

AD-A118 168

NAVAL OCEAN RESEARCH AND DEVELOPMENT ACTIVITY NSTL S--ETC F/6 20/4
APPLICATION OF A DISCRETE NONLINEAR SPECTRAL MODEL TO IDEAL CAS--ETC(U)
APR 82 J H ALLENDER, M LYBANON

UNCLASSIFIED

NORDA-TN-148

NL

1 of 3
AO 24168

AD A118168

Naval Ocean Research and
Development Activity
NSTL Station, Mississippi 39529

Application of a Generalized Spectral Model to Wind Driven of Wind Wave Generation

DTIC FILE COPY

J. J. Allender R. J. Larson

Corangraphy Division
Ocean Sciences and Technology Division

April 1982

DISTRIBUTION STATEMENT A
Approved for public release
Distribution Unlimited

82 08 10 10

ABSTRACT

The discrete nonlinear spectral model developed by Allender, Barnett, and Lybanon (Proc. Symp. on Wave Dyn., Plenum Press, 1982) is applied to seven ideal cases of wind wave generation. These cases form the basis of an international study to compare wave prediction models. (Hasselmann et al., Proc. Symp. on Wave Dyn., Plenum Press, 1982). Model results are summarized graphically for each case, as applicable, and a brief explanation of model behavior is given.

The model is free of numerical dispersion and damping, and reproduces the JONSWAP relations for fetch- and duration-limited wave growth quite well. Model results from cases with increasing complexity provide a benchmark for understanding model behavior in actual situations and for future improvements.

Accession For	
NTIS GRA&I	
DTIC TAB	
Unannounced	
Justification	
By	
Distribution/	
Availability Codes	
AVAIL and/or	
Dist	Special
A	

ACKNOWLEDGEMENTS

T.P. Barnett is thanked heartily for being an enthusiastic and optimistic collaborator throughout this project. Isaac Traxler did all of the computer graphics. Michael Sturgus and Richard Myrick put the plots into final form. Joyce Ford is thanked for typing the manuscript.

CONTENTS

	Page
LIST OF ILLUSTRATIONS	v
LIST OF TABLES	vi
I. INTRODUCTION	1
II. PRESENTATION OF MODEL RESULTS	3
A. CASE I, Propagation	3
B. CASE II, Fetch-limited Growth	4
C. CASE III, Oblique, Fetch-limited Growth	7
D. CASE IV, Windy Half-Plane	8
E. CASE V, Frontal Passage	9
F. CASE VI.A, Stationary Hurricane	10
G. CASE VI.B, Moving Hurricane	13
H. CASE VII, Directional Relaxation	14
III. SUMMARY	15
IV. REFERENCES	16
V. TABLE OF MATHEMATICAL NOTATION	17
APPENDIX	A1

A SUMMARY OF CALCOMP-COMPATIBLE PLOT PROGRAMS FOR THE WAVE MODEL

Isaac Traxler

Computer Sciences Corporation

NSTL Station, MS 39529

	Page
A. Introduction and History of Plot Programs	A2
B. Program PLOTWM	A4
1. Significant Wave Height, Peak Frequency, and Mean Direction vs. Fetch	
2. Spectrum (1-D) vs. Frequency with Time or Fetch as Family Parameter	
3. Spectrum (2-D) vs. Frequency with Direction as Family Parameter	
C. Mean Direction Contour	A39
D. E/EPM Contour	A50
E. Mean Frequency Contour	A64
F. Average Frequency Contour	A76
G. Spectrum (2-D) Contour	A88
H. General Custer (Arrow) Diagram	A105

-Magnitude is Variance, Direction is Mean Wave Direction

LIST OF ILLUSTRATIONS

Figure 1.	Model Output Points, CASE II	19
Figures 2-15.	Model Results, CASE II	20
Figure 16.	Model Output Points, CASE III	27
Figures 17-33.	Model Results, CASE III	28
Figure 34.	Model Output Points, CASE IV	37
Figures 35-49.	Model Results, CASE IV	38
Figure 50.	Model Output Points, CASE V	46
Figures 51-63.	Model Results, CASE V	47
Figure 64.	Model Output Points, CASES VI.A-B	54
Figures 65-84.	Model Results, CASE VI.A	55
Figures 85-104.	Model Results, CASE VI.B	67
Figures 105-109.	Model Results, CASE VII	78

LIST OF TABLES

	Page
TABLE 1. MODEL PARAMETERS FOR CASES II-V.	5
TABLE 2. MODEL PARAMETERS FOR CASES VI.A-B.	12

APPLICATION OF A DISCRETE NONLINEAR SPECTRAL MODEL TO IDEAL CASES OF WIND WAVE GENERATION

I. INTRODUCTION

A variety of wave prediction models have been developed in recent years. These models differ considerably in the way they represent various physical processes and also in their manner of dealing with all the messy details inherent in realistic wave prediction.

In order to assess model performance and identify critical areas for future research efforts, a joint investigation among wave modelers was undertaken. Nine groups of modelers applied their models to seven ideal cases of wind wave generation and then conducted a detailed intercomparison of model results. A preliminary report of the model intercomparison was given at the Symposium on Wave Dynamics and Radio Probing of the Ocean Surface, Miami, FL, May, 1981. The final report appears in the proceedings of that symposium (Hasselmann, et al., 1982).

NORDA Code 331 was one of the participants in the intercomparison. We applied the discrete nonlinear spectral (DNS) model, developed by Code 331 in collaboration with T.P. Barnett of Scripps Institute of Oceanography, to the ideal cases. The model physics and underlying philosophy is described in Allender et al. (1982). A detailed description of the model computer program is given in NORDA Technical Note 147.

For the present model we assume that input from the atmosphere S_{in} and weak, nonlinear interactions among waves S_{n1} are the dominant source terms that govern the growth of the wave spectrum. Dissipation, i.e., any process that removes energy from the surface wave field, enters only through a prescribed, maximum spectral

density that depends on the local wind speed. The form of S_{11} yields an exponential growth mechanism, consistent with linear feedback theories. The magnitude of S_{11} is consistent with the minimum suggested by Snyder et al. (1981). The nonlinear interactions are represented by a set of empirical orthogonal functions that decompose a body of exact calculations that were made for a family of single-peaked spectra with different peakedness and angular spread. Thus, the representation for S_{11} depends crudely on spectral shape. The Pierson-Moskowitz spectrum with its peak at the local wind frequency, but with a variable energy level and a \cos^2 angular spread with respect to the wind direction, is used as the spectral limiter. Some additional constraints (on the rate of change of the spectrum and on where in frequency and direction to apply the limiter) are also required to obtain stable spectra. These constraints are borne out of the mismatch between the relatively large amount of information that ought to be present in the 2-D wave spectrum and the relatively low level of sophistication used to represent physical processes affecting wave growth.

The algorithm used for propagation is generally the most complicated aspect of numerical methods in wave models. We use an adaptation of the method of characteristics to avoid the numerical damping and dispersion problems that are typical of finite difference methods. The wave field is quantized as sets of frequency-direction particles that move along parallel rays in given directions and at the group velocities of the given frequency components. The rays are thought of as directed line segments that connect equally spaced ray points. A net of grid points is also defined over the physical domain to introduce the wind field, to accumulate values of the 2-D spectrum and to compute the source terms. Reciprocal relationships between nearest neighbor ray and grid points then form the backbone of the overall algorithm.

The primary purpose of the present note is to describe briefly and to present all pertinent DNS model results obtained for the ideal cases. The note stands as a record of model performance, and can be used to better understand the effect of modifications to the DNS model and the results of future model applications. The format for the remainder of the note is a case by case presentation of results.

II. PRESENTATION OF MODEL RESULTS

A. CASE I, PROPAGATION

The DNS model uses an adaptation of the method of characteristics to propagate spectral density (which is proportional to surface displacement squared per elemental frequency and direction increments). The purpose of CASE I was to reveal numerical damping and dispersion inherent in the numerical algorithm, which by definition should be no larger than roundoff error in the present model.

We tested the model, however, by comparing results with an analytical solution. If we assume that spectral density F propagates in direction x with (group) velocity C_g and can grow in an exponential fashion controlled by a constant, say B , then

$$\frac{\partial F}{\partial t} + C_g \frac{\partial F}{\partial x} = BF \quad (1)$$

subject to initial and boundary conditions on $0 \leq x \leq L$. For simplicity we take $F(0, t) = K$ and $F(x, 0) = g(x)$.

