

LIBRARY

OF THE

MASSACHUSETTS INSTITUTE

OF TECHNOLOGY

HD28 M414 no.795-75 Dewey

DEWEY LIBRARY

MASS, INST. TECH.

MASS. INST. TECH AUG 18 1975 LIBRAFILE

WORKING PAPER ALFRED P. SLOAN SCHOOL OF MANAGEMENT

AN ISO-CONTOUR PLOTTING ROUTINE AS A TOOL FOR MAXIMUM LIKELIHOOD ESTIMATION

RAFAEL C. ANDREU

June 1975

WP 795-75

MASSACHUSETTS INSTITUTE OF TECHNOLOGY 50 MEMORIAL DRIVE CAMBRIDGE, MASSACHUSETTS 02139

AN ISO-CONTOUR PLOTTING ROUTINE AS A TOOL FOR MAXIMUM LIKELIHOOD ESTIMATION

RAFAEL C. ANDREU

June 1975

WP 795-75

This Working Paper is part of Mr. Andreu's doctoral program at the MIT Sloan School of Management.

MD22 MH14 MO.795-45

AUG - 1975 RECELLO

1.- Introduction.

Doing maximum likelihood estimation when the likelihood function is so complicated that it becomes very difficult to deal with it analytically in a problem which has to be solved numerically.

The process of estimating the parameters of an underlying lognormal distribution when sampling is considered to be without replacement and proportional to size constitutes one such case. This particular sampling process is being used as a model for inferring the distribution of yet undiscovered oil and gas deposits from a sample of discovered pools. Pool discovery (observing deposit sizes in order of discovery) "is more akin to sampling without replacement and proportional to size than to sampling values of independent, identically distributed random variables" (1). This feature had been ignored until recently.

In addition, as it is also pointed out in (1), the population from which the discovery process picks pool sizes can be considered as a sequence of N values of N mutually independent random variables identically distributed with a common lognormal density, generated by nature. There is empirical evidence showing that a variety of actual size distributions can be reasonably characterized as being lognormal.

The mathematical analysis of sucha a sampling process is contained in (1), where an asymtotic expansion of the likelihood function (valid for large N and fixed sample

size n) is developed, since working with the exact expresions turns out to be very difficult.

In turn, since this asymtotic expansion is analytically complicated, to understand its behavior we supplement the treatment of it in (1) with numerical analysis of particular cases. Its complexity may be better understood by looking at its expression. The expansion for the sampling density of \underline{Y} , valid for large p = N-n is:

$$I_{N,n}(\underline{Y}) \prod_{j=1}^{n} Y_{j} f(Y_{j} | \underline{\theta}) = \{ \frac{\Gamma(p+n+1)}{\Gamma(p+1)} \prod_{j=1}^{n} \frac{Y_{j} f(Y_{j} | \underline{\theta})}{[pM_{1} + b_{j}]} \}$$

$$\times \{ 1 + \frac{1}{2} pVg_{2}(pM_{1}, \underline{Y}) + \frac{1}{8} p^{2}V^{2}g_{4}(pM_{1}, \underline{Y})$$

$$+ p \left(\frac{1}{6} M_3 - \frac{1}{2} M_1 M_2 + \frac{1}{3} M_1^3\right) g_3 \left(p M_1, \underline{Y}\right) + 0 \left(p^{-3}\right) \}$$

where the functions $g_m(pM_1,\underline{Y})$ are given by

$$g_{2}(pM_{1},\underline{Y}) = \sum_{j=1}^{n} (pM_{1}+b_{j})^{-2} + [\sum_{j=1}^{n} (pM_{1}+b_{j})^{-1}]^{2},$$

$$g_{3}(pM_{1},\underline{Y}) = \left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-1}\right]^{3} + 3\left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-1}\right] \left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-2}\right] + 2\sum_{j=1}^{n} (pM_{1}+b_{j})^{-3},$$

$$g_{4}(pM_{1},\underline{Y}) = \left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-1}\right]g_{3}(pM_{1},\underline{Y})$$

$$+ 3\left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-1}\right]^{2}\left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-2}\right]$$

$$+ 3\left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-2}\right]^{2} + 6\sum_{j=1}^{n} (pM_{1}+b_{j})^{-4}$$

$$+ 6\left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-1}\right]\left[\sum_{j=1}^{n} (pM_{1}+b_{j})^{-3}\right].$$

1 - 3

and where \underline{Y} is a vector of random observations, $f(Y \mid \underline{\theta})$ is the lognormal density with vector parameter $\underline{\theta} = (\mu, \sigma^2)$, M_1 and M_2 are the first two moments of such density, N = population size, n = sample size and p = $\sum_{l=1}^{\infty} Y_l$.

Our main goal in studying this expansion is to obtain approximate maximum likelihood estimates (MLE) for the parameters of the underlying lognormal density, μ and σ^2 , and for the finite population size N. Namely, defining the likelihood function for μ , σ^2 and N given a data vector \underline{Y} as $1(\mu, \sigma^2, N|\underline{Y})$, we wish to find a triple (μ, σ^2, N_0) of values (μ, σ^2, N) that maximize 1.

ML estimators may be analytically obtained in the limit, as $N \to \infty$; hence a question of interest is how large should N be to actually obtain in practice a MLE of all three parameters μ , ∇^2 and N. It is also interesting to get an idea of how stable these estimates turn out to be as a function of the sample size.

The approach we took to numerically analyze the behavior of the likelihood function for particular samples was to construct iso - contour graphs of it. Doing so in two dimensions with one parameter fixed allowed us to visually de-

tect interesting properties of the function.

What we did was the following: Taking the population size N as fixed and regarding \not and σ^2 as arguments of the likelihood function, we generated sets of points in the (\not , σ^2) plane satisfying

1
$$(\mu, \sigma^2, N \mid \underline{Y}) = k$$

with k fixed. (Such sets of points are called iso - contours). Plotting sets of such iso - contours for different values of the population size and different values of the sample size, we gained some insight into properties of the likelihood function.

In what follows we will describe these properties, along with the estimates we obtained for the parameters mentioned above.

In a different context, certain methodological details of the design of an iso - contour generating routine turn out to be interesting as well. While it is easy to find a set of points satisfying an iso - contour equation (over given intervals for the function's arguments, and provided we have tabulated function values for points belonging to those intervals), what constitutes a more difficult problem is to order them in such a manner that a plotting device can go from one point to the next actually drawing the iso - contour curve. Thus, we will also describe the method we used in writing the routine which generates ordered sets of points belonging to a given contour. Some details are particularly relevant when one is interested in the function's extreme

points; these will be emphasized in the corresponding section. Program details, including actual program listings, are included in Appendix A.

As for the routine implementation, we have it working in the TROLL system environment, taking advantage of cer tain plotting facilities already available in this system.

A couple of macros which make the routine invocation easier from TROLL are included in Appendix B, along with their operating procedures.

Finally, some data referring to program requirements (memory and execution times) are outlined in Appendix C.

2.- Iso - contour generating routine. Outline of the method employed.

As stated in the previous section, the main difficulty lies on the proper ordering of the set of points belonging to a given iso - contour. The procedure we followed, insepired by that described in (2), orders the sets of points as it generates them and solves other problems that sometimes arise, such as having two or more disjoint iso - contour branches in the intervals of interest for the function's arguments.

Although some published material was available describing programs also motivated by the method introduced in (2) ref. (3), (4), they were badly documented and not particularly well suited to interface with TROLL. Further, some interesting problems arise when generating an iso - contour near the function's extreme points, which were precisely the ones we were more interested in. Our final procedure differs slightly from that in (2) regarding to these problems, and so we thought it was worthwhile to briefly describe it here.

A general outline of the method will be presented first, so that those problems may be more easily understood.

What the routine accepts as input data is a table of function values in the points of a rectangular grid defined by a set of rectangular intervals of the function's arguments, with increments that may vary along the intervals. In such a grid, two units turn out to be of importance when

the aim is to generate iso - contours; namely the grid edges and the grid cells.

