END OF FILE
C IF(IST.EQ.-2)THEN
C IFLG=1
C IEOF=1
C RETURN
C END IF
C
C CHECK FOR PROBLEM DURING READ
C IF(NIREAD.LE.0)THEN
C IFLG=2
C RETURN
C END IF
C IF(IST.LT.-2)THEN
C IFLG=2
C RETURN
C END IF
C
C SEPARATE BYTES INTO 1 PER WORD
C
C LCT=1
C IN=512
C N=1

```

```
3 ICT=ICT+1
C RESET COUNTER AT END OF TAPE BLOCK
C
C IF( ICT.EQ.511)THEN
C ICT=0
C RETURN
C
C END IF
C IVAR=IREAD( ICT)
1 CONTINUE
I11=IVAR/IN
I1=I11*IN
IBYTE(N)=IVAR-I1
IVAR=I11
N=N+1
C LOAD EACH BYTE INTO JREAD
C IF(N.EQ.5)THEN
C JREAD(LCT)=IBYTE(4)
C JREAD(LCT+1)=IBYTE(3)
C JREAD(LCT+2)=IBYTE(2)
C JREAD(LCT+3)=IBYTE(1)
C N=1
C LCT=LCT+4
C GO TO 3
C END IF
C
C GO TO 1
C
C END
```

```

C*****
C
C SUBROUTINE REVBIT
C THIS SUBROUTINE REVERSES THE BITS IN AN 8-BIT BYTE.
C
C*****
C
C SUBROUTINE REVBIT(INUM,MUNI)
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C DIMENSION KB(16),JREV(256)
C
C KB CONTAINS THE VALUE OF A 4 BIT BYTE FOR I=1-15,
C AFTER THE BITS OF I HAVE BEEN REVERSED.
C EX. I=1 (0001) THEN KB(1)=8 (1000).
C DATA KB /0,8,4,12,2,10,6,14,1,9,5,13,3,11,7,15/
C
C DATA IPASS /0/
C
C CALCULATE THE VALUE OF AN 8 BIT BYTE UPON REVERSING
C THE BITS.  THIS NEEDS TO BE DONE ONLY ONCE, SAVE IN JREV.
C TECHNIQUE:  SPLIT 8 BIT BYTE INTO TWO 4 BIT BYTES AND
C LOOK UP IN KB THE REVERSE OF THE 4 BIT BYTES.  THEN
C RECOMBINE INTO AN 8 BIT BYTE (REVERSED).
C IF(IPASS.EQ.0)THEN
C IPASS=1
C JREV(1)=0
C DO 10 I=1,255
C CALL BYTE2(I,IL,IR)
C 10 JREV(I+1)=KB(IR+1)*16 + KB(IL+1)
C END IF
C
C IF(INUM.LT.0.OR.INUM.GT.255)GO TO 900
C MUNI=JREV(INUM+1)
C
C RETURN
C900 WRITE(6,*)' PROBLEM IN REVBIT SUBROUTINE'
C END

```

```

C*****
C
C SUBROUTINE UNPACK
C THIS SUBROUTINE UNPACKS THE HEADER AND DATA BLOCKS, RETURNING THE HEADER
C INFORMATION AND DATA RECORDS IN ENGINEERING UNITS.
C
C*****
C
C SUBROUTINE UNPACK(IUNIT,IFIL,IEOF)
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C COMMON /ENGDAT/ PP(170),TT(170),CC(170),HH(170)
C COMMON /HEDDAT/ IPCODE,ITCAST,JDAY,ISTA,ICRUIS
C DIMENSION IBUF(2044)
C DATA IREC,IM /0,256/
C
C*****
C
C READ A TAPE RECORD
C
C FOR VAX
10 CALL RBYTE(IUNIT,IFIL,IBUF,IFLG)
C
C FOR UNIVAC
C10 CALL UREAD(IUNIT,IFIL,IBUF,IFLG)
C
C COUNT TAPE BLOCKS READ
IREC=IREC+1
C
C CHECK STATUS OF BLOCK READ
C IFLG=0 FOR DATA BLOCK READ, IFLG=1 FOR END OF FILE READ,
C =2 FOR PROBLEM
IF(IFLG.EQ.1)THEN
C
C SET COUNTER TO CHECK FOR DOUBLE EOF, IF TRUE STOP
IEOF=IEOF+1
IF(IEOF.EQ.2)RETURN
C
WRITE(6,*)"END OF FILE",IFIL,' REACHED AT BLOCK',IREC
IFIL=IFIL+1
IREC=0
RETURN
END IF
C
IEOF=0
C
IF(IFLG.EQ.2)THEN
WRITE(6,*)"PROBLEM ENCOUNTERED WHILE READING RECORD",IREC
STOP
END IF
C*****

```