Then the solution to (1) is

$$F(x, t) = \begin{cases} K \exp(Bt) g(x - C_g t) & x > C_g t \\ K \exp(Bx/C_g) & x < C_g t \end{cases} \quad (2) \quad (3)$$

Specifically, in the interval $0 \leq x \leq L$:

1. If $t \leq L/C_g$ there are two regimes

$F(x,t)$ propagates the initial condition and grows it exponentially in time for $x \geq C_g t$, $F(x,t) = e^{Bt} g(x - C_g t)$;

$F(x,t)$ is constant in time but increases exponentially with distance for $x < C_g t$, and

2. If $t > L/C_g$ then "information" from $x = 0$ has had time to reach all points in $[0, L]$, and $F(x,t) = K e^{Bx/C_g}$ everywhere.

We specified a constant boundary condition for several frequencies and directions and ran the model, suppressing all source functions for spectral density except for atmospheric input (which is proportional to BF). At first the model solution did not agree with Eqs. (2)-(3). An error in the linkage arrangement between ray and grid points was discovered and corrected (see Allender and Lybanon, 1982, Secs. II.A, IV.A, and V.A for details on ray-grid concept). The corrected model satisfied Eqs. (2)-(3) to within round-off error in our tests and we concluded that the model propagates energy at the specified group velocities without significant numerical damping or dispersion.

B. FETCH-LIMITED GROWTH

The results of comprehensive studies of wave growth under fetch-limited conditions (Hasselmann et al., 1976) provide benchmarks for evaluating the performance of wave prediction models. In this case we have a priori knowledge about the relationships among variance, peak, fetch, and time, and, to a lesser extent, some quasi-equilibrium form for the growing wind sea spectrum (Hasselmann et al., 1976).

The physical setting for CASE II was a 1000×1000 km square ocean, initially at rest, subjected to a constant offshore wind of 20 m/s. The upwind boundary was treated as a shoreline (solid), whereas the other three boundaries were perfect

absorbers. Table 1 gives the frequencies, directions, and other model parameters that were used. Fig. 1 gives a schematic of the domain and the locations selected for model output.

Model results for CASE II are summarized in Figs. 2-15. The figures are largely self-explanatory and a table of mathematical notation is included as Sec. V.

TABLE 1
MODEL PARAMETERS FOR CASES II-V

Domain	1000 by 1000 km; no flux condition on S boundary with perfect absorption for outgoing rays on W, N, E boundaries, initially at rest.
Grid	50 km, regular
Rays	30 parallel rays, ea. dir. 35-40 km ray-point spacing
Time Step	1200 sec
Run Time	40 hr
Frequencies (20)	.045, .05, ..., .08, .09, ..., .16, .18, .225, .25 hz
Directions (24) ¹	0, 15, 30, ..., 330, 345°

¹A resolution of 45° was used in the half plane opposite the wind direction in CASES II-IV and in the SE quadrant in CASE V.

Key results for this simulation are given in Figs. 2-3, which show variance E^* and peak frequency f_p^* vs. fetch x^* (all variables nondimensional) for successive times during the growth of the spectrum. Good agreement with the JONSWAP relations (plotted in the figures) is found over most of the fetch. Such agreement is a significant improvement over previous spectral models. Notably, the model reproduces the JONSWAP relations by combining processes that depend on five independent variables (f, θ, x, y, t) and without tuning of the model parameters. Model spectra are still fetch-limited at $x^* = 1.34(10^7)$. A fetch of about $x^* = 1.6(10^7)$ would be required for full development. Figs. 4 and 6 show the behavior of E^* and f_p vs. t^* . As seen in Figs. 2, 3, 4 and 6, the model E^* and f_p^* values scatter somewhat for fetches less than about two grid lengths because the gradients in the wave field are not resolved. The situation is similar to that occurring in discrete hydrodynamical modeling, but not as severe because some wave components actually can grow to their limit in just a few temporal or spatial steps. To reduce the spatial truncation errors we ran a short test on a 200×200 km domain with a 10 km grid and a 10 min time step, and all other model parameters as before. With this five-fold increase in resolution there is no scatter in E^* or f_p^* at short fetches as shown in Figs. 5 and 7, respectively. In practical cases the difficulty could be corrected altogether by simply setting the high frequencies to their limiting values, as described in Allender et al., 1982, Sec. 3.

The times at which the wave field becomes fetch-limited agree well with a simple relation that can be derived from the JONSWAP duration law reported by Hasselmann et al. (1976). To use this relation we assume that the fetch-limited domain expands at the group velocity of the peak frequency. Then the extent of the fetch-limited domain X_{FL} as a function of time, starting with no wind sea, is found to be:

$$x_{FL} = 0.0021 U_*^2 t^*(10/7) \quad (4)$$

using a constant drag coefficient of $1.8(10^{-3})$ to convert to U_* . The times at which E^* and f_p^* become time-dependent in Figs. 2-3 are predicted well by Eqn. (4) for $x^* > 1.34(10^6)$. This prediction accurately implies that the present model also follows the JONSWAP duration laws.

Figs. 8-9 provide a convenient summary of the development of variance and peak, normalized by the 'final' values defined according to the Pierson-Moskowitz spectrum, vs. both fetch and time. A smooth progression of E^* and f_p^* values is seen except for short fetches as explained in the preceding paragraphs.

The development of 1-D model spectra (energy density vs. frequency) is shown in Figs. 10-11. The peak enhancement factor (cf. Hasselmann et al., 1976) of one-dimensional model spectra decreases more or less monotonically from about 2.7 to 1.5 between $x^* = 1.34(10^6)$ and $x^* = 1.34(10^7)$. Wave components greater than about 1.3-1.4 f_p^* tend to reach their limiting values as the model spectra develop. So, the high frequency side of the spectrum follows an f^{-5} slope except in a narrow band to the right of the peak. In this band densities are somewhat higher than for corresponding JONSWAP spectra, perhaps because S_{net} is not allowed to be negative here.

Examples of 2-D model spectra are given in Figs. 12-15. Some of the raggedness typical of short fetches shows up as well as the perfect symmetry imposed by the limiting form of the spectrum at long fetches.

C. CASE III, OBLIQUE FETCH-LIMITED GROWTH

The physical domain and model configuration were the same as for CASE II (1000 x 1000 km square ocean, model parameters as in Table 1), except that the wind blew at an angle of 45° seaward off the straight coastline. A sketch of the domain

and output points is given in Fig. 16. The primary item of interest was whether the model predicted skew spectra at short fetches (perpendicular to the shoreline). A secondary interest was growth with distance as measured in the wind direction (toward NE) starting from the SE corner of the domain. Presumably this growth follows the same fetch law as in CASE II.

All of the model results prepared for the model intercomparison are presented in Figs. 17-33.

Growth with distance downwind (Fig. 27) compares well with growth for the corresponding fetches from CASE II (Fig. 10). The raggedness in 2-D spectra caused by irregularities in f_p^* at short fetches is evident in Fig. 28, for example. The model does indeed predict skew spectra for areas close to the shoreline with long alongshore fetches. Fig. 30 demonstrates this skewness with higher frequencies aligned with the wind direction (45°) and lower frequencies running nearly parallel to the shoreline (90°).

D. CASE IV, WINDY HALF-PLANE

The model domain was a 1000×1000 km square ocean, initially at rest, subject to a constant wind of 20 m/s in the left (western) half plane, and no wind in the right (eastern) half plane (See Table 1 for model parameters). Fig. 34 gives a sketch to locate output points. The overriding purpose of this case was to examine, qualitatively, at least the propagation of swell into the half plane with no wind.

All of the model results extracted for the intercomparison are shown in Figs. 35-49. A visual impression of growth of variance and the average angle of the spectrum appears in the so-called 'General Custer' plot, Fig. 37. (Participants in the international, wave model study seemed quite willing to carry along this dubious

name, although some of them were not familiar with the historical background.) The model response is symmetric about the N-S centerline of the windy half plane. Swells propagate into the calm half plane, their energetic constituents being more aligned with the wind direction as fetch increases. The ragged 2-D spectrum at short fetches is again exemplified in Fig. 38. Some locations show two almost distinct swell spectra, e.g., Fig. 45, a somewhat unrealistic situation that is modified by geometric dispersion in actuality.

Detailed behavior in the eastern half plane seems to depend primarily on two things: 1) the basic growth curve followed by spectral components under constant wind, and 2) the assumed angular distribution for the limiting spectrum, especially as it affects larger fetches. The behavior also depends on the strength of coupling among different wave directions through our representation for nonlinear transfer.

E. CASE V, FRONTAL PASSAGE

The model domain was a 1000 x 1000 km square ocean, initially at rest, subject to a constant S wind of 20 m/s below the SW-NE bisector of the domain and an E wind of 20 m/s above the bisector. (See Table 1 for model parameters.) Fig. 50 sketches the situation and locates the selected output points. This case was designed primarily to test the manner in which the model wave field responded to a change in wind direction, now known as 'directional relaxation'.