Grid edges are used as units during the first step of the procedure, in which each one is checked to see whether or not it is crossed by the iso - contour being built. A way to conduct such a check is to test the condition

$$(f_1 - k) \cdot (f_2 - k) \le 0$$
 (a)

for every edge in the grid, where f_1 and f_2 are the function's values at the edge extreme points and k is the level of the desired iso - contour. Successful tests are recorded during this first step, so that when it is finished (having tested all the grid edges), we are left with a set of grid edges crossed by the iso - contour under construction.

Two properties of this procedure must be emphasized at this point. First, test (a) will only detect at most one crossing point at any edge (so that when the edges' size is too big, situations such as the one depicted in Fig. 2.1 will not be properly recorded), and points of tangency

Fig. 2.1

between grid edges and iso - contour lines will not be recorded at all. Second, the procedure will go on in its second

step to locate the points of intersection between edges and contour lines, so that the points contained in the resulting iso - contour set will all lie on grid edges.

The second step of the procedure takes grid cells as working units, and relies on the fact that when the grid size is properly chosen, either none or two edges of a grid cell will be crossed by an iso - contour line (in general, if tangency points are not recorded, an even number of edges will be crossed in any grid cell; when the edges size is too big. again, a cell may be crossed in its four edges, this is a situation likely to come out near the function's extreme points and is one of the problems that will be analyzed below). What this second step does is to detect an iso - contour starting point (by locating any crossed edge resulting from step 1, and giving preference to boundary edges to properly locate possible incomplete iso - contour lines in the region defined by the grid, as these have a well defined starting point at the boundary), and follow the contour line through adjacent cells to the one containing the starting point. This operation of following up the line is an iterative one which is done as follows:

- 1.- Having located the edge containing the starting point, set it up as "current edge".
- 2.- Delete any record regarding the "current edge" as being crossed to avoid coming back to it thus building up endless loops.
 - 3.- Locate an iso contour point in the "current edge"

by means of some interpolation procedure between edge extreme points: save it as next contour point.

- 4.- If a "current cell" exists, go to point 5; otherwise decide on one grid cell to which the "current edge" belongs (in general, there will a choice among two, unless that edge is at the boundary; either one will do); call it the "current cell".
- 5.- Of the four cells adjacent to the "current cell", pick up the one having the "current edge" in common with it (notice that this cell will have either none or one crossed edge, as crossing information about the common edge was previously deleted); call it the new "current cell".
- 6.- Check the edges in the "current cell" for crossing information; if a crossed edge is detected, call it the new "current edge" and go to point 2. When no crossed edge is detected, the iso contour is complete. Record this fact and go to point 1 to look for other possible iso contour branches.

Such an iterative process will be better understood by following the sequence of sketches in Fig. 2.2, where (I) shows the actual iso - contour being built and successive ones refer to procedure steps (a x stands for a crossed edge, a dot for an iso - contour point in the resulting set of points; the shaded cell is the "current cell", the darkened edge the "current edge").

At this point, we are in a better position to discuss the kind of problems that are likely to arise in the $\text{nei} \rho h$

Fig. 2.2

borhood of function's extreme points. We will discuss three of them.

As has been emphasized repeatedly, grid cell size is critical; near extreme points this is even more true.

It may happen that, the grid size being too large, an small iso - contour near a function extreme point will be roughly contained in one grid cell, as depicted in Fig. 2.3.

Fig. 2.3

Such a situation violates the assumption that either none or at most two edges were crossed on any given cell. There is no way of deciding in which way the four points in the cell should be joined to generate the iso - contour curve. There are three possible ways of joining them as shown in Figure 2.4. The way that eventually will be used by the procedure

Fig. 2.4

described above depends on a variety of factors, such as on whether it picks one of the cell four crossed edges as star-

ting edge or not and the implicit sequence on which cell edges are checked for crossing information upon having it as current cell.

No reasonable way or solving this problem without changing the cell size (so that the four points will no longer belong to the same cell) was found, unless assumptions are made about topological properties of the function being analyzed. In our case, it is not safe to make any of these assumptions - at least in principle. In addition, given that one of the goals of our study is to determine extreme points, a finer grid is needed in any case to obtain precise estimates. Hence we decided to apply a finer grid whenever this problem appeared. Curiously, this is another situation which points out the weaknes of software procedures in dealing with pattern recognition: most of the early approaches to such problem were very similar ; i.e., superimposing a grid to the object under inspection and being unable to infer deatails from the general pattern. In our case, it is obvious that a human being, with the help of nearby iso - contours would have no problem in joining the four points in that cell in the correct way. The procedure doesn't generate such information, as it constructs one iso - contour at a time, but there is no apparent way to make available to the routine to solve the problem unless very inefficient procedures, such as slope matching are used.

A second problem, particularly relevant when the function under study is very flat near the extreme points (and this was our case, as it will be seen later), is to get

a set of adjacent grid points all with the same function value, in turn equal to the level of the iso - contour being constructed. The situation is illustrated in Figure 2.5. Assume the values besides grid points are the function values at them, and that we are building the iso - contour of level 5. What

4	4	4	4	
4	5	5	4	
4	5	5	4	
4	4	4	4	

Fig. 2.5

seems logical to do is to record the edges with the maximum value at their extreme points as being crossed, since they themselves are so closed to the actual iso - contour. Test (a) above would indeed mark those edges as being crossed, but it would as well mark all the other edges with an extreme point of level 5. Then, what may happen (depending upon the same kind of factors outlined for the previous problem), is that we may end up with an iso - contour plot as ridiculous as the one depicted in Figure 2.6, consisting of four independent points considered as iso - contour disjoint branches.

Reference (2) proposed a way of avoiding this problem by disturbing the function values -slightly in the proper direction so that only the outer edges would be recorded

as crossed (notice that when those points are at a relative minimum the disturbance has to be in the opposite direction).

This preserves the nature of test (a), but search for such grid nodes has to be undertaken as a pre-step for the method in use. The way we solved it is by complementing (a) in such a way that edges with extreme values both equal to the iso - contour level are not recorded; only those with a non zero difference at one of their extreme points are so. It is equivalent to the other one and it does not require any pre-step.

Finally, the problem depicted in Figure 2.1 is one which is a direct consequence of the cells being to large. It can not be solved by any other procedure than using a finer grid, since there is no way of detecting two crossing points in an edge with information about edge extreme points (and even if it were, the interpolation process would end up with the same points along the edges generating two exactly equal branches for the iso - contour.

Asymptotic expansion behavior and maximum likelihood estimation.

We had at our disposal two sets of sample data to study the behavior of the likelihood function generated by them: the first is a set of 24 North Sea pools and the second is a set of 54 pools from a play in the Western Canadian Sedimentary Basin.

Before going any further, it is important to say that the chronological order in reservoir discoveries is of central importance, as the sampling process is assumed to be without replacement and proportional to -remaining- size.

Some of the results obtained using the expression of the likeklihood function on those samples are summarized in tables 1 and 2. In them, the values of \bigwedge and σ^2 which maximized the likelihood function for different values of N and sample size n are shown (When the sample size is less than the actual value stated above, it has to be interpreted that the sequence of first sample values was used as data, thus preserving chronological order). The estimates for N = \wp were computed analytically, that is,

$$\sigma_{j0}^{2} = \frac{1}{n} \sum_{j=1}^{n} (\log Y_{j} - \log g)^{2},$$

$$\mu_{j0} = \log g - \sigma_{j0}^{2}, \text{ where}$$

$$\log g = \frac{1}{n} \sum_{j=1}^{n} \log Y_{j},$$

and Y_j stands for the j^{th} observation.