```

C
C BYTE 1: FRAME SYNC, 15 OR 240 FOR GOOD DATA; 0 OR 255 FOR HEADER.
C IF HEADER, THE 8-BIT BYTES ARE SPLIT INTO 4-BIT BYTES AND DECODED,
C SEE CODE FOR DECODING HEADER BELOW.
C DATA BYTES
C BYTE 2: LEAST SIGNIFICANT PRESSURE
C BYTE 3: MOST SIGNIFICANT PRESSURE
C BYTE 4: LEAST SIGNIFICANT TEMPERATURE
C BYTE 5: MOST SIGNIFICANT TEMPERATURE
C BYTE 6: LEAST SIGNIFICANT CONDUCTIVITY
C BYTE 7: MOST SIGNIFICANT CONDUCTIVITY
C BYTE 8: SIGN BYTE, BIT 1 FOR PRESSURE, BIT 2 FOR TEMPERATURE
C BYTES 9-12: TIME BYTES
C
C***** *****
C
C CHECK FOR HEADER RECORD
IF(IBUF(1).EQ.0.OR.IBUF(1).EQ.255)THEN
C
C DECODE HEADER RECORD: PRES CODE, TYPE CAST, JUL. DAY, STATION, CRUISE NO.
C
CALL BYTE2(IBUF(2),IL,IR)
IPCODE=IL
ITCAST=IR
C
CALL BYTE2(IBUF(3),IL,IR)
CALL BYTE2(IBUF(4),IL1,IR1)
JDAY=IR1*100 + IL*10 + IR
C
CALL BYTE2(IBUF(5),IL,IR)
ISTA=IL*100 + IR*10 + IL1
C
CALL BYTE2(IBUF(6),IL,IR)
CALL BYTE2(IBUF(7),IL1,IR1)
CALL BYTE2(IBUF(8),IL2,IR2)
ICRUIS=IL2*10**5+IR2*10**4+IL1*1000+IR1*100+IL*10+IR
C
WRITE(6,*)
WRITE(6,*)' TAPE HEADER CONTENTS'
WRITE(6,*)' (PCODE, TYPE CAST, DAY, STATION, CRUISE)'
WRITE(6,*)IPCODE,ITCAST,JDAY,ISTA,ICRUIS
GO TO 10
ELSE
C
C
C WRITE(6,*)(IBUF(I),I=1,12)
L=0
DO 200 J=1,2040,12
 L=L+1
C GET PRESSURE SIGN
IPS=1
IF(IBUF(J+7).EQ.1.OR.IBUF(J+7).EQ.3)IPS=-1
C GET TEMPERATURE SIGN
ITS=1

```

```
IF(IBUF(J+7).EQ.2.OR.IBUF(J+7).EQ.3)ITS=-1
C CALCULATE PRES, TEMP, AND COND
  PP(L)=IPS*(IBUF(J+2)*IM + IBUF(J+1))/10.
  TT(L)=ITS*(IBUF(J+4)*IM + IBUF(J+3))/2000.
  CC(L)=(IBUF(J+6)*IM + IBUF(J+5))/1000.
C CALCULATE TIME
C FIRST REVERSE BITS IN EACH TIME BYTE
  CALL REVBIT(IBUF(J+8),IREV9)
  CALL REVBIT(IBUF(J+9),IREV10)
  CALL REVBIT(IBUF(J+10),IREV11)
  CALL REVBIT(IBUF(J+11),IREV12)
C ADD BYTES TOGETHER
  LCT=LCT+1
  HH(L)=(IREV12*IM**3 + IREV11*IM**2 + IREV10*IM + IREV9)/1000.
CW  WRITE(6,*)'HH,PP,TT,CC,L',HH(L),PP(L),TT(L),CC(L),L
200 CONTINUE
C
C END IF
C
RETURN
END
```

SUBROUTINE ZWRIT(JU,IF,IBL)

C THIS SUBROUTINE IS THE WRITE HALF OF AN INPUT-OUTPUT
C PACKAGE FOR HANDLING NON-FORMATTED, ASCII FORTRAN
C WRITTEN DATA FILES, COMMONLY REFERRED TO AS
C FEB (FAST & EASY BINARY) FILES.

C

IMPLICIT REAL*4 (A-H,O-Z)
IMPLICIT INTEGER*4 (I,J,K,L,M,N)

C

CHARACTER*6 ADOCR,IPR,NMFR,NMBR,PNR,RNR
CHARACTER*6 ADOCW,IPW,NMFW,NMBW,PNW,RNW
COMMON / WHDR / LW,NW,NBW,NFW,NIW,NAW
COMMON / WHDR1 / NMBW,NMFW,PNW,RNW,IPW(1)
COMMON / WDOCF/FDOCW(1) / WDOCI/IDOCW(1) / WDOCA/ADOCW(1)
COMMON / WDATA / VW(1)

C

NOTE: ORIGINAL ZREAD CONSISTED OF RHDR AND WHDR COMMONS ALONE,
ASCII FORTRAN REQUIRED PLACING CHARACTER VARIABLES IN
SEPARATE COMMONS - RHDR1 AND WHDR1.

C

COMMON /RHDR /LR,NR,NBR,NFR,NIR,NAR
COMMON /RHDR1 /NMBR,NMFR,PNR,RNR,IPR(1)
COMMON /RDOCF/FDOCR(1) /RDOCI/IDOCR(1) /RDOCA/ADOCR(1)
COMMON / RDATA / VR(1)

C

COMMON / DIAGS / MSGR,MSGW>NNNR>NNNW>NNIP>NNF>NNI>NNA,IRST,IWST
LOGICAL B1,B210,B10,B35,B45,B69,OD
COMMON / JPOS / JUNIT(99)
COMMON /DRDCOM/ JFLG,ISECR(99)
DIMENSION IUNIT(99)
DATA MSGW / 2 /
DATA LLSW / 1 /, IRST, IWST / 1, 1 /
DATA IBUF/600/

C

IW=1
IF(JU.LT.0) IW=2
IU=ABS(JU)

C

OPEN DIRECT ACCESS FEB FILES AS REQUIRED.
RECORD SIZE IS SET TO IBUF IN DATA STATEMENT.
EACH HOLLERITH WORD CONSISTS OF SIX CHARACTERS,
AND THUS OCCUPIES ONE AND ONE-HALF WORDS.

C

IF(IU.NE.IUSAV)THEN
INQUIRE(UNIT=IU,OPENED=OD)
IF(.NOT.OD) OPEN(UNIT=IU,ACCESS='DIRECT',FORM='UNFORMATTED',
& STATUS='UNKNOWN',ERR=9090,RECL=IBUF)
IUSAV=IU
END IF

C

B1=MSGW.EQ.1
B210=MSGW.GE.2.AND.MSGW.LE.10
B10=MSGW.EQ.10
B35=MSGW.EQ.3.OR.MSGW.EQ.5.OR.MSGW.EQ.7.OR.MSGW.EQ.9.OR.MSGW.EQ.10
B45=MSGW.EQ.4.OR.MSGW.EQ.5.OR.MSGW.GE.8.AND.MSGW.LE.10
B69=MSGW.GE.6.AND.MSGW.LE.9

C