Figs. 51-63 were prepared for the intercomparison. The overall response can be seen quickly in Fig. 52, the General Custer diagram. The variance grows with increasing fetch toward the north until the front is crossed. The variance drops, then the average wave direction relaxes to the new direction, as the variance grows again. The relaxation is faster for less developed spectra, y^* about $0.25(10^7)$, than for more fully-developed spectra, y^* about $0.75(10^7)$.

In retrospect we think that the drop in variance upon crossing the front is unrealistic, although the average angle response hit the middle ground among all the different wave model results (Hasselmann et al., 1982). Directional relaxation in the model is affected by the nonlinear transfer term in the model equations, which is applied with respect to the average wave direction (not wind direction). Also, a variety of logic statements, used in applying the limiting spectrum affect the relaxation process through imposed (and sometimes) abrupt changes in spectral density at various f and θ . Some rethinking of the model is necessary here, as well as comparison of model behavior with limited theory and observations, such as they are.

In this very complex case bimodal seas arise in the SW part of the domain above the front, e.g., Fig. 56. This behavior was seen in most of the models tested in the intercomparison. Some isolated spurious peaks were noted, especially in the NW part of the domain, e.g., Fig. 60. These peaks were apparently caused by temporary changes to the model (Allender and Lybanon, 1982), made in lieu of using some mechanism for subgrid scale wave growth. Looking back, it seems likely that subgrid growth would have contributed to a more reasonable overall response to this case.

F. CASE VI A, STATIONARY HURRICANE

Two model hurricanes were studied. The (synthetic) wind field (prepared by V. Cardone, Oceanweather, Inc., White Plains, N.Y.) was the same for both cases except that the storm was stationary in CASE VI A and translated at 15 m/s to the north in CASE VI B. The spatial distribution of wind speed and direction was patterned after a northward-moving hurricane, with a maximum speed of 40 m/s located 50 km northeast of center, a pronounced east-west wind-speed asymmetry (stronger east of center) and a pronounced north-south wind-direction asymmetry (more inflow in rear quadrants).

The model domain was defined as $270 \leq x \leq 1030$ km east-west by $700 \leq y \leq 1700$ km north-south with a grid spacing of 40 km (selected to resolve the wind field). Table 2 gives other pertinent model parameters. The stationary storm was located at (650, 1400) for a duration of 24 hr. The parametric hurricane model by Ross (1976) was used for initial and boundary conditions throughout the run. The Ross model defines the total energy and peak frequency at any point in a hurricane in terms of the wind speed and radial distance from the eye. The directional spectrum in that model is taken to be of JONSWAP type with a \cos^2 spread relative to the local wind direction. In addition we set the spectrum fully-developed initially at the eye in this case. Clearly, the Ross method colored our results, because of the relatively small model domain that was chosen out of necessity (maximum number of grid points without recoding). We are encouraged, however, by the reasonable results that we obtained in both cases.

Figure 64 shows the relative locations of selected output points. Figs. 65-84 were prepared for the model intercomparison. Significant wave heights between 9 and 10 m (Fig. 65) and average frequencies of about 0.1 hz (Fig. 66) occur roughly northeast of the eye of the storm. The high average frequencies along the southern boundary are artifacts produced by our treatment of the source terms. If the wind speed is less than 5 knots, no atmospheric input is added. If no low or mid frequency bands contain significant energy the nonlinear transfer will pump energy from the spectral tails (assumed to be present for frequencies greater than the maximum model frequency) into high model frequencies. The average spectrum frequency then turns out to be relatively high as evidenced in the average frequency plots.

TABLE 2
MODEL PARAMETERS FOR CASES VI A-B

Domain	E-W extent: 270-1030 km; N-S extent: 700-1700 km; parametric hurricane model (Ross, 1976) used for boundary and initial conditions; perfect absorption for outgoing rays
Grid	40 km, regular
Rays	30 parallel rays, ea. dir., 25-35 km ray-point spacing
Time Step	1200 sec
Run Time	24 hr
Eye of Storm	Initial position: (650, 1400) km for VI A, (650, 104) km for VI B; final position: (650, 1400) km
Frequencies (20)	.045, .05, ..., .08, .09, ..., .16, .18, .225, .25 hz
Directions (24)	0, 15, 30, ..., 330, 345°

The General Custer plot, Fig. 67, gives some impression of the overall model response to the vortical wind field.

G. CASE VI B, MOVING HURRICANE

The second model hurricane translated northward at 15 m/s. Otherwise, the wind field and model parameters were the same as for CASE VI A (see Sec. III.G and Table 2). The model domain was really much too small for this case and the boundary conditions imposed via the model by Ross (1976) affect the solution markedly.

The locations of model output points are given in Fig. 64 and all of the plots for the model intercomparison are given in Figs. 85-104. Significant wave heights for this case reach 9-9.5 m, Fig. 85, almost as large as for the previous case, but in the right rear quadrant of the storm. Most of the models give this response, thought to be reasonable by hurricane aficionados, but field data from a fast-moving hurricane are required for confirmation. Mean frequencies, Fig. 86, drops as low as 0.1 hz, roughly, and, as explained in Sec. III.F, the relatively high mean frequencies near the boundaries are artifacts of the way in which the source terms are treated. (Actually these high means may be quite reasonable.) Spectra with wild directional properties contribute to the messy appearance of the General Custer diagram, Fig. 87. The clear vortical pattern seen in CASE VI A, Fig. 85, is no longer apparent.

Cardone found the present case very inconclusive when he compared different model outputs because of the many confounding variables (Hasselmann et al., 1982). Growth rates for the spectrum and directional relaxation are the key contributors to the model response. Simulating hurricanes is a very practical business and future testing of the model(s) should include applications using real wind and wave data from severe storms.

H. CASE VII, DIRECTIONAL RELAXATION

The large differences among model results for the previous cases pointed toward a simpler test of directional relaxation. In an unbounded ocean area subject to a constant wind of 20 m/s and with a partially- or fully-developed wave spectrum the wind shifts instantly by 90°; the ensuing model response is termed directional relaxation in a so-called 'duration-limited' (rather than 'fetch-limited') situation. T. Barnett of SIO conducted part of this test using the same spectral balance as in the full wave prediction model but without the propagation algorithm and all its trappings.

Figures 105-108 describe the response of the simplified model following a 90° wind shift from N to W when the sea is fully-developed ($f_m = f_u = .13 \text{ g}/\text{U}$). Below the spectral peak the spectrum changes very slowly (Figs. 107-8). It retains high energy and with nowhere to propagate dominates the growth after $t=0$. Indeed, mean frequency f_0 remains small and variance E (Fig. 105) drops so the nonlinear terms (proportional to $E^3 f_0^8$) cannot grow the mid range frequency very rapidly. In real life the 'swell' would propagate away and much more rapid growth would be evident at mid-range frequencies. Between f_p and f_{cut} the spectrum is immediately limited by the local fully developed sea. Thus the energy between N and E is lost and that between N and W is limited by a \cos^2 distribution centered on W. The growth in this frequency range is slow, however, for the reasons noted above. Above f_{cut} the local sea is set to that expected for the local wind, i.e., a subgrid growth mechanism is used. The implied turning times, are crudely in balance with theory: "Swell" is unaltered; waves traveling slower than the wind respond rapidly. We could add some finesse in dealing with the mid range frequencies but choose not to until we see the results of some more realistic tests

(on actual data). As indicated with regard to CASE V (Sec. III. E), the drop in variance associated with the effects of the limiting spectrum on mid frequencies is probably unrealistic, and some rethinking is necessary. On the bright side, real winds take several hours to switch by 90° at least over the spatial scales resolved by most wave prediction models, so this problem may be less severe than it first appears.

III. SUMMARY

We have applied the discrete nonlinear spectral model to seven ideal cases of wind wave generation as part of an international study to compare wave prediction models. Our primary purpose is to save the results, which were costly in personnel and computer time, for future reference. The primary areas we see for model improvement and rethinking are subgrid scale growth mechanisms and appropriate behavior under rapidly changing winds. A study using actual wind and wave data seems essential in order to really assess model capabilities. The effects of uncertainties in the wind field should be quantified, also.

IV. REFERENCES

Allender, J.H., T.P. Barnett, and M. Lybanon (1982). An Improved Spectral Model for Ocean Wave Prediction. Proc. Symp. on Wave Dyn. and Radio Probing of the Ocean Surface, Eds. K. Hasselmann and O. Phillips. Plenum Press.