TABLE 1

NORTH SEA DATA

n	N	ho	σ _e ²	Likelihood value	Figure #
24	200	2.47	1,45	-128.279	1
24	300	2.45	1.6	-128.124	2
24	303	2.422	1.569	-128.12	3
24	400	2.3	1.7	-128.179	4
24	500	2.32	1.6	-128.269	5
24	600	2.35	1.6	-128.369	6
24	750	2.5	1.3	-128.463	7
24	999	2.6	1.2	-128.314	8
24	2000	2.6	1.2	-128.894	9,10
24	5000	2.6	1.2	-127.551	11,12
24	10000	2.6	1.21	-127.425	13
24	20000	2.6	1.21	-127.362	14,15
24	10 ⁵	2.59	1.22	-127.31	16,17
24	w)	2.50286	1.27988		
20	300	1.95	1.95	-103.827	18
20	400	1.75	2.15	-104.01	19
20	00	2.334	1.31567		
12	200	0.	5.2	- 59.7028	20
12	300	0.	5.	- 60.0069	21
12	00	2.1806	1.48137		

TABLE 2
WESTERN CANADIAN SEDIMENTARY BASIN DATA

n	N	μο	ص2 ·	Likelihood value	Figure #
		/			
52	500	2.2	2.3	-314.024	22
52	1000	1.85	2.5	-310.084	23
52	1500	1.7	2.6	-308.58	24
52	2000	1.52	2.7	-307.813	25
52		1.2648	2.72134		
40	1000	1.85	2.8	-245.863	26
40	1500	1.5	3.	-244.921	27
40	2000	1.3	3.2	-244.442	28
40	3 0 00	1.	3.5	-244.012	29
40		1.40947	2.95797		
30	1000	0.8	3.9	-183.915	30
30	1500	0.1	4.7	-183.342	31
30		1.26892	2.95797		
20	1000	-4.	12.	-126.765	32
20	1500	0.	5.7	-129.761	33
20		2.02979	2.74941		

The column labeled "Figure #" indicates the iso - contour plot corresponding to each row. In these plots, the axis labeled "SIGMA" actually corresponds to σ^2 values.

We will center the discussion in the values shown in Table 1, as we have a wider range for them and the operating characteristics of the asymptotic expansion for the likelihood function which we detected seem to apply to the values on Table 2 as well.

The main feature to be pointed out is the degree of instability which shows up for μ and σ^2 estimates as N stays constant and the sample size is changed. More concretely, as the sample size n increases,ML estimates (keeping N fixed) for μ and σ^2 vary systematically: the estimate for μ increases while that for σ^2 goes dawn.

Furthermore, as n takes values below a certain level, such changes in μ and σ^2 estimates become more apparent, taking values very different from the ones obtained for larger values of n. This is the case for n = 12 in Table 1 (even for n = 15 with those data such a behavior begins to be very apparent) and for n = 30, 20 in Table 2.

There are, as we can see, two two main reasons for such instability.

The first is probably a consequence of sample data variability, which is relatively more important when the sample size is small. The characteristics of the samples we had -perhaps due to the fact that oil producing areas are so recognized when important discoveries take place, so that some early observations tend to be large- was such that

when used in the likelihood function produced a bimodal behavior which was hard to detect as the second relative maximum builds up in a region where the μ and σ^2 values are unreasonable as estimates of the underlying density.

Moroever, the second relative maximum tended to be more important as N increased for fixed n. As may be seen in the plots corresponding to N = 5000, 20000, 100000 when n = 24 for the first sample (Figures 11, 12, 14, 15, 16, 17), it reaches a point where becomes more important than the first one. When this happens, those values out of the reasonable ranges for μ and σ^2 mentioned above begin to appear.

For very small samples (e.g., 12 in Table 1, 20 or 30 in Table 2), it seems that the second relative maximum has taken over completely, and it is the only one obtained in those cases.

Before discussing the other reason for instability, more intrinsic to the nature of the problem and less related to data variability, it is perhaps worthwhile to make a methodological point for using the iso - contour routine or a similar tool in numerical analyses like the one described here. We would recomend a wide range on the function arguments to take the first pictures, forgetting about "reasonable" values around which the function is expected to behave in a certain way (e.g., to have a maximum). Having an overall idea of function behavior we can then concentrate on certain areas. If this step is ommitted, the first results tend to bias the analysis to pursue a certain region without paying any attention to others which may contribute heavily to explain peculiar be-

vior. In our environment, doing so implied a loss of detail, as the plots we generated were fixed in size, but even in this case it proved to be in the right direction.

The second cause of estimate instability was due to the extreme flatness of the function near its maximum(s). As it may be seen in the enclosed plots, this circumstance did show up rather strongly. Thus, small variations in the functional form due for example to small changes in sample data are likely to produce relatively important changes in the location of the function's extreme point(s).

The changes observed in the location of maximums were not, however, completely arbitrary. What happened was that the iso - contours we generated were roughly elliptic, and that the main axes of such ellipses tended to conserve their orientation in the μ - σ^2 plane. More concretely, the main axis tended to conserve its location, so that different estimates tended to lie in the line define by it. This may be seen as a common characteristic of all the plots we include.

As a function of N with n fixed, the iso - contour plots show that the function gets tighter along the small ellipses' axis, but being still very flat along the other one. This suggested that the underlying colinearity between μ and σ^2 estimates in the limit as N $\rightarrow \infty$ (see μ_{∞} and σ^2 equations above) could be somewhat preserved for finite values of N. Visual inspection of the plots pointed out a line equation close to

$$\mu = 3.775 - 0.8 \sigma^2$$

for the first sample as main ellipses' axis. In the limit, for

n = 24, the equation is

not very far off the one visually fitted. This would explain the overall trend of μ and σ^2 estimates as the sample size n changes which we described at the begining of this section; it may help to foresee their behavior for different sample sizes.

We were also interested in obtaining an estimate for N. the finite population size. Our results in this regard are not very conclusive. As shown in Table 1, consulting the column labelled "Likelihood values", it appeared as if for N = 303 we obtained an absolute maximum. However, as we had other results for increasing values of N, the function value increased above the quantity -128.12 corresponding to N = 303. and, what is worse, the overall maximum (up to -116.511 for N = 100.000 in Figure 16) is attained at a point with unreasonable values for μ and σ^{2} . Thus, at least for samples as small as the ones we had. ML estimators for N appeared to be quite instable, and other estimation methods should perhaps be tried to abtain a value for the population size. It has to be seen. however, how the asymptotic expansion works with regard to N for samples with a larger n. It may well be the case that our sample sizes were too close to values for which the second function's relative maximum begins to develop. thus jeopardizing the function usefulness in the relevant range for μ and σ^2 .

To summarize, the two reasons for estimates' instability discussed above have pointed out how sample size

influences the estimates we obtain with the analyzed likelihood function expansion. Its pathological behavior for small samples seems to suggest that having more numerous samples would help to obtain better estimates, not only because they provide more information, but also because the likelihood function begins to behave better when n increases.

Figure 1.

SIGMA

Figure 2.

Figure 3.

Figure 4.

SIGMA

Figure 5.

Figure 6.

Figure 7.

ANOBOYS: THE FIRST 3 CONTOUR VALUES ARECTHE REST AS IN FIRE LEVELTONS $6*-188 \times 14~8*-183 \times .0*-189$

Figure 8.

NS2080 FIRST 3 CONTOUR VALUES ARE THE REST AS IN FILE LEV2000): N= 127.894 B=-128.5.1=-129.

Figure 9.

Figure 10.

SIGMA.

>NSSBBB THE FIRST 3 CONTOUR VALUES ARECTHE REST AS IN FILE LEV5000 >:
H=-127 551 B=-128 C=-128 S.
4 00

Figure 11.

Figure 12.

Figure 13.

Figure 14.

Figure 15.

Figure 16.

Figure 17.

Figure 18.

Figure 19.

Figure 20.

SIGMA

Figure 21.

.052500/ THE FIRST 3 CONTOUR VALUES ARE(THE REST AS IN FILE NIG2500) 64-314 023.8+-314 5.04-315

Figure 22.