```
IBLK=IBL
IPOS=JUNIT(IU)
IREC=ISECR(IU)
IF(IPOS.EQ.0) IPOS=1
IF(IREC.EQ.0) IREC=1
IF(IBL.EQ.0) IBLK=IUNIT(IU)
IF(IBLK.LT.IPOS) GO TO 5
4 IF(IBLK.EQ.IPOS) GO TO 3
```

C

FULL DUMMY READ IS REQUIRED IN ORDER TO VERIFY RECORD.
FILES ARE ZERO-FILLED IN INITIAIZATION ON THE UNIVAC,
BUT ARE NOT ON THE VAX - ERR=99 BRANCH IS USED.
READ(IU'IREC,ERR=99)LQ,NQ,NFQ,NIQ,NAQ,NBQ,(NMBQ,I=1,LQ+4),
&(FDOCQ,I=1,NFQ),(IDOCQ,I=1,NIQ),(NMBQ,I=1,NAQ),
&(VQ,M=((IRST-1)*LQ+1),(IRST-1)*LQ+IBUF
&-(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2))
IF(LQ.EQ.0.OR.NBQ.EQ.0.OR.NFQ.LT.0.OR.NIQ.LT.0.OR.NAQ.LT.0)
&GO TO 99

C

IWORDS IS THE TOTAL WORDS CONTAINED IN THE SEGMENT
IWORDS=(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2)+(LQ*NQ)
IREC IS THE RECORD NO. FOR THE NEXT SEGMENT
IREC=((IWORDS-1)/IBUF)+1+IREC
IPOS=IPOS+1
IUNIT(IU)=IPOS
JUNIT(IU)=IPOS
GO TO 4

C

5 IREC=1
IPOS=1
ISECR(IU)=0
IUNIT(IU)=IPOS
JUNIT(IU)=IPOS
IF (IBL.NE.0) GO TO 4

C

FIND RECORD NO. FOR WRITE AT END OF FILE, IBL=0
2 READ(IU'IREC,ERR=6)LQ,NQ,NFQ,NIQ,NAQ,NBQ,(NMBQ,I=1,LQ+4),
&(FDOCQ,I=1,NFQ),(IDOCQ,I=1,NIQ),(NMBQ,I=1,NAQ),
&(VQ,M=((IRST-1)*LQ+1),(IRST-1)*LQ+IBUF
&-(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2))
IF(LQ.EQ.0.OR.NBQ.EQ.0.OR.NFQ.LT.0.OR.NIQ.LT.0.OR.NAQ.LT.0)
&GO TO 6
IWORDS=(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2)+(LQ*NQ)
IREC=((IWORDS-1)/IBUF)+1+IREC
IPOS=IPOS+1
IUNIT(IU)=IPOS
JUNIT(IU)=IPOS

C2

```

GO TO 2
C 6 CONTINUE
 WRITE(6,1001)IU
C
C 3 CONTINUE
 NBW=IPOS
 GO TO (81,82),IW
81 IF(NW.GT.NNNW.OR.LW.GT.NNIP.OR.NFW.GT.NNF.
* OR.NIW.GT.NNI.OR.NAW.GT.NNA) GO TO 95
C
 M1=(IWST-1)*LW+1
 M2=IBUF-(10+LW+NFW+NIW+NAW+(5+LW+NAW)/2)+M1-1
C1
 NL=NW*LW
 N1=(IWST-1)*LW+1
 N2=N1+NL-1
 IF(M2.GT.N2)M2=N2
C
 WRITE(IU'IREC,ERR=97)LW,NW,NFW,NIW,NAW,NBW,NMBW,NMFW,
*PNW,RNW,(IPW(I),I=1,LW),(FDOCW(J),J=1,NFW),
*(IDOCW(K),K=1,NIW),(ADOCW(L),L=1,NAW),
*(VW(M),M=M1,M2)
C1
 IF(JFLG.NE.1) GO TO 70
 IWORDS=(10+LW+NFW+NIW+NAW+(5+LW+NAW)/2)+(LW*NW)
C
 IREC IS THE RECORD NO. FOR THE LAST RECORD IN THIS SEGMENT
 IREC=((IWORDS-1)/IBUF)+IREC
 GO TO 83
70 IF(M2.EQ.N2)GO TO 83
 M1=M2+1
 M2=M2+IBUF
 IF(M2.GT.N2)M2=N2
 IREC=IREC+1
 WRITE(IU'IREC,ERR=97)(VW(J),J=M1,M2)
 GO TO 70
C
82 M1=(IRST-1)*LR+1
 M2=IBUF-(10+LR+NFR+NIR+NAR+(5+LR+NAR)/2)+M1-1
C
 NL=NR*LR
 N1=(IRST-1)*LR+1
 N2=N1+NL-1
 IF(M2.GT.N2)M2=N2
C
 WRITE(IU'IREC,ERR=97)LR,NR,NFR,NIR,NAR,NBW,NMBR,NMFR,
*PNR,RNR,(IPR(I),I=1,LR),(FDOCR(J),J=1,NFR),
*(IDOCR(K),K=1,NIR),(ADOCR(L),L=1,NAR),
*(VR(M),M=M1,M2)
C1
 IF(JFLG.NE.1) GO TO 71
 IWORDS=(10+LR+NFR+NIR+NAR+(5+LR+NAR)/2)+(LR*NR)
C
 IREC IS THE RECORD NO. FOR THE LAST RECORD IN THIS SEGMENT

```