Allender, J.H. and M. Lybanon (1982). A Discrete Nonlinear Spectral Model for Ocean Wave Prediction; Description of Computer Program. NORDA Tech. Note NTN 147, NSTL Station, MS.

Hasselmann, K. and X Others (1982). The Wave Model Intercomparison Study. Proc. Symp. on Wave Dyn. and Radio Probing of the Ocean Surface, Eds. K. Hasselmann and O. Phillips. Plenum Press.

_____, D. Ross, P. Muller, and W. Sell (1976). A Parametric Wave Prediction Model. J. Phys. Oceanogr., 6, 2, 200-227.

Ross, D. (1976). A Simplified Model for Forecasting Hurricane Generated Waves (Abstract). Bull. A.M.S., January, 113.

Snyder, R.L., F.W. Dobson, J.A. Elliot, R.B. Long (1981). Array Measurements of Atmospheric Pressure Fluctuations Above Surface Gravity Waves. J. Fluid Mech., 102, 1-59.

V. TABLE OF MATHEMATICAL NOTATION

Common notation was established for the intercomparison. Symbols used in the text and the figures are summarized below.

(f, θ)	Wave component frequency and direction
(x, y)	Spatial coordinates
g	Acceleration of gravity
t	Time
U	Wind speed (m/s)
θ_U	Wind direction
$F(f, \theta)$	2-D wave spectrum
$F(f)$	1-D wave spectrum, $\int F d\theta$
F_{\max}	Maximum value of 1-D or 2-D spectrum, according to context
E	Variance of sea surface displacement, $\iint F d\theta$
f_U (or f_{PM})	Wind frequency, .13 g/U, peak of Pierson-Moskowitz (PM) spectrum
f_p	Peak frequency of 1-D spectrum (determined by quadratic fit in model)
f_0	Mean frequency of spectrum, $\iint f F d\theta$
$\bar{\theta}$	Mean direction of spectrum, $\tan^{-1} \left[\frac{\iint \sin\theta F d\theta}{\iint \cos\theta F d\theta} \right]$

$F_{PM}(f_{PM})$	$\alpha g^2 (2\pi)^{-4} (f_{PM})^{-5} e^{-5/4}$, with $\alpha = .0081$, i.e., peak of PM spectrum
E_{PM}	$\alpha g^2 (2\pi f_{PM})^{-4} (1/5)$, i.e., variance of PM spectrum
\tilde{f}	f/f_p
f^*	$U_* f/g$, $U_* = 0.855$ m/s with $U_{10} = 20$ m/s
t^*	gt/U
x^*	fx^2/U_*
E^*	$g^2 E/U_*^4$

Figure 1. Model output points, Case II

Figure 2.
Model results, Case II

Figure 3.
Model results, Case II

Figure 4.
Model results, Case II

Figure 5.
Model results, Case II

Figure 6.
Model results, Case II

Figure 7.
Model results, Case II

E/E_{PM} vs. TIME AND FETCH: CASE II: DNS MODEL

Figure 8.
Model results, Case II

Figure 9.
Model results, Case II

Figure 10.
Model results, Case II

Figure 11.
Model results, Case II

Figure 12.
Model results, Case II

Figure 13.
Model results, Case II

Figure 14.
Model results, Case II

Figure 15.
Model results, Case II

Figure 16. Model output points, Case III

Figure 17.
Model results, Case III

Figure 18.
Model results, Case III

Figure 19.
Model results, Case III

Figure 20.
Model results, Case III

Figure 21.
Model results, Case III

Figure 22.
Model results, Case III

Figure 23.
 Model results, Case III

Figure 24.
 Model results, Case III

Figure 25.
Model results, Case III

Figure 26.
Model results, Case III

Figure 27.
 Model results, Case III

Figure 28.
 Model results, Case III

Figure 29.
Model results, Case III

Figure 30.
Model results, Case III

Figure 31.
Model results, Case III

Figure 32.
Model results, Case III

Figure 33. Model results, Case III

Figure 34. Model output points, Case IV

Figure 35.
Model results, Case IV

Figure 36.
Model results, Case IV

Figure 37.
Model results, Case IV

Figure 38.
Model results, Case IV

Figure 39.
Model results, Case IV

Figure 40.
Model results, Case IV

Figure 41.
Model results, Case IV

Figure 42.
Model results, Case IV

Figure 43.
Model results, Case IV

Figure 44.
Model results, Case IV

Figure 45.
Model results, Case IV

Figure 46.
Model results, Case IV

Figure 47.
 Model results, Case IV

Figure 48.
 Model results, Case IV

Figure 49. Model results, Case IV

Figure 50. Model output points, Case V

Figure 51.
Model results, Case V

Figure 52.
Model results, Case V

Figure 53.
Model results, Case V

Figure 54.
Model results, Case V

Figure 55.
Model results, Case V

Figure 56.
Model results, Case V

Figure 57.
Model results, Case V

Figure 58.
Model results, Case V

Figure 59.
Model results, Case V

Figure 60.
Model results, Case V

Figure 61.
Model results, Case V

Figure 62.
Model results, Case V

Figure 63. Model results, Case V

Figure 64. Model output points, Cases VI.A-B

Figure 65. Model results, Case VI.A

Figure 66. Model results, Case VI.A

Figure 67. Model results, Case VI.A

Figure 68.
Model results, Case VI.A

Figure 69.
Model results, Case VI.A

Figure 70.
Model results, Case VI.A

Figure 71.
Model results, Case VI.A

Figure 72.
Model results, Case VI.A

Figure 73.
Model results, Case VI.A

Figure 74.
 Model results, Case VI.A

Figure 75.
 Model results, Case VI.A

Figure 77.
Model results, Case VI.A

Figure 78.
Model results, Case VI.A

Figure 79.
Model results, Case VI.A

Figure 81.
Model results, Case VI.A

Figure 82.
Model results, Case VI.A

Figure 83.
Model results, Case VI.A

Figure 84. Model results, Case VI.A

Figure 85. Model results, Case VI.B

Figure 86. Model results, Case VI.B

Figure 87. Model results, Case VI.B

180 SCALED 2-D SPECTRUM $F(f, \theta)$
FMAX

CASE VI
DNS MODEL: FMAX = $20.1 \text{ m}^2/\text{Hz-RAD}$
T = 24 HR
(X,Y) = 600, 1450 KM
STORM SPEED = 15 M/S

Figure 88.
Model results, Case VI.B

180 SCALED 2-D SPECTRUM $F(f, \theta)$
FMAX

CASE VI
DNS MODEL: FMAX = $62.6 \text{ m}^2/\text{Hz-P/D}$
T = 24 HR
(X,Y) = 650, 1400 KM
STORM SPEED = 15 M/S

Figure 89.
Model results, Case VI.B

Figure 90.
 Model results, Case VI.B

Figure 91.
 Model results, Case VI.B

Figure 92.
Model results, Case VI.B

Figure 93.
Model results, Case VI.B

Figure 94.
Model results, Case VI.B

Figure 95.
Model results, Case VI.B

Figure 96.
Model results, Case VI.B

Figure 98.
Model results, Case VI.B

Figure 99.
Model results, Case VI.B

Figure 100.
Model results, Case VI.B

Figure 101.
Model results, Case VI.B

Figure 102.
Model results, Case VI.B

Figure 103.
Model results, Case VI.B

Figure 104. Model results, Case VI.B

Figure 105. Model results, Case VII

Figure 106. Model results, Case VII

Figure 107.
 Model results, Case VII

Figure 108.
 Model results, Case VII

APPENDIX

**A Summary of Calcomp-Compatible
Plot Programs for the Wave Model**

Isaac Traxler

Computer Sciences Corporation

NSTL Station, MS 39529

A. INTRODUCTION

The following documentation is divided up into sections. Each major section is a separate program. Each program includes a short text description, an input data description, a variable definition section, a program listing, and an example plot. The variable list is included with each one instead of overall because the meaning of variables change. Unfortunately the programs were not designed with a global variable usage plan in mind.

Whenever possible subroutines were borrowed from one program to make another program easier. Most of the tape I/O is done in READS and READJS. All the contour plots are created by passing parameters to CONTUN. CONTUN is a contourplot creating subroutine that has obviously been implemented on several different machines using several different plot packages. The included version works on Calcomp compatible systems.

The plot programs, like the wave model, run on a CDC 6600 using a 60-bit word. The programs are dependent on the word size because of the data tape. The data is packed on the tape two values per sixty bits. This fact causes the programs to be machine dependent since they must separate out the data. All text is used assuming 10 characters per word may be stored. Only changes to dimensions and subscripts would be necessary to alter this.