0521000 THE FIRST 3 CONTOUR VALUES ARE(THE PEST AS IN FILE NI521000) H=-310 084.B=-310 1.C=-310.2.

Figure 23.

05, 1500: THE FIRST 3 CONTOUR VALUES ARECTHE REST AS IN FILE NTP1500): in the 53.5%-709.0%-709.5

Figure 24.

>US.CO00:FIRST 3 CONTOUR DALUES ARECTHE REST AS IN FILE NI522000 /
HOW 307 813.8--308.0--308.5

Figure 25.

Figure 26.

Figure 27.

3.00

3.50

4,00

4.50

5 00

SIGMA

0 . 00°

1 50

2,00

2 50

TWO CODES THE FIRST 3 CONTOUR VALUES ARECTHE PEST AS IN FILE NI402000) to -0.44 442.8= -244 6.0= -244 8.

Figure 28.

< 44.072000 THE FIRST 3 CONTOUR VALUES ARECTHE REST AS IN FILE NI403000) H=+144 012.0=+244 3.0=+244 5.

Figure 29.

Figure 30.

Figure 31.

1080:0637 THE FIRST 3 CONTOUR VALUES ARECTHE PEST AS IN FILE NI20MILA): HT-136 765.B=+127.C=+127.5

Figure 32.

 $0.501\,500$ FIRST 3 CONTOUR UNLUES ARE THE REST AS IN FILE NI201500 ($n\!=\!130\,,761\,,8\pi\!=\!130\,,0\pi\!=\!130\,,5$

Figure 33.

APPENDIX A

Iso-contour plotting routine description and program listings.

The iso-contour generating routine consists of a set of FORTRAN and 370 Assembler subroutines which form a package. CTOUR is the name of the main routine in this package, and its purpose may be generally described as follows:

Given a tabulated function of two independent variables f(x,y), it determines sets of points belonging to the locus defined by the equation f(x,y) = C, where C is a given constant. (Subsequent calls to CTOUR with different C values allow to obtain a set of such loci).

1.- Procedure.

in (1). Roughly, it works from a table of function values at points of a rectangular grid defined by two auxiliar input arrays (which permit the use of variable increments in x and y along their respective axes). Given a value for C in f(x,y)=C, CTOUR begins by marking all the mesh edges crossed by the locus defined by the above equation (an auxiliar bit memory is used to keep track of edges); then it computes the coordinates of the crossing points by linear interpolation between function values ad adjacent grid points. Points belonging to the locus are returned as result, ordered in such a way that it is possible to actually draw the contour by just joining them

⁽¹⁾ Automatic Contour Map. G. Cottafava and G. Le Moli, Comm. of the ACM, July, 1969.

as they are found in the result array. This result array may be logically divided in subtours, when the locus f(x,y) = C is such that it posseses disjoint branches in the domain defined by the grid.

2.- Input and output variables description.

It is assumed that CTOUR will be called from a FORTRAN program. Its calling sequence is as follows:

CALL CTOUR(A,NR,NC,XS,YS,ALEVL,IA,PTS,NDPTS,NPTS),
where:

- A is a bidimensional array containing the tabulated function values. By convention, X values are constant along A's columns, while Y values are constant along A's rows. For convenience, A must be bordered by two extra rows and two extra columns which do not need to contain function values, but which <u>must</u> be included in the count to determine A's dimension.
- NR is the number of rows in A, as declared in the calling program (including the extra first and last rows).
- NC is the number of columns in A as declared in the calling program, also including the 2 extra columns.
- XS is an unidimensional array with NC elements containing the X values corresponding to different columns of A.
- YS is another unidimensional array with dimension NR containing the Y values corresponding to different rows of A. (2)

⁽²⁾ In other words, A(I,J) = f[XS(J),YS(I)].

- -ALEVL is the function value for which the contour points are to be determined.
- IA is an auxiliary memory taking the form of an unidimensional integer array. It must contain at least

 [(NR-1)*NC+(NC-1)*NR)/32 elements, and it must be declared accordingly in the calling program.
- PTS is a bidimensional array where the locus' points are to be returned. It is of the form PTS(NDPTS,2), where PTS(.,1) will contain X coordinates and PTS(.,2) Y coordinates for the resulting locus' points.
- -NDPTS is the maximum number of points that may be allocated in PTS (i.e., its first dimension as declared in the calling program). If CTOUR reaches this maximum during the process of filling PTS, it calls another subroutine (EXTEND) which is supposed to save the contents of PTS when enough space to do so is available, cancelling the whole process otherwise. An actual program for EXTEND is not included below because it is likely to vary in different environments.
- NPTS is a result integer variable indicating how many points are returned in PTS.

3.- Example.

In what follows we describe how to set up the input variables for a call to CTOUR in a concrete case, along with the output generated by it.

Imagine that we have a function f(x,y) tabulated in the interval $\left[1 \le x \le 3, \ 2 \le y \le 5\right]$, by increments of 0.5 in both

x and y, and that we want to call CTOUR to obtain the set(s) of points belonging to the locus of level 4.5, that is, be - longing to the curve defined by f(x,y) = 4.5.

If that is the case, the input data should be organized as depicted in Fig. A.1, and the grid being used would be the one shown in Fig. A.2.

Assume further that the iso-contour f(x,y) = 4.5 has the two branches drawn in Fig. A.2. Then, the result variables returned by CTOUR upon call with the Fig. A.1 variables would be of the form depicted in Fig. A.3. Notice that the first point of a contour branch is repeated as its last one to actually close it, unless the branch is incomplete with starting and ending points at the grid boundaries. Different branches are separated by delimiters labelled NA in both the x and y coordinates.

4.- Brief process description, with references to actual programs.

All subroutines are written in FORTRAN, with the exception of MARK, ERASE and SEE which manipulate bits in the auxiliary memory IA and are written in 370 Assembler for improved efficiency.

Fig. A.4 shows a high level flowchart for CTOUR, indicating calls to other subroutines in the package. It is quite straight forward, although some steps need further explanation. Following are succint discussions of such steps and the involved subroutines.

- "Clear auxiliary memory" just sets all the integer elements in IA to zero.

IA is used as a bit array, each bit corresponding to one

Fig. A.1.- Input variables set up for example.

Fig. A.2.- Grid used in example. f(x,y)=4.5 locus' branches.

NPTS = 15

Fig. A.3.- Result variables for the locus in Fig. A.2

NA

NA

grid edge. Since in a NC x NR grid there are (NC-1)*NR + (NR-1)*NC edges and one 370 word holds 32 bits, thus the assertion about the dimension of IA in point 2 above.

Bits in IA are manipulated as follows: A bit is set to 1 by means of a call to the subroutine MARK whenever its corresponding grid edge is crossed by the locus to be built. Such circumstance is checked, for every edge but the extra ones, by the test

$$(A1 - ALEVL) * (A2 - ALEVL) \leq 0, \tag{3}$$

where A1 and A2 are the function values at the edge extreme

⁽³⁾ Refer to section 2 for test details in special cases.

Fig. A.4.- CTOUR flowchart.

points.

The correspondence between IA bits and grid edges is established as follows: Edges are numbered as depicted in Fig. A.5 for the case of a 4 x 7 grid (vertical edges by rows first, then horizontal edges by rows). Having done this, given an edge number there is a corresponding bit in IA. For other uses, however,

Fig. A.5.- Edge numbers in a 4 x 7 grid.

an edge is more conveniently identified as shown in Fig. A.6. The vertical edge joining the grid points (I,J) and (I+1,J) is speci-

Fig. A.6.- A more convenient edge specification.

fied by means of the 3-tuple (I,J,1), and the horizontal one joining (I,J) to (I,J+1) by (I,J,2). The subroutine INDIA translates such specifications to edge numbers to manipulate the bit memory.

Boundary edges are checked first, to locate incomplete branches effectively. STPT returns an integer variable K equal to the number of a bit in IA currently set to 1. If no such a bit is found, K is returned set to zero.