```

IREC=((IWORDS-1)/IBUF)+IREC
GO TO 83
71 IF(M2.EQ.N2)GO TO 83
 M1=M2+1
 M2=M2+IBUF
 IF(M2.GT.N2)M2=N2
 IREC=IREC+1
 WRITE(IU'IREC,ERR=97)(VR(J),J=M1,M2)
 GO TO 71
C
83 CONTINUE
C
C
IPOS=IPOS+1
ISECR(IU)=IREC+1
IUNIT(IU)=IPOS
JUNIT(IU)=IPOS
GO TO (84,85),IW
84 IF(B210) WRITE(6,1000)IU,NMFW,NBW,NMBW,PNW,RNW,NW,LW,NFW,NIW,NAW
1000 FORMAT(' WRITE UNIT',I3,'; FILE ',A6,
* ' ; SEGNUM',I4,'; SEGNAME ',A6,'; PN=',A6,'; RN=',A6,
* ' ; N=',I6,'; L=',I4,' NF=',I4,' NI=',I4,' NA=',I4)
C
C
IF(B1) WRITE(6,1011) IU,NMFW,NBW,NMBW,PNW,RNW,NW,LW,NFW,NIW,NAW
1011 FORMAT(' WRT ',I4,2X,A6,2X,I4,2X,3(A6,2X),I6,4I4)
C
IF(B35) WRITE(6,1012)(IPW(I),I=1,LW)
1012 FORMAT(' PARAMETERS: '12(2X,A6)/(13X,12(2X,A6)))
C
IF(.NOT.B45) GO TO 110
IF((NFW+NIW+NAW).EQ.0) GO TO 110
WRITE(6,1013)
1013 FORMAT(' ADDL DATA:')
IF(NFW.GT.0)WRITE(6,1100)(FDOCW(I),I=1,NFW)
IF(NIW.GT.0)WRITE(6,1101)(IDOCW(I),I=1,NIW)
IF(NAW.GT.0)WRITE(6,1102)(ADOCW(I),I=1,NAW)
1100 FORMAT(10(G11.5))
1101 FORMAT(1X,12I6)
1102 FORMAT(1X,12A6)
C
110 IF(.NOT.B69) GO TO 107
JL=IWST*LW
J1=JL-LW+1
WRITE(6,1014)(VW(I),I=J1,JL)
JL=(NW+IWST-1)*LW
J1=JL+1-LW
WRITE(6,1015)(VW(J),J=J1,JL)
1014 FORMAT(' FIRST CYCLE:',10(G11.5)/(13X,10(G11.5)))
1015 FORMAT(' LAST CYCLE: ',10(G11.5)/(13X,10(G11.5)))
C
107 IF(.NOT.B10) GO TO 108
WRITE(6,1017)
IQ1=IWST

```

```

IQ2=IQ1+NW-1
DO 106 I=IQ1,IQ2
JL=I*LW
J1=JL+1-LW
WRITE(6,1016) I,(VW(J),J=J1,JL)
106 CONTINUE
1016 FORMAT(5X,I5,3X,10G12.6)
1017 FORMAT(//' LISTING OF DATA'//)
C
C GO TO 86
85 IF(B210) WRITE(6,1000)IU,NMFR,NBW,NMBR,PNR,RNR,NR,LR,NFR,NIR,NAR
C
C IF(B1) WRITE(6,1011) IU,NMFR,NBW,NMBR,PNR,RNR,NR,LR,NFR,NIR,NAR
C
C IF(B35) WRITE(6,1012)(IPR(I),I=1,LR)
C
C IF(.NOT.B45) GO TO 109
IF((NFR+NIR+NAR).EQ.0) GO TO 109
WRITE(6,1013)
IF(NFR.GT.0)WRITE(6,1100)(FDOCR(I),I=1,NFR)
IF(NIR.GT.0)WRITE(6,1101)(IDOCR(I),I=1,NIR)
IF(NAR.GT.0)WRITE(6,1102)(ADOCR(I),I=1,NAR)
C
109 IF(.NOT.B69) GO TO 117
JL=IRST*LR
J1=JL+1-LR
WRITE(6,1014)(VR(I),I=J1,JL)
JL=(NR+IRST-1)*LR
J1=JL+1-LR
WRITE(6,1015)(VR(J),J=J1,JL)
C
117 IF(.NOT.B10) GO TO 108
WRITE(6,1017)
IQ1=IRST
IQ2=IQ1+NR-1
DO 116 I=IQ1,IQ2
JL=I*LR
J1=JL+1-LR
WRITE(6,1016) I,(VR(J),J=J1,JL)
116 CONTINUE
C
C
86 CONTINUE
108 IF=0
IUP=IU
RETURN
C
C
95 IF=5
WRITE(6,1005)NNNW>NNIP>NNF>NNI>NNA,
* NW,LW,NFW,NIW,NAW
1005 FORMAT(//' A DIMENSION IS TOO SMALL.'//,
* ' NNNW=',I6,' NNIP=',I6,' NNF=',I6,
* ' NNI=',I6,' NNA=',I6//' NW=',I6,

```

```
* ' LW=' ,I6,' NFW=' ,I6,' NIW=' ,I6,' NAW=' ,I6//)
 RETURN
97 IF=3
 WRITE(6,1003) IU
1003 FORMAT(' WRITE ERROR ON UNIT ',I3)
 LU=IU
 GO TO 90
99 IF=1
 WRITE(6,1001) IU
1001 FORMAT(' EOF ON UNIT ',I3)
 LU=IU
 GO TO 90
C
 ENTRY RESETW(KU)
 LU=KU
 CLOSE(UNIT=LU)
 IUSAV=0
90 IREC=1
 IPOS=0
 IUNIT(LU)=0
 JUNIT(LU)=0
 ISECR(LU)=0
 RETURN
9090 WRITE(6,* ) ' ERROR IN OPENING UNIT ',IU
 END
```

Appendix B: A program for completing FEB file headers

A PROGRAM FOR COMPLETING FEB FILE HEADERS

The purpose of the program HEDFIL is to fill the header common areas of FEB files. This program is written entirely in FORTRAN 77. FEB utility subroutines ZREAD and ZWRIT are required. A brief description follows. The input FEB file is assigned to logical unit 3. All updates to the FEB file headers are made with direct-access writes to this file. It is a good idea to have a backup copy of the input file in case of user error while using this program. Input to the program is given by instruction file which consists of a one-letter key (\$, F, I, A, S, or E) followed by the associated input. Instruction file input is described below.

\$ Text string	Comment statement used for documentation, no effect on the processing.
F J,K,(FDOC(I),I=J,K)	FDOC words from word no. J through word no. K.
I J,K,(IDOC(I),I=J,K)	IDOC words from word no. J through word no. K.
A J,K,(ADOC(I),I=J,K)	ADOC words from word no. J through word no. K. A maximum of 12 six-character words per line may be input.
S ISEG	Reads the header for segment no. ISEG into core and writes all headers through segment no. ISEG-1.
E	Remainder of segment headers are written.

Note: No additional header words can be added with this program. All changes remain in effect through the end of the data set (i.e., IDOC(1)=1).

Sample UNIVAC Run:

```
@MAP,I A
IN .HEDFIL
IN .ZREAD
IN .ZWRIT
@END
@ASG,A FEBFILE.
@USE 3.,FEBFILE.
@XQT A
$ INSERT FDOC(1) - FDOC(3)
F 1,3,11.,22.,33.
$ INSERT IDOC(2) - IDOC(4)
I 2,4,10,20,30
```

```
$ INSERT FDOC(8)
F 8,8,44.3
$ INSERT ADOC(1) - ADOC(2)
A 1,2,TEST CASE 12
$ INSERT ADOC(13) - ADOC(16)
A 13,24,THIS IS A TEST LINE.
$ INSERT IDOC(9) - IDOC(10)
I 9,10,100,200
$ GET FIRST SEGMENT OF NEXT DATA SERIES
S 21
$ INSERT FDOC(1)
F 1,1,44.
$ WRITE REST OF FEB FILE
E
```

PROGRAM LISTING

```
C*****
C
C PROGRAM: HEDFIL
C THIS PROGRAM FILLS THE FEB COMMON AREAS
C
C*****
C
C IMPLICIT REAL*4 (A-H,O-Z)
C IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
C CHARACTER*4 A
C CHARACTER*80 IN
C CHARACTER*6 ADOCR,IPR,NMFR,NMBR,PNR,RNR,AD
C
C ZREAD COMMON AREAS
C COMMON /RHDR /LR,NR,NBR,NFR,NIR,NAR
C COMMON /RHDR1 /NMBR,NMFR,PNR,RNR,IPR(4)
C COMMON /RDOCF/FDOCR(500) /RDOCI/IDOCR(500) /RDOCA/ADOCR(500)
C COMMON / RDATA / VR(20000)
C
C COMMON / DIAGS / MSGR,MSGW,NNNR,NNNW,NNIP,NNF,NNI,NNA,IRST,IWST
C
C COMMON /DRDCOM/ JFLG
C
C DIMENSION FD(2,500),ID(2,500),AD(500),ADF(500)
C
C DATA NNNR,NNNW,NNIP,NNF,NNI,NNA /1000,1000,4,500,500,500/
C DATA IU,IOU,ISEG,K /3,-3,1,0/
C SET FLAG FOR DIRECT ACCESS HEADER WRITE ONLY
C JFLG=1
C
C*****
C WRITE(6,*)"HEDFIL: A FEB HEADER FILL PROGRAM"
C*****
C
C READ SEGMENT 1 INTO CORE
C CALL ZREAD(3,IF,1)
C IF(IF.GE.1)THEN
C WRITE(6,*)"PROBLEM WITH INPUT FILE"
C STOP
C END IF
C
C WRITE(6,*)"ENTER INSTRUCTIONS"
C
C*****
C
C OPEN SCRATCH FILE TO ALLOW LIST DIRECTED READ
C CLOSE(UNIT=29)
C OPEN(UNIT=29,STATUS='SCRATCH',ERR=9096)
C
C READ INPUT INTO INTERNAL FILE
C 10 READ(5,5000,ERR=9000,END=999)IN
```

```

5000 FORMAT(A)
C WRITE INSTRUCTION TO UNIT 29
 WRITE(29,5000)IN(3:74)
 BACKSPACE 29
C
C***** *****
C
C TRANSLATE INSTRUCTION
 A=IN(1:1)
C
C***** *****
C
C READ COMMENT
 IF(A(1:1).EQ.'$'.OR.A(1:1).EQ.')GO TO 10
C
C***** *****
C
C SET UP INSTRUCTIONS TO COMPLETE WRITING OF FEB FILE
 GO TO 20
999  IN(3:9)='999999 '
 WRITE(29,5000)IN(3:9)
 BACKSPACE 29
 A='S'
20 CONTINUE
C
C***** *****
C
C READ SEGMENT NO. AND WRITE SEGMENTS UP TO SEGMENT NO.
 IF(A.EQ.'S'.OR.A.EQ.'s')THEN
 READ(29,* ,ERR=9097)ISEG
C IF ISEG IS 1, THIS SEGMENT HAS ALREADY BEEN READ
 IF(ISEG.EQ.1)GO TO 10
 K=K+1
C
 IF(K.GT.ISEG)THEN
 WRITE(6,*)"SEGMENT MUST BE GREATER THAN LAST SEGMENT READ"
 STOP
 END IF
C
 DO 40 I=K,ISEG-1
C
C INCORPORATE CHANGES
 IF(JFD.EQ.1)THEN
 DO 32 J=1,NFR
32 IF(FD(2,J).GT.0.5)FDOCR(J)=FD(1,J)
 END IF
C
 IF(JID.EQ.1)THEN
 DO 34 J=1,NIR
34 IF(ID(2,J).EQ.1)IDOCR(J)=ID(1,J)
 END IF
C
 IF(JAD.EQ.1)THEN
 DO 36 J=1,NAR

```