The following programs allow some of the data produced by the DNS WAVE Model to be graphically displayed. These programs evolved over a long period of time. At first, a program was written that produced a few simple curve plots. Their original purpose was to allow the results of the model to be interpreted easier and more fully. One by one separate sections were added to this and eventually contour plotting programs were written. As time passed these programs were altered continuously to extract more information about the model. At some point the Wave MODEL Intercomparison Workshop became a reality. Shortly thereafter, a preliminary version Wave Modeler's Newsletter was released. It contained a list of "standard" plots that each participant should attempt to produce. These programs began to drift in that direction. Whenever time permitted they were altered so that they would correspond to the plot requirements.

As time went by several newsletters were written. Some of them contained new plot requirements. "Corrections" were constantly being issued to the existing requirements. New programs were written to produce these plots. Old programs were modified. The final result is the following collection of programs. They were never created with the idea of a plot package in mind. They simply evolved to meet the changing requirements.

With a certain amount of study, these programs can be altered to produce an extremely large variety of plots. Before attempting to change them or even use them, I recommend that the user become very familiar with the format of the history and summary tapes.

B. PROGRAM PLOTWM

This program produces six different plots. The plots are chosen via a plot type number followed by appropriate data cards. Some of the plots have the ability to display multiple curves that are user selectable. All plots can be run separately or in conjunction with others. A plot may be run several times in one execution run. The following is a list of plots that the program can produce: Significant Wave Height, Peak Frequency, Mean Direction, 1-D Spectrum, and 2-D Spectrum.

The significant Wave Height plot displays a theoretical curve and an observed curve (program calculated) on an axis system of Significant Wave Height vs. fetch. The axes are labeled and provide for a title as well as providing for an overall title at the top of the graph.

The Peak Frequency section produces a graph with two curves, one theoretical and one observed. The X-axis corresponds to fetch and the Y-axis corresponds to frequency. Axis labeling, axis titling and overall titling is also provided.

The Mean Direction section plots a single curve, mean direction, with the axes being direction and fetch. The same labeling capabilities exist for this routine as above.

1-D Spectrum plots can display multiple curves on one graph. Three different routines exist to do 1-D Spectrum plots. The first one does 1-D Spectrum plots at final time step with grid point as family parameter. A second section allows time as a family parameter and uses only one grid point. A third section of code allows any single time to be chosen and uses grid point as a parameter. This one was written so that plots could be made that were not at the final time step. It is slower than the first since it uses the history tape rather than the summary tape.

The 2-D Spectrum section produces a graph similar to the others in format using direction as the family parameter. Any time step is allowable.

This program has two primary sections. The first section requests primary data and takes care of most overhead. The second part of the program requests a plot type number and then turns control over to each separate section of the program. Each plot type requires further input. At the end of the section the program returns to requesting a plot type number.

INPUT DATA LIST FOR PLOTWM

<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
7I10	FACMAIN,FAC1,FAC2, FAC3,FAC4,FAC5, FAC6	FACMAIN is the overall scale factor for all plots, the other values are multiplied times FACMAIN for each particular plot, FAC1 corresponds with plot type 1, FAC2 corresponds with plot type 2, etc., FAC5 is also used for plot type 7.
I10	NGRID	Number of grid points wave model used in gen- erating data tape.
8I10	NF,(FREQ(j), j=1,NF,1)	NF is number of frequencies, FREQ is an array containing a list of frequencies.
I10,7F10.0 ND,(DIR(k), /,(8F10.0))k=1,ND,1)		ND is number of directions, DIR is direction list.
2F10.0	U,D	U is wind speed and D is wind direction
I10,10x, 3(I10,F10.0), (4(I10,F10.0)	NS,(NOSTA(i), Y(i), i=1,NS,1)	NS is number of stations, NOSTA is station list, Y is a list of fetches, each Y(i) is Associated with NOSTA(i).
2F10.0	SF(1),SF(2)	Scale factors
2I10	ILP,IPL	If ILP&IPL both equal 0 then default values used, otherwise 0 implies false and 1 implies true.
I10	IPTYPE	If IPTYPE=0 then program stops, values 1 thru 7 select plot types.

PLOT TYPE 1 SIGNIFICANT WAVE HEIGHT

8A10	TITLE(i),i=3,10	Title of plot, appear across top of plot
I10,10x,6A10	NXCHAR,XLABEL	NXCHAR is number of characters in X-axis label, XLABEL is the label of X-axis.
I10,10x,6A10	NYCHAR,YLABEL	NYCHAR is number of characters in Y-axis label, YLABEL is the Y-axis label.

PLOT TYPE 2 PEAK FREQUENCY PLOT

8A10	TITLE(i),i=3,10	TITLE is label displayed at top of plot.
I10,10x,6A10	NXCHAR,XLABEL	NXCHAR is number of characters in XLABEL, XLABEL is the X-axis label.
I10,10x,6A10	NYCHAR,YLABEL	NYCHAR is the number of characters in Y-axis label, YLABEL is the Y-axis label.

INPUT DATA LIST FOR PLOTWM (Cont'd)

PLOT TYPE 3 MEAN DIRECTION PLOT

<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
8A10	TITLE(i),i=3,10	TITLE is the title of the plot.
I10,10x,6A10	NXCHAR,XLABEL	NXCHAR is the number of characters in XLABEL, XLABEL contains actual X-axis label.
I10,10x,6A10	NYCHAR,YLABEL	NYCHAR is the number of characters in the Y-axis label, YLABEL is the Y-axis label.

PLOT TYPE 4 1-D SPECTRUM

8A10	TITLE(i),i=3,10	TITLE is title of plot.
I10,10x,6A10	NXCHAR,XLABEL	NXCHAR is the number of characters in XLABEL, XLABEL is the X-axis label
I10,10x,6A10	NYCHAR,YLABEL	NYCHAR is the number of characters in YLABEL, YLABEL is the Y-axis label
I10	NDU	If NDU=1 then non-dimensional units are used, else dimensional units are used.
I10	NSID	Number of stations to be plotted.
8I10	NOID(i),i=1,NSID,1	Station list, up to ten station numbers to be plotted.

PLOT TYPE 5 1-D SPECTRUM

8A10	TITLE(i),i=3,10	TITLE is the title of the plot
I10,10x,6A10	NXCHAR,XLABEL	NXCHAR is the number of characters in XLABEL, XLABEL is the X-axis label
I10,10x,6A10	NYCHAR,YLABEL	NYCHAR is the number of characters in YLABEL, YLABEL is the Y-axis label
I10	NDU	If NDU=1 then non-dimensional units are used, else dimensional units are used
8I10	NSTEP,(ITIME(i), i=1,NSTEP,1)	NSTEP is number of time steps to be plotted, ITIME is a list of time steps to be plotted.
I10	INGRDP	The grid point number to be plotted.

INPUT DATA LIST FOR PLOTWM (Cont'd)

PLOT TYPE 6 2-D SPECTRUM

<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
8A10	TITLE(i),i=3,10	TITLE is the title of the plot.
I10,10x,6A10	NXCHAR,XLABEL	NXCHAR is the number of characters in XLABEL, XLABEL is the X-axis label.
I10,10x,6A10	NYCHAR,YLABEL	NYCHAR is the number of characters in YLABEL, YLABEL is the label of the Y-axis.
I10	INGRDPT	The grid point number that is to be plotted.
I10	ITSTEP	The time step number to be plotted.
8I10	NSD,(IDIR(i),i=1, NSD,1)	NSD is the number of directions to be plotted, IDIR is the array of directions

PLOT TYPE 7 1-D SPECTRUM

I10	NSTEP	Time step to be plotted.
I10	NGRDPTS	Number of grid points to be plotted.
8I10	GRDPTS(i),i=1, NGRDPTS	Array containing list of grid points to be plotted.
I10,7A10	NCHAR,TITLE(i) i=3,9	NC' is number of characters in TITLE,TITLE is the title of the plot.
I10,7A10	NXCHAR,XLABEL	NXCHAR is the number of characters in XLABEL, XLABEL is the X-axis label.
I10,7A10	NYCHAR,YLABEL	NYCHAR is the number of characters in YLABEL, YLABEL is the label of the Y-axis.
I10	NDU	If NDU=1 then non-dimensional units are used else dimensional units are used.
I10	NSTEP	Time step selected.