- Calling the subroutine EDGE with a bit number K returns an edge specification in the form already seen in Fig. A.6, by means of a 3-tuple (I,J,KIN). (i.e., EDGE performs a translation in edge specification converse to that one done by INDIA).
- INTER interpolates linearly in the edge specified by

 (I,J,KIN) to end up with a point (XXX,YYY) such that

 f(XXX,YYY) = ALEVL (with the error proper of a linear interpolation; if such a method is considered ineffective for the function at hand, it is easy to write an alternative INTER subroutine to perform a finer interpolation, although this circumstance is unlikely to arise as other considerations -see section

 2- force the grid cells to be of a size where interpolating linearly is usually enough.)
 - ERASE accepts a bit number K in IA and sets it to zero.
- NEXT accepts an edge specified as (I,J,KIN) and looks at the adjacent cell searching for another edge crossed by the iso-contour under construction. If such an edge is not found, the original cell itself is checked for a crossed edge (because on the boundary it may happen that the adjacent cell does not have another crossed edge). When this search also fails, the contour branch being treated is complete.

Cells are identified by means of their north - west corner, and their edges by means of a variable set to 1, 2, 3 or 4 according to Fig. A.7. Notice that the 4 edges heve to be

identified here in order to effectively locate an adjacent cell.

Fig. A.7.- Cell and edge identification for NEXT.

Given a cell as (I,J) and a value KIN(=1, 2, 3, 4) indicating which edge was crossed in that cell, NEXT identifies the adjacent cell as indicated in Fig. A.8 (where x indicates the cro-

Fig. A.8.- Adjacent cell identification (NEXT).

ssed edge in cell (I,J) and the arrows point to the cell considered adjacent. In addition, NEXT updates I, J and KIN to specify the next edge to be analyzed; it also returns in K the bit number in IA corresponding to it. (K=0 indicates no more edges crossed by current locus' branch, thus specifying its end).

DATE = 75079

09/01/28

SUBROUTINE CHECK(IA, I, J, KIN, NR, NC, K) CHE00010 (**** CHE00020 ** CHECKS IF THE CELL (1,J) HAS A CROSSING EDGE OTHER THAN KIN, WHICH CHEODO30 C**** WAS ALREADY ERASED. IF SO, RETURNS IT AS (I, J, KIN) AND K. IF NUT, CHEOO040 C*** IT KETURNS K=U. CHE00050 (**** CHE00060 DIMENSION IA(1) CHE00070 KNFXT=KIN CHF00080 DO 30 L=1,3 CHE00090 -KNFXT=KNEXT+1 CHE00100 IF(KNEXT-4) 20,20,10 CHE00110 10 KNFXT=KNEXT-4 CHE00120

20 K=INDIA(I, J, KNEXT, NR, NC)

CALL SEE(IA.K.NOYES)

GO TO(30,40), NUYES

30 CONTINUE

RETURN

40 KIN=KNEXT

RETURN

K = 0

END

CHF00130

CHF00140

CHF00150

CHF00160

CHF00170

CHE00180

CHF00190

CHE00200

CHE00210

6.1000430

C1000440

CH100460

C1000470

1.11100480

```
FIFASE 2.0
 CTUUR
 DATE = 75120
 15/23/18
 SUBRUUTINE CIUUR (A.NR.NC.XS.YS.ALEVL.IA.PTS.NDPIS.NPTS)
 01000010
CT000020
C**** RETURNS IN PIS ORDERED SETS DE POINTS BELONGIN. TO CONTOURS DE
 C1000030
C*** LEVEL ALEVL.
 CTU00040
C**** AKGUMENTS .-
 C1000050
( *****
 A.-FUNCTION VALUES IN A GRID.-A(I.J) IS THE VALUE
 0.6000010
C非常非常
 H(XX,YY) WHERE XX=XS(J) & YY=YS(I).A MUST HAVE
 01000010
C****
 NR RIWS & NC CHLIMNS, AND THERE MUST BE 2 EXTRA
 C1000080.
C非非非非
 ROWS & 2 EXTRA CULUMNS(FIRST & LAST). FOR WHICH
 0.10000090
 IT IS NOT NECESSARY TO SPECIFY FUNCTION VALUES.
C****
 CT000100
C****
 NR . - SEE A.
 C1000110
Caracara
 NC .- SEF A.
 CT000120
C非常非常
 XS.-SEE A.
 CT000130
Carata are are
 YS. - SEE A.
 CT000140
C本本本本
 ALEVL .- FUNCTION VALUE FOR WHICH A CONTOUR IS DESIRED.
 C1000150
C****
 IA.-AUXILIARY MEMORY. 118 DIMENSION IN THE CALLING
 C.FU00160
( 本本本本本
 PROGRAM SHOULD BF ((NC-1)*NR+(NR-1)*NC)/32+1
 C F000170
() $6.00 pt $6.00
 PIS.-POINTS BELONGING TO THE GENERATED CONTINUE.
 C1000180
() 非常非常
 NDPIS.--IRSI DIMENSION DE PTS IN THE CALLING PROGRAM.
 (, [11(0))] 90
 (IIS SECUND 15 2).
[ ******
 C1000200
ि और और और और
 NPIS. - NUMBER OF FLEMENTS RETURNED IN PIS.
 C1000210
Cararara
 EXTEND.-RUDTINE TO PROVIDE SPACE FOR PIS WHEN THE INTITAL
 C1000220
C非常非常
 NDPIS SLUIS HAVE BEEN EXHAUSTED.
 C.TU00230
自然多字章
 C11100240
 D) MENSIUM A(NR, NC), XS(NC), YS(NR), IA(1), PTS(NDPTS, 2)
 6,1000250
 DATA NAZZEROFFEEZ
 0.11100260
 FULL VALENCE (NA. ZNA)
 C1000270
 AIP 15=()
 CE000280.
[] 宋宋宋宋
 C1000290
C*** CLEAR AUXILIARY MEMORY.
 C1000300
C****
 01000310
 K = 1 + ((NC - 1) * NR + (NR - 1) * NC) / 32
 CT000320
 CT000330
 1)(1 - 10) I = 1 \cdot K
 C11100340
 10 [A([)=0
门非非非常
 CH100350
C**** MARK CELLS! FOGES CROSSED BY CURRENT CONTOUR OF LEVEL ALEVE.
 CTU00360
C**** FIRST AND LAST RIWS & CULUMNS ARE NOT MARKED(THEY ALLOW TO FINISH C1000370
C**** UP SUBCONTOURS CROSSING THE GRID BOUNDARIES).
 C [1000380]
() 32 32 32 32
 (.11100390
 C1000400
 MRMI = MR - I
 (,10004)0
 NCMI = NC - I
 0.0000420
 DIT /0 [=7, NRM]
```