```

36 IF(ADF(J).GT.0.5)ADOCR(J)=AD(J)
END IF
C
ISW=NBR
CALL ZWRIT(IOU,IF,ISW)
IF(IF.GT.1)STOP
C  RESET FLAGS AT END OF SERIES
IF(IDOCR(1).EQ.1)THEN
DO 37 J=1,NFR
37 FD(2,J)=0.
DO 38 J=1,NIR
38 ID(2,J)=0
DO 39 J=1,NAR
39 ADF(J)=0.
JFD=0
JID=0
JAD=0
END IF
C
CALL ZREAD(IU,IF,0)
IF(IF.EQ.1)THEN
  WRITE(6,*)"EOF REACHED IN INPUT FILE"
  STOP
END IF
C
40  CONTINUE
C
K=ISEG
GO TO 10
END IF
C
C*****WRITE REST OF FEB FILE
IF(A.EQ.'E'.OR.A.EQ.'e')GO TO 999
C
C*****READ FDOC INSTRUCTION
IF(A.EQ.'F'.OR.A.EQ.'f')THEN
  READ(29,*,ERR=9097)I1,I2
C
  IF(I1.LE.0.OR.I1.GT.I2)THEN
 WRITE(6,*)"INDEX IS LESS THAN 0 OR 1ST INDEX IS GREATER ",
 * ' THAN 2ND'
 STOP
  END IF
C
  IF(I2.GT.NFR)THEN
 WRITE(6,*)"INDEX IS GREATER THAN MAX INDEX ALLOWED, NFR=' ,NFR
 STOP
  END IF
C
  BACKSPACE 29

```

```

 READ(29,* ,ERR=9097)I1,I2,(FD(1,I),I=I1,I2)
42 DO 42 I=I1,I2
 FD(2,I)=1
 JFD=1
 GO TO 10
END IF
C
C***** *****
C
C READ IDOC INSTRUCTION
IF(A.EQ.'I'.OR.A.EQ.'i')THEN
 READ(29,* ,ERR=9097)I1,I2
C
 IF(I1.LE.0.OR.I1.GT.I2)THEN
 WRITE(6,* )'INDEX IS LESS THAN 0 OR 1ST INDEX IS GREATER ',
 * ' THAN 2ND'
 STOP
 END IF
C
 IF(I2.GT.NIR)THEN
 WRITE(6,* )'INDEX IS GREATER THAN MAX INDEX ALLOWED, NIR=' ,NIR
 STOP
 END IF
C
 BACKSPACE 29
 READ(29,* ,ERR=9097)I1,I2,(ID(1,I),I=I1,I2)
44 DO 44 I=I1,I2
 ID(2,I)=1
 JID=1
 GO TO 10
 END IF
C
C***** *****
C
C READ ADOC INSTRUCTION
IF(A.EQ.'A'.OR.A.EQ.'a')THEN
 READ(29,* ,ERR=9097)I1,I2
C
 IF(I1.LE.0.OR.I1.GT.I2)THEN
 WRITE(6,* )'INDEX IS LESS THAN 0 OR 1ST INDEX IS GREATER ',
 * ' THAN 2ND'
 STOP
 END IF
C
 IF(I2.GT.NAR)THEN
 WRITE(6,* )'INDEX IS GREATER THAN MAX INDEX ALLOWED, NAR=' ,NAR
 STOP
 END IF
C
C THERE CAN BE NO MORE THAN 12 ADOC WORDS PER LINE
IF(I2-I1+1.GT.12)THEN
 WRITE(6,* )'TOO MANY ADOC WORDS - ONLY 12/LINE ALLOWED'
 WRITE(6,* )'TRY AGAIN'
 GO TO 10

```

```
END IF
C
C FIND START OF ADOC TEXT
  ICOM=0
  DO 50 I=1,12
 ICHAR=I
 IF(IN(I:I).EQ.',')ICOM=ICOM+1
 IF(ICOM.EQ.2)GO TO 51
  50  CONTINUE
  51  CONTINUE
C
  IC1=ICHAR+1
  IC2=(I2-I1+1)*6+ICHAR
C
  JW=I1
  DO 60 I=IC1,IC2,6
 AD(JW)=IN(I:I+5)
  60  JW=JW+1
C
  DO 46 I=I1,I2
  46  ADF(I)=1
 JAD=1
 GO TO 10
  END IF
C
C*****{*}
C
  9000 WRITE(6,*)"ERROR IN READING INSTRUCTION, TRY AGAIN"
  GO TO 10
  9096 WRITE(6,*)"ERROR IN OPENING UNIT 29, DO NOT USE UNIT 29!"
  STOP
  9097 WRITE(6,*)"ERROR WHILE READING INSTRUCTION ',A,' TRY AGAIN"
  GO TO 10
  END
```

SUBROUTINE ZREAD(IU,IF,IBL)

C
C THIS SUBROUTINE IS THE READ HALF OF AN INPUT-OUTPUT
C PACKAGE FOR HANDLING NON-FORMATTED, ASCII FORTRAN
C WRITTEN DATA FILES, COMMONLY REFERRED TO AS
C FEB (FAST & EASY BINARY) FILES.
C
C
IMPLICIT REAL*4 (A-H,O-Z)
IMPLICIT INTEGER*4 (I,J,K,L,M,N)
C
CHARACTER*6 ADOCR,IPR,NMFR,NMBR,PNR,RNR
COMMON /RHDR /LR,NR,NBR,NFR,NIR,NAR
COMMON /RHDR1 /NMBR,NMFR,PNR,RNR,IPR(1)
C NOTE: ORIGINAL ZREAD CONSISTED OF RHDR COMMON ALONE,
C ASCII FORTRAN REQUIRED PLACING CHARACTER VARIABLES IN
C SEPARATE COMMON - RHDR1.
COMMON /RDOCF/FDOCR(1) /RDOC1/IDOCR(1) /RDOCA/ADOCR(1)
COMMON / RDATA / VR(1)
C
COMMON / DIAGS / MSGR,MSGW>NNNR>NNNW>NNIP>NNF>NNI>NNA,IRST,IWST
COMMON / JPOS / JUNIT(99)
COMMON/DRDCOM/ JFLG,ISECR(99)
DIMENSION IUNIT(99)
LOGICAL B1,B210,B10,B35,B45,B69,OD
DATA MSGR / 2 /
DATA LLSW/1/, IRST/1/
DATA IBUF/600/
C
B1=MSGR.EQ.1
B210=MSGR.GE.2.AND.MSGR.LE.10
B10=MSGR.EQ.10
B35=MSGR.EQ.3.OR.MSGR.EQ.5.OR.MSGR.EQ.7.OR.MSGR.EQ.9.OR.MSGR.EQ.10
B45=MSGR.EQ.4.OR.MSGR.EQ.5.OR.MSGR.GE.8.AND.MSGR.LE.10
B69=MSGR.GE.6.AND.MSGR.LE.9
C
C
C OPEN DIRECT ACCESS FEB FILES AS REQUIRED.
C RECORD SIZE IS SET TO IBUF IN DATA STATEMENT.
C EACH HOLLERITH WORD CONSISTS OF SIX CHARACTERS,
C AND THUS OCCUPIES ONE AND ONE-HALF WORDS.
IF(IU.NE.IUSA)V THEN
INQUIRE(UNIT=IU,OPENED=OD)
IF(.NOT.OD) OPEN(UNIT=IU,ACCESS='DIRECT',FORM='UNFORMATTED',
* STATUS='UNKNOWN',ERR=9090,RECL=IBUF)
IUSA=IU
END IF
C
C
IBLK=IBL
IPOS=JUNIT(IU)
IREC=ISECR(IU)
IF(IPOS.EQ.0) IPOS=1
IF(IREC.EQ.0)IREC=1