VARIABLE LIST FOR PLOTWM

SS(2)	- Real, scale factors, hold default values of 1.0
FREQ(20)	- Real, array containing list of frequencies in hz
DIR(36)	- Real, array holding directions in degrees
Y(100)	- Real, array containing a list of fetch values to correspond to station list
SF(2)	- Real, actual scale factors, used to scale Y(fetch)
BUFFER(1511)	- Real, used as input buffer to hold SREC off of summary tape
CURVE(100,10)	- Real, stores dependent variable values to be plotted, allows up to 10 curves with a maximum of 100 points each to be plotted
TITLE(10)	- Real (used as character), contains title of plot
XLABEL(6)	- Real (used as character, contains label of X-axis
YLABEL(6)	- Real (used as character), contains Y-axis label
STD(500,20)	- Real, input buffer to hold 1-D spectrum off JSREC on summary tape
FM(500)	- Real, contains Peak Frequency for each station
TAR(100)	- Real, temporary array used to hold independent variable values for plotting
NSTAR	- Real, corresponds to N* in Wave Modeler's newsletter, normalization value
USTAR	- Real, 100*NSTAR
BFPM	- Real, corresponds to $F_{PM}(f_{PM})$ in newsletter
G	- Real, gravity
NOSTA(100)	- Integer, list of station numbers to correspond to Y(list of fetches)
LUN(2)	- Integer array to hold logical unit numbers
NOID(10)	- Integer, used to hold list of station numbers to be plotted
NB	- Integer, size of BUFFER, number of values to read in
NX	- Integer size of line printer plot in X direction
NY	- Integer, size of line printer plot in Y direction

AD-A11B 168 NAVAL OCEAN RESEARCH AND DEVELOPMENT ACTIVITY NSTL S--ETC F/6 20/4
APPLICATION OF A DISCRETE NONLINEAR SPECTRAL MODEL TO IDEAL CAS--ETC(U)
APR 82 J H ALLENDER, M LYBANON
UNCLASSIFIED NORDA-TN-148 NL

UNCLASSIFIED N

NL

2 14 3
42.
A. 1876

VARIABLE LIST FOR PLOTWM (Cont'd)

NF	-	Integer, number of frequencies
ND	-	Integer, number of directions
NGRID	-	Integer, number of grid points
NEWPAGE	-	Logical, flag indicating whether or not to do a new page of plots
SREC	-	Logical, true if SREC has been loaded into BUFFER
JSREC	-	True if JSREC has been loaded into SID
LP	-	Logical, true means do a printer plot, false means do not do a printer plot
PL	-	Logical, flag for plotter plot
FACMAIN	-	Real overall scaling factor for plots, used as a multiplier in every call to FACTOR
FAC1	-	Real, scale factor for plot type 1, multiplied by FACMAIN for overall factor
FAC2	-	Real, scale factor for plot type 2, multiplied by FACMAIN for overall factor
FAC3	-	Real, scale factor for plot type 3, multiplied by FACMAIN for overall factor
FAC4	-	Real, scale factor for plot type 4, multiplied by FACMAIN for overall factor
FAC5	-	Real, scale factor for plot type 5, multiplied by FACMAIN for overall factor
FAC6	-	Real, scale factor for plot type 6, multiplied by FACMAIN for overall factor
U	-	Real, wind speed
D	-	Real, direction
C1, C2, C3	-	Real, used to hold temp results of expressions
ILP	-	Integer, used to indicate how LP should be set
IPL	-	Integer, used to indicate how PL should be set; if ILP and IPL are 0 then default values are used for LP and PL, otherwise a 1 means true and 0 means false
IPTYPE	-	Integer, plot type

VARIABLE LIST FOR PLOTWM (Cont'd)

IOFSET	-	Integer, used to indicate how many words to skip on input of record
NDU	-	Integer, flag for non-dimensional units

PROGRAM PLOTM1

```

>PROGRAM PLOTHM(INPUT, OUTPUT, TAPES=INPUT, TAPE6=OUTPUT,
  TAPE1, TAPE2, TAPE7)
* PROGRAM TO GENERATE PLOTS OF BARNETT WAVE MODEL RESULTS.

REAL SS(2), FREQ(2), DIR(36), Y(100), SF(2), BUFFER(1511)
REAL CURVE(100,10), TITLE(10), XLABEL(6), YLABEL(6)
REAL SID(500,20), FM(500)
REAL TAR(100)

C TAP - TEMPORARY ARRAY USED TO HOLD X-AXIS VALUES IF THEY HAVE BEEN AL
C REAL NSTAR
C NSTAR - CORRESPONDS TO NO USED IN CALCULATIONS
INTEGER NOSTA(100), LUN(2), NDID(10)
LOGICAL NEWPAGE, SREC, LP, PL
LOGICAL JSREC
DATA G, SS, N8 /9.81, 2#1., 1511/
DATA NCADR, TITLE(1), TITLE(2) /100, 2#10H /
DATA NX, NY /120, 60/
DATA LUN /1,2/
DATA NEWPAGE, SREC, LP, PL /.TRUE., .FALSE., .FALSE., .TRUE./
DATA JSREC /.FALSE./
DATA NSTAR/0,855/
DATA USTAR/85.5/,B=PM/1351000.0/
C
C FACHAIN - MAIN SCALING FACTOR FOR PLOTS
C FAC1 - SCALING FACTOR FOR PLOT TYPE 1
C FAC2 - SCALING FACTOR FOR PLOT TYPE 2
C FAC3 - SCALING FACTOR FOR PLOT TYPE 3
C FAC4 - SCALING FACTOR FOR PLOT TYPE 4
C FAC5 - SCALING FACTOR FOR PLOT TYPE 5
C ALL PLOTS(0,0,7)
1006 FORMAT(8=10.0)
C READ(5,1006) FACHAIN, FAC1, FAC2, FAC3, FAC4, FAC5, FAC6
C READ MODEL CONDITIONS.
READ(5,1000) NGRID
READ(5,1000) NF, (FREQ(J),J=1,NF)
READ(5,1000) ND, (DIR(K),K=1,ND)
1000 FORMAT(1I0,7F10.0/(8F10.0))
READ(5,1002) U, D
WRITE(5,2000) NGRID
2000 FORMAT(1H1,45X31H BARNETT WAVE MODEL PLOT PROGRAM//)
  + 52X16H MODEL CONDITIONS// .
  + I14,12H GRID POINTS)
WRITE(6,2001)
2001 FORMAT(1I1X11HFREQUENCIES)
WRITE(6,2002) (FREQ(J),J=1,NF)
2002 FORMAT(1X12F10.3)
WRITE(6,2003)
2003 FORMAT(1I1X10HDIRECTIONS)
WRITE(5,2002) (DIR(K),K=1,ND)
WRITE(5,2004)
2004 FORMAT(1I1X24HHIND SPEED AND DIRECTION)
WRITE(5,2002) U, D
READ(5,1001) NS, (NOSTA(I), Y(I), I=1,NS)
1001 FORMAT(1I0,10X3(1I0,F10.0)/(4(1I0,F10.0)))
READ(5,1002) SF
1002 FORMAT(2F10.0)
IF (SF(1) .LE. 0.) SF(1) = SS(1)
IF (SF(2) .LE. 0.) SF(2) = SS(2)
WRITE(6,2005)
2005 FORMAT(1I54X15HPLOT PARAMETERS)
WRITE(6,2006)
2006 FORMAT(1I1X7HFETC1E5)
WRITE(5,2002) (Y(I),I=1,NS)
WRITE(5,2007)
2007 FORMAT(1I1X35H DISTANCE AND VELOCITY SCALE FACTORS)
WRITE(5,2002) SF
J = J * SF(2)
WRITE(5,2008)
2008 FORMAT(1I22X19H AFTER SCALING . . .)
WRITE(5,2005)
WRITE(5,2002) (Y(I),I=1,NS)
WRITE(5,2004)
WRITE(5,2002) U, D
WRITE(6,2009) FACHAIN, FAC1, FAC2, FAC3, FAC4, FAC5, FAC6