DII 10 J=2.NCM1

C水水水水

1 - (J-NCM1) 20,40,40

21 | F(A(I,J)-ALEVL) 30,22,30

22 $I \vdash (\Delta(I, J+1) \vdash \Delta L \vdash VL) = 30,40,30$

20 IF ((A(I,J)-ALEVL) * (A(I,J+1)-ALEVL)) 30.21.40

.### H 60 K Town A 100 B

(. [1100940

C1000950

6.11100960

```
FLEASE 2.0
 CTHUR
 .DATE = 75120
 15/23/18
C**** HORIZONTAL EDGE CRUSSED.
 CHI00440'
  李本本
 C1000500
 30 K=[NDIA(I,J,2,NR,NC)
 C1000510
 CALL MARK(IA,K)
 C1000520
 40 [F([-NKM1] 50,70,70
 C1000530
 50 IF((A(I,J)-ALFVL)*(A(I+1,J)-ALEVL)) 60,51,70
 C1000540
 51 IF(A(I, J)-ALEVL) 60,52,60
 C1000550
 52 IF(A(I+1, J)-ALEVL) 60,70,60
 C111005601
C****
 C1000570
C**** VERTICAL FOGE CRUSSED.
 C1000580
C本本本本
 C1000590
 60 K=INH) IA(I.J. 1.NR.NC)
 CT000600
 CALL MARK(IA,K)
 C[H006I0
 70 CHNTINUE.
 C1000620
C本本本本
 C1000630
C*** OFTHET A CUNITUR STARTING PHINT.
 C11100640
() *****
 (.1000650
 75 CALL SIPT(IA, NR, NC, K)
 (.11100660
 IF(K) 110,110,80
 6.1000670
C非常非常
 0.11100680
C**** AN STARTING POINT WAS FOUND-IDENTIFY IN WHICH EDGE IS IT.
 C1000690
C非常非常
 C1000700
 80 CALL FDGF(K, NR, NC, 1, J, KIN)
 C1000710
() 神经 神神
 C1000720
C*** DETERMINE AND SAVE THE COURDINATES OF THE STARTING POINT OF
 C1H00730
CARARA BE ABLE TO CLUSE IT WHEN ENDED.
 0.1000740
C ** ** **
 C1000750
 CALL INTER(1, J, KIN, XS, YS, NR, NC, A, ALEVL, XXX, YYY)
 C.1000760
 FIKSTX=XXX
 C10000770
 HIRSTY=YYY
 C1000780
 (11 111 86
 (.11100/90
1. 经旅游库
 C.1600800
CARAGE IDENTIFY CROSSING POINT IN FOGE BY INTERPOLATION.
 C1000810
1.海绵海绵
 C 11100820
 85 CALL INTER(I, J, KIN, XS, YS, NR, NC, A, ALEV, , XXX, YYY)
 C1000830
C非常非常
 C.1000840
C**** FURGET ABOUT THIS CROSSING POINT.
 CHIOORSO
C米米米米
 C11100860
 86 CALL FRASE(IA,K)
 C1400870
() ****
 EJH00880
C*** HPDATE POINTS SET(S).
 C1000890
Cape are alse are
 1.11100900
 MP15=NP15+1
 C[H009]0
 1+(NOPIS-NPIS) 87.90.90
 C11100920
 8/ CALL EXTEND(PIS.NOPIS)
 0.11100930
```

NP75=1

90 PIS(NPIS.1)=XXX

PIS(MPIS,2)=YYY

#0 #1 #0 #1 #1 *13 18

6.1001290

EMIL

10 KIN=1

RETURN

KIN=2

END

RETHEN

C****

EDGE

FDG00020

E0G00030

FDG00040

FDG00050

FDG00060

FDG00070

FDG00080

EDG00090

FDG00100

EDG00110

FDG00120

FDG00130

FD600140

FDG00150

KK=K-((NR-1)*NC)

IF(KK) 10,10,20

I = ((K-1)/NC) + 1

J=K-((I-1)*NC)

20 I = ((KK-1)/(NC-1))+1

J = KK - ((I-1) * (NC-1))

DATE = 75084

FDG00010

10/31/07

I = IJJ=J KKIN=KIN GO TO(40,30,10,20), KKIN 10 JJ=JJ+1 KKIN=1GO 10 40

20 II=II+1 KKIN=2 3() INI)IA = (NR-1) *NC + (NC-1) * (II-1) + JJ

RETURN

40 INDIA=JJ+(II-1)*NC

RETHEN **FND**

IND00080

1ND00090

IND00100

IND00110

IND00120

IND00130

IND00140

IND00150

IND00160

IND00170

IND00180

IND00190

1ND00200

:== :* A

INTOO150

INTO01/0

INTOOTSO

INT00190

10120010

IN100210

IN100220

1N100230

INT00240

INTOOZSÓ

P = (A(II,JJ+1)-A(II,JJ))/DELT

P = (A(II+1,JJ)-A(II,JJ))/DELT

XXX = (ALEVL-A(II,JJ))/P

DFLT=YS(II+I)-YS(II)

YYY=(ALEVL-A(II,JJ))/P

(LL)2X+XXX=XXX

YYY = YYY + YS(II)

RETHEN

41) XXX=XS(JJ)

RETURN

FND

nakk

MAROOSS

!				A-18	
					PAGE
и Т	SHURCE	STATE	MENT	ASM 0105 21.1	4 03/25/7
	1AKK	START			MAROOO]
.?			ERASH, SEE		MAROOOZ
3		SIM	14,12,12(13)		MAROOO3
4		BALK	BASE , O		MAROOO4
5			*.HASF		MAROOO5
	A C	FQU	8		MARDOOG
	700K	FOU	9		MAROOOT
	BASE	FOU	10	· ,	MARODOS
	ND+ X	EQU	11		MAROOO9
	LINE	FOU	7		MAROOIO
	IASK .	EQH	3		MAROO]]
12 K		EQH	4		MAROO12
13		L	RUNH, =FI11		MAROO13
14		LR	MASK.RONE		MAROO14
15		SLL	MASK, 31		MAROO15
16		L	ADDR,4(0,1)	*GET K.	MAROO16
1		1_	K,0(0,400R)	*	MAROO17
l H		LR	AC,K	•	MAROOLH
19		SK	AC, KLINE	• =	MAROO19
20		SRL	AC,5	GET CORRESPONDING ARRAY FLEMENT	MARODZO
1		SLL	AC + 2	•	MAROO2]
12.		LR	INDEX + AC	•	MAROD22
13		SILL	AC + 3	*	MAROOZI
74		LR	6 + AC	*	, MAROO24
5		LR	AC,K	*GET BIT PUSITION	MAROO25
26		SR	AC,6	*	MAROO26
77		SR	AC, RUNF		MAR0027
7.H		SRL	MASK + O (AC)	·PREPARE MASK	MAROO28
19		L	ADDR + 0 (0 + 1)	ж	MAR0029
30		L	AC,O(INDEX,ADDR) *GET AFFECTED ARRAY WORD	MAROO30
1		OR	AC, MASK	MARK SPECIFIED BIT	MAROO31
17		ST	AC,O(INDEX.ADDR		MAROO32
13		LM	14,12,12(13)	*RETURN	MAROO33
34		HR	14	*	MAROO34
15 F	KASH	SIM	14,12,12(13)		MAROD35
16		HALK	BASE,0		MARDO36
1		USING	*.BASE		MARDOST
18		t.	RUNH,=FI11		MAROOSE
14		LR	MASK + RUNH		MAROO34
()		SLL	MASK, 31		MARO040
-1		L	AUDR,4(0,1)	*GET_K	MAROO41
2		1.	K,0(0,ADDR)	*	MAR()()42
3		LK	AC . K	•	MAR(10)43
4		SK	AC.RUNE	•	MARON44
.5		SKL	AC,5	.GET CURRESPONDING ARRAY FLEMENT	MAROO45
6		SLL	AC . 2	•	MAROO46
7		LR	INDEX, AC	•	MARON47
H		SLL	AC . 3	*	MAROD48
14		LK		*	MAR0049
11)		LR		*GET BIT PUSITION	MARODSO
1		SR		**	MAROO51
1		SR	AC. RINE	.PREPARE MASK	MAROO52
3			MASK + (I (AC)	•	MAROOS
4		I.	ADDR (0(0,1)	*GET AFFECTED ARRAY WORD	MAROO54
15		L	AC.OCINDEX.ADDR		MARAMA