```

IF(IBL.EQ.0) IBLK=IUNIT(IU)
IF(IBLK.LT.IPOS) GO TO 5
4 IF(IBLK.EQ.IPOS) GO TO 3

C
C FULL DUMMY READ IS REQUIRED IN ORDER TO VERIFY RECORD.
C FILES ARE ZERO-FILLED IN INITIAIZATION ON THE UNIVAC,
C BUT ARE NOT ON THE VAX - ERR=99 BRANCH IS USED.
READ(IU'IREC,ERR=99)LQ,NQ,NFQ,NIQ,NAQ,NBQ,(NMBQ,I=1,LQ+2),
*(FDOCQ,I=1,NFQ),(IDOCQ,I=1,NIQ),(NMBQ,I=1,NAQ),
*(VQ,M=((IRST-1)*LQ+1),(IRST-1)*LQ+IBUF
*-(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2))
IF(LQ.EQ.0.OR.NBQ.EQ.0.OR.NFQ.LT.0.OR.NIQ.LT.0.OR.NAQ.LT.0)
*GO TO 99

C IWORDS IS THE TOTAL WORDS CONTAINED IN THE SEGMENT
IWORDS=(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2)+(LQ*NQ)
C IREC IS THE RECORD NO. FOR THE NEXT SEGMENT
IREC=((IWORDS-1)/IBUF)+1+IREC
IPOS=IPOS+1
IUNIT(IU)=IPOS
JUNIT(IU)=IPOS
GO TO 4

C
5 IF=0
IREC=1
IF(IBL.EQ.0) IBLK=1
IPOS=1
IUNIT(IU)=IPOS
JUNIT(IU)=IPOS
ISECR(IU)=0
GO TO 4
3 CONTINUE

C
C THIS DUMMY READ IS NECESSARY FOR END OF FILE CHECKING,
C OTHERWISE, ARRAY LIMITS CAN EASILY BE EXCEEDED.
READ(IU'IREC,ERR=99)LQ,NQ,NFQ,NIQ,NAQ,NBQ,(NMBQ,I=1,LQ+2),
*(FDOCQ,I=1,NFQ),(IDOCQ,I=1,NIQ),(NMBQ,I=1,NAQ),
*(VQ,M=((IRST-1)*LQ+1),(IRST-1)*LQ+IBUF
*-(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2))
IF(LQ.EQ.0.OR.NBQ.EQ.0.OR.NFQ.LT.0.OR.NIQ.LT.0.OR.NAQ.LT.0)
*GO TO 99

C
M1=(IRST-1)*LQ+1
M2=(IRST-1)*LQ+IBUF-(10+LQ+NFQ+NIQ+NAQ+(5+LQ+NAQ)/2)

C1
NL=NQ*LQ
N2=M1+NL-1
IF(M2.GT.N2)M2=N2

C
READ(IU'IREC,ERR=99)LR,NR,NFR,NIR,NAR,NBR,NMBR,NMFR,PNR,RNR,
*(IPR(I),I=1,LR),(FDOCR(J),J=1,NFR),
*(IDOCR(K),K=1,NIR),(ADOCR(L),L=1,NAR),
*(VR(M),M=M1,M2)
IF(NR.GT.NNNR.OR.LR.GT.NNIP.OR.NFR.GT.NNF.

```

```

* OR.NIR.GT.NNI.OR.NAR.GT.NNA) GO TO 95
C1 IF(JFLG.NE.1) GO TO 8
 IWORDS=(10+LR+NFR+NIR+NAR+(5+LR+NAR)/2)+(LR*NR)
C IREC IS THE RECORD NO. FOR THE LAST RECORD IN THIS SEGMENT
 IREC=((IWORDS-1)/IBUF)+IREC
 GO TO 9
8 IF(M2.EQ.N2)GO TO 9
 M1=M2+1
 M2=M2+IBUF
 IF(M2.GT.N2)M2=N2
 IREC=IREC+1
 READ(IU'IREC,ERR=99)(VR(J),J=M1,M2)
 GO TO 8
9 CONTINUE
C
C
 IPOS=IPOS+1
 IUNIT(IU)=IPOS
 JUNIT(IU)=IPOS
 ISECR(IU)=IREC+1
C
 IF(MSGR.EQ.0) GO TO 108
 IF(B210) WRITE(6,1000)IU,NMFR,NBR,NMBR,PNR,RNR,NR,LR,NFR,NIR,NAR
1000 FORMAT(' READ UNIT',I3,'; FILE ',A6,
 * ; SEGNUM',I4,'; SEGNAM ',A6,'; PN=',A6,'; RN=',A6,
 * ; N=',I6,'; L=',I4,' NF=',I4,' NI=',I4,' NA=',I4)
C
 IF(B1) WRITE(6,1011) IU,NMFR,NBR,NMBR,PNR,RNR,NR,LR,NFR,NIR,NAR
1011 FORMAT(' RD ',I4,2X,A6,2X,I4,2X,3(A6,2X),I6,4I4)
C
 IF(B35) WRITE(6,1012)(IPR(I),I=1,LR)
1012 FORMAT(' PARAMETERS: '12(2X,A6)/(13X,12(2X,A6)))
C
 IF(.NOT.B45) GO TO 110
 IF((NFR+NIR+NAR).EQ.0) GO TO 110
 WRITE(6,1013)
1013 FORMAT(' ADDL DATA:')
 IF(NFR.GT.0)WRITE(6,1100)(FDOCR(I),I=1,NFR)
 IF(NIR.GT.0)WRITE(6,1101)(IDOCR(I),I=1,NIR)
 IF(NAR.GT.0)WRITE(6,1102)(ADOCR(I),I=1,NAR)
1100 FORMAT(10G11.5)
1101 FORMAT(1X,12I6)
1102 FORMAT(1X,12A6)
C
 110 IF(.NOT.B69) GO TO 107
 JL=IRST*LR
 J1=JL-LR+1
 WRITE(6,1014)(VR(I),I=J1,JL)
 JL=(NR+IRST-1)*LR
 J1=JL+1-LR
 WRITE(6,1015)(VR(J),J=J1,JL)
1014 FORMAT(' FIRST CYCLE:',10G11.5/(13X,10G11.5))
1015 FORMAT(' LAST CYCLE: ',10G11.5/(13X,10G11.5))

```