```

PROGRAM PLOTH4

```

2009 FORMAT(8H FACMAIN,3X,4HFAC1,5X,4HFAC2,5X,4HFAC3,5X,4HFAC4,5X,
+ 4HFAC5,5X,4HFAC6,/,F7.3,1X,F8.4,5(2X,F7.3))
C SECTION FOR DIMENSIONED VARIABLES
C
C3 = U#*2 / 3
C1 = 1.5E-3 * SORT (C3)
C2 = 2.84 * (G / U) * C3#*0.3
C
C APPLY SCALE FACTORS.
DO 10 I=1,NS
Y(I)=Y(I)*SF(1)
10 CONTINUE
C
C ILP = 1 CHOOSES LINEPRINTER PLOTS.
C IPL = 1 CHOOSES ZETA PLOTS.
C ILP = IP = 0 CHOOSES DEFAULTS.
READ (5,1005) ILP, IPL
1005 FORMAT(8I10)
IF (ILP .EQ. 0 .AND. IPL .EQ. 0) GO TO 20
IF (ILP .EQ. 0) LP = 'FA-SE'
IF (ILP .EQ. 1) LP = 'TRJE'
IF (IPL .EQ. 0) PL = 'FA-SE'
IF (IPL .EQ. 1) PL = 'TRJE'
C
C READ PLT TYPE
C
C READ (5,1000) IPTYPE
C
IF (IPTYPE .LE. 0) CALL P-0T(0.0,0.0,999)
IF (IPTYPE .LE. 0) STOP
C
C GOTO(30,130,230,330,430,530,630), IPTYPE
C SIGNIFICANT WAVE HEIGHT PLOT.
30 READ (5,1003) (TITLE(I),I=3,10)
1003 FORMAT(8A10)
1004 READ (5,1004) NXCHAR, XLABEL
1004 FORMAT(1I10,10X6A10)
READ (5,1004) NYCHAR, YLABEL
IF (SREC) GO TO 40
CALL READ5 (LUN(1), BUFFER, NB, NF)
C
SREC = .TRUE.
40 IOFFSET = 11
C
C CALCULATE OBSERVED AND THEORETICAL SIGNIFICANT WAVE HEIGHTS.
50 53 I=1,NS
J = NOSTA(I) + IOFFSET
CURVE(I,1)=0.04*SQRT(BUFFER(J))
CURVE(I,2) = C1 * SQRT (1000.0 + Y(I))
50 CONTINUE
C
C PLOT CURVES.
IF (LP) CALL PLCURV(NS,2,Y,CURVE,0.0,0.0,0.0,0.0,0.0,
+ NCHAR,TITLE, NXCHAR,XLABEL,NYCHAR,YLABEL,NEHPAGE,NX,NY)
CALL FACTOR(FAC1#FACMAIN)
IF (PL) CALL ZPLOT(NS,2,Y,CURVE,0.0,0.0,0.0,0.0,0.0,
+ 0.0,0.0,NCHAR,TITLE(3),
+ NXCHAR,XLABEL,NYCHAR,YLABEL,10.1,6.5,0.0,10.1,0.0,6.5)
C
C GO TO 20
C
C PEAK FREQUENCY PLOT.
130 CONTINUE
C
READ(5,1003) (TITLE(I),I=3,10)
READ (5,1004) NXCHAR, XLABEL
READ (5,1004) NYCHAR, YLABEL
IF (JSREC) GO TO 140
C
READ JSREC
CALL READJS(LUN(1),S1D,NF,NGRID)
C
JSREC = .TRUE.
140 CONTINUE
C
C CALCULATE OBSERVED AND THEORETICAL PEAK FREQUENCIES.
CALL PKFREQ(FREQ,S1D,NS,NF,FM,NOSTA)
C
DO 150 I=1,NS
C FM(I) IS THE PEAK FREQUENCY FOR STATION I
I=NDSTA(I)
CURVE(I,1)=FM(I)
CURVE(I,2) = C2 * (1000.0 + Y(I))**(-0.3)
150 CONTINUE

```

PROGRAM PLOTW4

```

C PLOT CURVES.
 IF (LP) CALL PLCURV(NS,2,Y,CURVE,0.0,0.0,0.0,0.0,0.0,0,
+ NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,NEWPAGE,NX,NY)
 CALL FACTDR(FAC2*FACHAIN)
 IF (PL) CALL ZPLOT(NS,2,Y,CURVE,0.0,0.0,0.0,0.0,0.0,
+ 0.0,0.0,NCHAR,TITLE(3),
+ NXCHAR,XLABEL,NYCHAR,YLABEL,10.1,6.5,0.0,10.1,0.0,6.5)

C DO TD 20
C SECTION FOR MEAN DIRECTION PLOT
230  READ(5,1003) (TITLE(I),I=3,10,1)
 READ(5,1004) NXCHAR,XLABEL
 READ(5,1004) NYCHAR,YLABEL
 IF (SREC) GOTO 240
 CALL READS(LUN(1),BUFFER,NB,NF)
 SREC = .TRUE.
240  IOFSET = 11 + 2*NGRID
 DO 250 I=1,NS,1
 J = N1STA(I) + IOFSET
 CURVE(I,1) = AMOD((57.296*BUFFER(J)),360.0)
 IF (CURVE(I,1) .GT. 180.0) CURVE(I,1) = CURVE(I,1) - 360.0
250  CONTINUE
 IF (LP) CALL PLCURV(NS,1,Y,CURVE,0.0,0.0,-180.0,180.0,
+ NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,NEWPAGE,NX,NY)
 CALL FACTDR(FAC3*FACHAIN)
 IF (PL) CALL ZPLOT(NS,1,Y,CURVE,0.0,0.0,-180.0,180.0,
+ 0.0,0.0,
+ NCHAR,TITLE(3),NXCHAR,XLABEL,NYCHAR,YLABEL,10.1,6.5,0.0,10.1,
+ 0.0,6.5)
 GOTO 20
C SECTION FOR 1-D SPECTRUM PLOT
330  CONTINUE
C
 READ(5,1003) (TITLE(I),I=3,10)
 READ(5,1004) NXCHAR,XLABEL
 READ(5,1004) NYCHAR,YLABEL
 READ(5,1000) NDU
 READ(5,1005) NS1D
 NS1D = MIND(NS1D,10)
 READ(5,1005) (NO1D(I),I=1,NS1D,1)
 WRITE(6,2330)
 2330  =FORMAT(12H P-OT TYPE 4)
 WRITE(5,2331) (TITLE(I),I=3,10,1)
 2331  =FORMAT(5A10)
 WRITE(5,2332) XLABEL
 2332  =FORMAT(13H X AXIS LABEL,/,6A10)
 WRITE(6,2334) YLABEL
 2334  =FORMAT(13H Y AXIS LABEL,/,5A10)
 WRITE(6,2335) NS1D,(NO1D(I),I=1,NS1D,1)
 2335  =FORMAT(20H NUMBER OF STATIONS:,I3,/,13H STATION LIST:,/,16,3X)
 IOFSET=11
 IF (JSRE) GOTO 340
 CALL READJS(LUN(1),S1),NF,NGRID)
 JSREC = .TRUE.
340  DO 350 I=1,NS1D,1
 L=NO1D(I)
 DO 350 J=1,NF,1
 IF (NDU.EQ.1) GOTO 345
 CURVE(J,I)=S1D(L,J)
 GOTO 350
345  CONTINUE
 CURVE(J,I)=S1D(L,J)/BFP4
350  CONTINUE
360  CONTINUE
 IF (NDU.EQ.1) GOTO 380
 DO 370 I=1,NF,1
 TAR(I)=FREQ(I)
370  CONTINUE
 GOTO 400
380  CONTINUE
 DO 390 I=1,NF,1
 TAR(I)=FREQ(I)+JSTAR/S/100
390  CONTINUE
400  CONTINUE