AC, O(INDEX.ADDR) *

LIJRCE

PAGE

1	Ī	SHURCE	STATE	1EN7	ASM 0105 21.14	03/25/7
6	6		XR	AC.MASK	FRASE SPECIFIED BIT	MAROO56
1	7		ST) STORE WORD BACK	MAROO57
58	3		LM	14.12.12(13)	*RETURN	MAROO58
30			BR.	14	*	MAR0059
60		- 1	SIM	14,12,12(13)		MAR0060
61			BALK	BASE . O		MAROO61
1)		USING	* . HASH		MAR0062
1:	3		L	RUNE . = E ! 1 !		MAROO63
64	4		LR	MASK RONE		MAR0064
P)		SLL	MASK,31		MAROO65
he	5		L	ADDR,4(0,1)	≠GFT K	MAR0066
1	7		L	K, () ((), ADDR)	*	MAR0067
1	4		LR	AC . K	•	MAROO68
1	+		SR	AC, RONE	•	MAROO69
70)		SRL	AC,5	.GET CORRESPONDING ARRAY ELEMENT	MAR0070
11	1		SLL	AC . 2	•	MAROO71
77)		LR	INDEX, AC	•	MAROO/2
1:	3		SLI.	AC , 3	*	MAKOO71
14	4		LR	6 . AC	*	MAROO74
1	ר		LK	AC.K	*GET BIT PUSITION	MAR0075
VI	.		SR	mo y i i	*	MAROO76
77	7		SR	AC . RUNE	.PREPARE MASK	MAROO7/
118	4		SRL	MASK + O (AC)	•	MAROO78
70	+		L	ADDR,0(0,1) .	*GET AFFECTED ARRAY WORD	MAROO79
*(1		L	5.0(INDEX.ADDR)	*	MAR()()80
1	l		L	ADDR,8(0,1)	GET NUYES ADDRESS	MAROOSI
10	?	· ·	NR	MASK,5	.CHECK WHETHER BIT WAS UN OR NOT	MAROO82
1:	3			4,YFS	•	MAROO83
40	4		ST	RUME, O(O, ADDR)		MAR0084
1)		В	OUT	*AND RETURN	MAROO85
-	6 YF	·S	SLL	RUNE . 1	. IF YES, SET NOYES TO 2	MAROO86
ķ.			ST	RONE, O (O, ADDR)	•	MAROO87
	в Пі	IT	LM	14,12,12(13)	*RETURN	MAROOSS
b			BR	14	*	MAROO89
HI			FND		· · · · · · · · · · · · · · · · · · ·	MAROOYO
4	1			= + 1 1		

CORRECTION OF THE CALL IN THE CAL RET I=I J=J KIM KET ENO

NFX00130

NEXO0140

NEX00150

NEX00160

NEXO0170

NEX00180

NEX00190

NEX00200

NEX00210

NEX00220

NEX00230

NEX00240 NEX00250

NEX00270

NEX00280 NEX00340

NEX00300

NEX00310 NEX00320

NEX00330

NEX00340

C**** WHEN II DUESN'T EXIST IN THE ADJACENT CELL, CHECK THE CURRENT LINE. NEXO0260

[本本本本

· ***

しなななな

(本本本本

【水水水水】

「 非 故 故 故

IF(KKIN-4) 20,20,10

20 GO TO(30,40,50,60),KIN

70 CALL CHECK(IA, II, JJ, KKIN, NR, NC, K)

CO CALL CHECK (IA, I, J, KIN, NR, NC, K)

10 KKIN=KKIN-4

GO TH 70

GO TO 70

GO 10 70

IF(K) 80,80,90

30 JJ=JJ-1

40 II = II - 1

50 33=33+1

6() II = II + 1

RETURN 90 I=II

KIN=KKIN

RETHRN

J=JJ

END

, 7, SU - SC AL RF HN

LEASE 2.0 SEARCH DATE = 7508609/23/04 SUBROUTINE SEARCH(A, NR, NC, ALEVI, NCNTR) SEA00020 ** SCANS THE FABLE A AND GENERATES NONTR VALUES EQUALLY SPACED SEA00030 **** BETWEEN THE MAXIMUM AND MINIMUM VALUES HE A. SEA00040

(水水水水

 $\Lambda M \Lambda X = \Lambda (1,1)$

DO 40 I=2, NRM1

1)11 40 J=2.NCM1

 $X \Delta M \Delta = M I M \Lambda$

NRM1 = NR - 1

NCM1=NC-1

10 AMAX=A(I,J)

G(1 TI) 40

3() AMIN=A(I,J)

J=MCNTR-1

ALFVL(1)=AMIN

DU 50 I=1,J

40 CUNTINUE

RETURN

HMD.

DIMENSION A(NR, NC), ALEVL (NCNTR)

IF(A(I, J)-AMAX) 20,20,10

20 IF(A(I,J)-AMIN) 30,40,40

50 ALFVL(I+1)=ALFVL(I)+DELFA

DFL [A=(AMAX-AMIN)/J

SEA00010

SEA00050 SEA00060 SEA00070 SEA00080

SEA00090

SEA00100 SEA00110

SEA00120

SEA00130

SEA00140

SEA00150

SFA00160

SEA00170

SEA00180

SEA00190

SEA00200

SEA00210

SEA00220

SEA00230

SEA00240

SEA00250

. 2.0

SIJH

LOOK! # EDGF: # STAR

NRM1 NCM1: 1=2 : 00 10 K=1N

CALU GO TO CONTI IF (1: I=NRI GO TI

J J=2

CALL
GO TH
V CONT

GO T NRM2 NCM2

IN BO OFF BO K=INF CALL GD FE

V CONT K=0 0 RFTD END

STP00200

STP00210

S1P00220

S1P00230

S1P00240

STP00250

STP00260

STP00270

STP00280

STP00290

STP00300

STP00310

STP00320

STP00330

S1P00340

STP00350

STP00360

S1P00370

STP00380

S1P00390

40 DO 50 I=2.NRM1

50 CONTINUE

GO TO 40

NCM2=NCM1-1

DO 80 L=1.2

DO 80 I=2.NRM2

DD 80 J=2,NCM2

K=INDIA(I,J,L,NR,NC)

CALL SEE(IA,K, NOYES)

GO FO(80,90), NOYES

~ 70 NRM2=NRM1-1

80 CONTINUE

K = 0

90 RETURN

END

60 J=NCM1

K=INDIA(I,J,1,NR,NC)

CALL SEE(IA,K, NOYES)

GD T((50,90), NDYES

IF(J-2) 60.60.70

APPENDIX B

Routine invocation from TROLL. Macros.

The two TROLL macros listed below facilitate invocations to CTOUR from the TROLL system environment. (See TROLL manuals for details in specific commands*). To invoke these macros from any user account, it is necessary to specify the following command after logging in:

SEARCH MIT128_MACRO;

The macro &LIKPLOTS includes computation of likelihood function values at grid points, so that it is only useful for our particular problem. &PLOTS is more general, but it requires the function table to be available prior to its invocation.

Calling sequences examples are also included and are self-explanatory. (Capital letters correspond to system prompts).