```

C
107 IF(.NOT.B10) GO TO 108
 WRITE(6,1017)
 IQ1=IRST
 IQ2=IQ1+NR-1
 DO 106 I=IQ1,IQ2
 JL=I*LR
 J1=JL+1-LR
 WRITE(6,1016) I,(VR(J),J=J1,JL)
106 CONTINUE
1016 FORMAT(5X,I5,3X,10G12.6)
1017 FORMAT(//' LISTING OF DATA'//)
C
108 IF=0
 IUP=IU
 RETURN
C
C
95 IF=5
 WRITE(6,1005)NNNR,NNIP,NNF,NNI,NNA,
 * NR,LR,NFR,NIR,NAR
1005 FORMAT(//' A DIMENSION IS TOO SMALL.'//,
 * ' NNNR=',I6,' NNIP=',I6,' NNF=',I6,
 * ' NNI=',I6,' NNA=',I6//' NR=',I6,
 * ' LR=',I6,' NFR=',I6,' NIR=',I6,' NAR=',I6//)
 RETURN
99 IF=1
 WRITE(6,1001) IU
1001 FORMAT(' EOF ON UNIT ',I3)
90 IREC=1
 IPOS=0
 IUNIT(IU)=IPOS
 JUNIT(IU)=IPOS
 ISECR(IU)=0
 RETURN
9090 WRITE(6,*) ' ERROR IN OPENING UNIT ',IU
 END

```

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

AD-7167083

REPORT DOCUMENTATION PAGE

1a. REPORT SECURITY CLASSIFICATION Unclassified		1b. RESTRICTIVE MARKINGS None													
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is unlimited.													
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE															
4. PERFORMING ORGANIZATION REPORT NUMBER(S) NORDA Report 137		5. MONITORING ORGANIZATION REPORT NUMBER(S) NORDA Report 137													
6. NAME OF PERFORMING ORGANIZATION Naval Ocean Research and Development Activity		7a. NAME OF MONITORING ORGANIZATION Naval Ocean Research and Development Activity													
6c. ADDRESS (City, State, and ZIP Code) Ocean Science Directorate NSTL, Mississippi 39529-5004		7b. ADDRESS (City, State, and ZIP Code) Ocean Science Directorate NSTL, Mississippi 39529-5004													
8a. NAME OF FUNDING/SPONSORING ORGANIZATION Naval Oceanographic Office	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER Work Request 50045													
8c. ADDRESS (City, State, and ZIP Code) NSTL, Mississippi 39529-5004		10. SOURCE OF FUNDING NOS. <table border="1"><tr><td>PROGRAM ELEMENT NO.</td><td>PROJECT NO.</td><td>TASK NO.</td><td>WORK UNIT NO.</td></tr></table>		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT NO.								
PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT NO.												
11. TITLE (Include Security Classification) A FORTRAN 77 Computer Program for Processing Raw CTD Data to ASCII FEB File Format															
12. PERSONAL AUTHOR(S) William J. Teague															
13a. TYPE OF REPORT Final	13b. TIME COVERED From _____ To _____	14. DATE OF REPORT (Yr., Mo., Day) February 1986	15. PAGE COUNT 49												
16. SUPPLEMENTARY NOTATION															
17. COSATI CODES <table border="1"><tr><th>FIELD</th><th>GROUP</th><th>SUB. GR.</th></tr><tr><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td></tr><tr><td></td><td></td><td></td></tr></table>	FIELD	GROUP	SUB. GR.										18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FORTRAN, ASCII, FEB, CTD		
FIELD	GROUP	SUB. GR.													
19. ABSTRACT (Continue on reverse if necessary and identify by block number) A software package written in Fortran 77 has been developed for processing raw conductivity, temperature, and depth (CTD) data to ASCII Fast and Easy Binary (FEB) format. The programs contained within the package are machine independent with the exception of the tape block-read routine. Briefly, the tape header information is decoded and checked against information input by the program user, the raw data are read from the data-logger tape and converted to engineering units, the data are screened for spurious data values and, finally, the data are written to FEB files. Testing was performed on VAX 11/750 and UNIVAC 1180 machines.															
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input checked="" type="checkbox"/> DTIC USERS <input type="checkbox"/>	21. ABSTRACT SECURITY CLASSIFICATION Unclassified														
22a. NAME OF RESPONSIBLE INDIVIDUAL William J. Teague	22b. TELEPHONE NUMBER (Include Area Code) (601) 688-4734		22c. OFFICE SYMBOL Code 331												

END
FILMED

5-86

DTIC