Available from the National Bureau of Economic Research, 545 Technology Sq., Cambridge.


```
EFRRUR EGUTH FRR
SHARCH HILL FUNCTION: SEARCH WILK FUNCTION:
HUTDPT DEVICE T4010:
HUTHPT MIMARKS:
HUTGPI &D"'GRID! OR 'NEGRID!:";
EREAD SATYOUR MIL VALUES: " & END
ERFAD &5"YOUR STOMA SO. VALUES:" &FND
DIF RE4=FXPAND(E4, NIB(E5), NIB(E5)); DIF RE4=FRANSP(RE4);
DIT RESEEXPAND(85.NDB(84).NDB(84)):
EREAD &7"B VALHES: " &FND
ERFAD ERMORSERVATIONS: " & END
ERFAD E9"N VALUE: " & END
DO 8889=LIKEHD'E(87, R84, R85, CHMBINE(89), 88):
DIL IHARG(1)=MAXS(8869);
ATMIN43
YHUR MAXIMHM VALUE IS SIFARG(1).
CHOUSE YOUR CONTINUE LEVELS ACCURDINGLY.
CIMERS
ERFAD & 2"NEW LEVELS?" &FND
RIE 82 CEO MO RGOTO DED RIFEND
DELETE DATA STUNEW LEVELS MAME: ":
ESIGA:
DEDIT 83.1.1:
ADD THP. & OFFNIER LEVELS IN MUDIES: ":
F11.F:
EGHTH NEXT
:0.103
RREAD RAUMED LEVELS NAME: " &END
:TXHM3
DIL &3=R+V(SURT(&3,&3));
THE SHITTEARG(E3,50);
DIL &8&9C=NEWCTR ! F (&4,&5.&8&9,&3);
DD 84.=8889C_X:
DH &5.= 88890 Y:
DIF THARR(2)=NUB(8889C);
DIL SELTHARG(ERESC.5);
ESET = ELEARG(3) = 1 - EEND
ESET ATHARG(4)=5 KEND
ESETC ECIFARG(1) = ABCDEFGHIJKLMNDPORSIDVWXY/ &FND
CLIHUDS:
ESET EIFARG(1)=1 EFND
DEESPACE 84. 85.:
EREAD EDUVARIABLE IN HORIZONTAL AXIS: " SEND
RIE RO CEO UNSU AGUTO REVES ATERNO
PPLANE 1 2:
XIHRIO UTOBS
KKHVES:
PPLANE 2 1:
:XIURIG3
ESHIO KOJHARG(2)=EKHHPL 1 KDJHARG(1) KHHD
ESFIC ECIFARG(1)=ESTRIPL 1 ECIFARG(1) EFNO
MARK SIFARG(1) SCIEARG(2):
ESFT EIFARG(1)=EIFARG(EIFARG(4))+1 EFMIL
RIF ETHARG(3) LT ETHARG(2)
ESET & \text{THARG}(3) = & \text{THARG}(3) + 1 & \text{ELLID}
ESET EIFARG(4)=EIFARG(4)+1 EFRO
X FÜBLICH OFFIGS
(1/A-1-1)
SEAL:
2 FM FR93
VERSOVETRS FOR CONTOUR VALUES ARE (THE REST AS ID FILL FOR):
```


: 4843

Wie Aleargio) of 13018 Abburg Kielog, Kouth Siga


```
EFERTIR SOLITTI FRR
  STARCH FIRST RICE SEGMENT:
  SHARCH HILL FUNCTION:
 DICHIPT DEVICE 14010:
 HIMTHPT NEIMARKS:
 THE POPULAR TO THE TRUBER TO T
 THE TEARL (1) = MAXS(8) "YOUR TARLE:"):
 EPRINTA
  THE MAXIMUM VALUE IN &1 IS &IEARG(1).
 CHURSE YOUR CONTINUE LEVELS ACCORDINGLY.
 RREAD ROUMEN LEVELS?" REND
  ETH EZ CHO NO EGOTO ÎN DETHEND
 DELETE DATA 630MEW LEVELS MAME: ":
 ESIGA:
 DEDIT 83.1.1:
 ADD TOP. SOMEWIFE LEVELS IN DUDIES: ":
 F11 1:
 EXAM UTHUS
 E((1)):
 EREAD &3"HID LEVELS MAME: " EEMIT
1.: - X T:
101 ( &3 = R + V ( SDR + ( &3 , &3 ) );
DIE SETTEARG(83.50):
 ERMAN & 4"YOHR X VALUES:" & FAID
 ENTAID SOMYHUR Y VALUES:" KEND
 EPHAD KOTYTHIR CHATTHER MAME: " &Foll)
191 85=NEW(JR 1 F (84,85,8],83):
 ነክ፣ አል•=እ6_X:
DII 85, = 86 Y:
1111 TEARG(2)=NUB(&6);
IIII SETTEARL(86.5):
 kS+1 k.1+ARL(3)=1 k.1+MD
850 1 3.1 EARG(4)=5 8. EMIL
ESETE ECTEARG(+)=ABCDEFIHLAKLONEPORSIDVWXY/ SEMI
CLUMINS:
 \delta \times F = \delta + \delta \times F = 0
1) -- 5171( - 84. 85.:
EXEAD ROMANKIABLE TO HINTLINGIAL AXIS: 4 FEMI
 KIE KO CEO MESM AGUIEL REVES ATHENDE
 PPLANE 1 2:
SECTION DIBBILLY
 XULVES:
PP1 1 " > ):
 SOFRHEX:
8SETC = 8CTEAPG(2) = 8KEEPL - 1 - 8CTEARG(1) - 8Emit
85F1C 8CTFARG(1)=85TRIPL 1 8CTFARG(1) 8F00
HARK ELFARE (1) &LIFARE (2);
 0.814 - 84 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 + 0.081 +
ET - ETFARD(3) 1.1 ETFARD(2)
 1.1
 \Sigma^{+} = 1 - 5 + \text{PAR}(.(4) = 6 + \text{PAP}(.(4) = 1 - 5 + \text{NOT})
ACOLO DIPULX
ELL FOID
SI 41:
SP LINEA.
 /ET/ THE ETRST 3 CONTOUR VALUES ARE(THE MEST AS INCLUED SS):
A = 5.1 E A R G (ちロ) • P = 6.1 E A R G (ち上) • C = 6.1 E A R G (ちノ) •
} [= | all ]
 121111:
```


TROLL COMMAND: do mu = seg(0., 5., 0.1);

TROLL COMMAND: do sigma = seq(0.01,3.,0.1);

TROLL COMMAND: &likplots

'GRID' OR 'NOGRID':grid

YOUR MU VALUES:mu

YOUR SIGMA SQ. VALUES:sigma

B VALUES:bb

OBSERVATIONS: nsob

N VALUE: 300

"YOUR MAXIMUM VALUE IS -125.125.
CHOOSE YOUR CONTOUR LEVELS ACCORDINGLY.
NEW LEVELS?yes

NEW LEVELS HAME: 1ev300

%NEW SERIES LEV500 ENTER LEVELS IN OUOTES:"-128.125 -128.5 -128.6 -129 -150 -155"

VARIABLE IN PORTZONTAL AXIS:sigma

TROLL COMMAND: &plots

'CRID' OR 'NOGRID':grid

YOUR TAPLE: nsob 300

THE MAXIMUM VALUE IN NSOBOUD IS -128.125. CHOOSE YOUR CONTOUR LEVELS ACCORDINGLY. NEW LEVELS?no

OLD LEVELS NAME: Tev300

YOUR A VALUES: mu

YOUR Y VALUES:sigma

YOUR CONTOUR NAME: nsob 300c

WVARIABLE IN HORIZONTAL AXIS:sigma

APPENDIX C

Program requirements and performance.

The memory requirements for the subroutines included in the iso - contour generating package are as follows:

Subroutine	Bytes
СНЕСК	684
CTOUR	2,552
EDGE	604
INDIA	628
INTER	1,134
MARK, ERASE, SEE	240
NEXT	822
SEARCH	896
STPT	1,088
Total	8,648

As for execution times, we include below the CPU times taken to generate and plot iso - contours in different cases. We measured them for different grid sizes (given by the number of grid nodes) and different number of contours to generate. Actually, these times are execution times for the macro &PLOTS, and thus they include some TROLL overhead. They are measured in seconds.

Grid S	Size	Contours	generated	and	plotted
		3			6
25 x	25	0.6	7	(.92
50 x	50	1.4	2	2	2.34
75 x	75	2.4	3	L	.28
100 x	100	3.8	2	é	.91

References.

- (1) Eytan Barouch and Gordon M. Kaufman, "Sampling Without Replacement And Proportional To Size", September, 1974
- (2) G. Cottafava and G. Le Moli, "Automatic Contour Map", Communications of the ACM, July, 1969.
- (3) C. M. Crame, "Contour Plotting For Functions Specified At Nodal Points of an Irregular Mesh Based on an Arbitrary Two Parameter Co-ordinate System", The Computer Journal-Algorithms Supplement,
- (4) E.M. Greenwalt, "Contours of a Function of Two Variables", University of Texas, 1968.

	Date	Dues	EMENT
DEC 2 2 38		-	
28.4 CHAL			
VCT 17, 65			
21'85			
Y 13 87			
			Lib-26-67