```

PROGRAM PLOTH1

```
1. IF(LP)CALL PLCURV(NF,NS1),TAR,CURVE,0.0,4.0,0.0,1.5,
+ NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,NEWPAGE,NX,NY)
+ CALL FACTOR(FAC4*FACHAIN)
+ IF(PL)CALL ZPLOT(NF,NS10,TAR,CURVE,0.0,4.0,0.0,1.5,
+ 0.0,0.0),
+ NCHAR,TITLE(3),NXCHAR,XABEL,NYCHAR,YLABEL,
+ 8.0,6.0,0.0,8.0,0.0,6.0)
50 TO 20
C 430 CONTINUE
+ CALL FACTOR(FAC5*FACHAIN)
+ CALL GRP(INGRID,LUN(2),ND,NF,FREQ,LP,PL,CURVE,NEWPAGE,NX,NY,
+ NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL)
50 TO 20
530 CONTINUE
+ CALL FACTOR(FACHAIN4*FAC6)
+ SREC=.FALSE.
+ CALL S2DPLT(INGRID,-UN(2),ND,NF,FREQ,LP,PL,NEWPAGE,NX,NY,NCHAR,
+ TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,CURVE,BUFFER)
50 TO 20
C 630 EAVE ROOM FOR OTHER PLOTS.
+ CONTINUE
+ CALL FACTOR(FAC5*FACHAIN)
+ SREC=.FALSE.
+ CALL S1DIT(INGRID,LJN(2),ND,NF,FREQ,LP,PL,NEWPAGE,NX,NY,NCHAR,
+ TITLE,NXCHAR,NYCHAR,TAR,CURVE,BUFFER)
50 TO 20
END
```

```

SUBROUTINE P(FREQ, S1D, NS, NF, FM, NOSTA)
C THIS SUBROUTINE CALCULATES THE PEAK FREQUENCY WHICH IS RETURNED IN F
C
C FREQ - ARRAY OF FREQUENCIES
C S1D - 1-D SPECTRUM VALUES
C NS - NUMBER OF STATIONS
C NF - NUMBER OF FREQUENCIES
C
C I - STATION COUNTER
C J - FREQUENCY INDEX
C SM - HOLDS MAX FREQUENCY DURING SEARCH ROUTINE
C JM - INDEX OF PEAK FREQUENCY
C J1 - JM - 1
C J2 - JM
C J3 - JM + 1
C X1 - FIRST FREQUENCY
C Y1 - FIRST SPECTRAL VALUE
C X2 - SECOND FREQUENCY
C Y2 - SECOND SPECTRAL VALUE
C X3 - THIRD FREQUENCY
C Y3 - THIRD SPECTRAL VALUE
C XNUM - NUMERATOR OF FREQUENCY APPROXIMATION
C DENOM - DENOMINATOR OF FREQUENCY APPROXIMATION
C
C INTEGER NS, NF, I, J, JM, J1, J2, J3
C INTEGER NOSTA(NS)
C REAL FREQ(NS), S1D(500,20), FM(NF), SM, X1, X2, X3, Y1, Y2, Y3
C REAL XNUM, DENOM
C
C DO EVERYTHING FOR EACH STATION
C DO 40 K=1, NS, 1
C I=NOSTA(K)
C
C BEGIN SEARCH FOR DISCRETE PEAK
C DO PRELIMINARIES
C SM = S1D(I,1)
C JM = 1
C
C START ACTUAL SEARCH
C DO 10 J=2, NF, 1
C IF (SM .GE. S1D(I,J)) GO TO 10
C
C KEEP NEW MAX
C SM = S1D(I,J)
C JM = J
C
C 10  CONTINUE
C SEE IF CURVE FITTING CAN BE DONE
C IF ((JM .NE. 1) .AND. (JM .NE. NF)) GO TO 20
C SINCE PEAK IS AT END, CURVE FITTING CAN NOT BE DONE
C F1(I) = FREQ(JM)
C GO TO 40
C
C PREPARE TO DO CURVE FITTING BY SOLVING PEAK AS MAXIMUM VALUE OF QUAD
C THAT PASSES THROUGH THE 3 POINTS AROUND THE DISCRETE PEAK
C 20 J1=JM-1
C J2=JM
C J3=JM+1
C X1=FREQ(J1)
C Y1=S1D(I,J1)
C X2=FREQ(J2)
C Y2=S1D(I,J2)
C X3=FREQ(J3)
C Y3=S1D(I,J3)
C
C CALCULATE DENOMINATOR OF PEAK FREQUENCY
C DENOM=2*(X2*Y3-X3*Y2+X3*Y1-X1*Y3+X1*Y2-X2*Y1)
C
C APPROXIMATION CAN NOT BE DONE IF DENOMINATOR IS ZERO
C IF (DENOM .NE. 0) GOTO 30
C FM(I) = FREQ(JM)
C GO TO 40
C
C CALCULATE NUMERATOR AND PEAK FREQUENCY
C 30  XNUM=-(Y2*X3*X3-Y3*X2*X2+Y3*X1*X1-Y1*X3*X3+Y1*X2*X2-Y2*X1*X1)
C FM(I)=XNUM/DENOM
C
C 40  CONTINUE
C RETURN
C END

```

```

SUBROUTINE GRPT(NGRID,LUN,ND,NF,FREQ,LP,PL,E,NEWPAGE,NX,NY,
* NCHAR,TIT_E,NXCHAR,XLABEL,NYCHAR,YLABEL)

C THIS ROUTINE READS THE HISTORY TAPE AND PRODUCES A GRAPH
C OF THE 1-D SPECTRUM AT SELECTED TIMES AT ONE GRID POINT.
C IT CALLS:
C FNIDREC - POSITIONS FILE POINTER AT BEGINNING OF RIGHT DATA RECORD
C RSPLIT - JNPKCS A REAL VALUE FROM A WORD
C ISPLIT - JNPKCS AN INTEGER VALUE FROM A WORD
C PLCURV - ROUTINE TO DO LINE PRINTER PLOTS
C ZPLOT - ZETA PLOT ROUTINE

C PARAMETERS:
C NGRID - TOTAL NUMBER OF GRID POINTS
C LUN - LOGICAL UNIT NUMBER
C ND - NUMBER OF DIRECTIONS
C NF - NUMBER OF FREQUENCIES
C FREQ - ARRAY OF FREQUENCIES
C LP - FLAG FOR LINE PRINTER PLOTS
C PL - FLAG FOR PLOTTER PLOTS
C NCHAR - LENGTH OF TITLE
C TIT_E - TITLE OF GRAPH
C NX - WIDTH OF PRINTER PLOT
C NXCHAR - LENGTH OF X-AXIS LABEL
C XLABEL - XAXIS LABEL
C NYCHAR - HEIGHT OF LINE PRINTER PLOT
C YLABEL - ACTUAL ARRAY CONTAINING Y-AXIS LABEL

C VARIABLES:
C NSTEP - NUMBER OF TIME STEPS
C ITIME - ARRAY OF SELECTED TIMES
C INGRDPT GRID POINT TO BE PLOTTED
C BUF - INPUT BUFFER
C EOF - END OF BUFFER (LENGTH OF INPJT RECORD)
C TIMCTR - TIME INDEX
C J - FREQUENCY INDEX
C K - DIRECTION INDEX
C FACTOR - 2^J*DISTANCE
C IND - TELLS WHICH HALF OF WORD GRID POINT VALUE IS PACKED IN
C IPTR - INDEX OF BUF FOR GRID POINT VALUE
C E - ARRAY OF INDEPENDENT VARIABLE VALUES

 INTEGER NGRID,LUN,ND,NF,NSTEP,ITIME(10),INGRDPY,NCHAR
 INTEGER NXCHAR,NYCHAR,E(100,10),TIMCTR,J,K,IND,IPTR,NX,NY
 REAL FACTOR,E(100,10),FREQ(NF),TIT_E(10),XLABEL(6),YLABEL(6)
 REAL BUF(254)
 REAL BFP1,USTAR,G
 LOGICAL P,P
 DATA BFP1/1351000.0/,USTAR/85.5/,G/980.6/

C READ 1: USER SUPPLIED INFORMATION
 READ (5,1003) (TITLE(I),I=3,10)
1003  FORMAT(8A10)
 READ (5,1004) NXCHAR,XLABEL
1004  FORMAT(1I10,1DX6A10)
 READ (5,1004) NYCHAR,YLABEL
 READ (5,1004) NDU
 READ (5,1005) NSTEP,(ITIME(I),I=1,NSTEP,1)
1005  FORMAT(3I10)
 READ (5,1005) INGRDPT
 WRITE(6,2000)
2000  FORMAT(17H GRPT-PLT TYPE 5)
 WRITE(6,2001) (TITLE(I),I=3,10,1)
2001  FORMAT(7I10)
 WRITE(5,2002) NXCHAR,XLABEL
2002  FORMAT(9I10,NXCHAR=,I3,/,7I10,XLABEL=,6A10)
 WRITE(6,2003) NYCHAR,YLABEL
2003  FORMAT(8I10,NYCHAR=,I3,/,7I10,YLABEL=,6A10)
 WRITE(5,2004) NSTEP,(ITIME(I),I=1,NSTEP,1)
2004  FORMAT(22I10,NNUMBER OF TIME STEPS:,I2,/,16H,SELECTED TIMES:,I4,3X)
 WRITE(6,2005) INGRDPT
2005  FORMAT(12H GRID POINT:,I4)
C READ DATA AND DO SUMMATION
 END = 4+(1+NGRID)/2

```

SUBROUTINE GRPT

```

REWIND JN
DO 240 TIMCTR = 1, NSTEP, 1
  DO 200 J=1,NF,1
 E(J,TIMCTR) = 0.0
200  CONTINUE
REWIND LUN
  CALL FNDRFC(ITIME(TIMCTR),LUN,ND,NF)
  DO 235 J=1,NF,1
 DO 220 K=1,ND,1
 BUFFER IN (LUN,1) (BUF(1),BUF(EOB))
 IF (UNIT(LUN)) 210,998,998
210 FACTOR = RSPLIT(1,BUF(4))
 IND = MOD(INGRDP+1,2) + 1
 IPTR = (INGRDP + 1)/2 + 4
 Z=RSPLIT(IND,BJ=(IPTR))
 E(J,TIMCTR)=E(J,TIMCTR)+FACTOR*Z
220 CONTINUE
230 CONTINUE
240 IF(NDU.EQ.1)GOTO260
  DO 250 J=1,NF,1
 BUF(J)=FREQ(J)
250 CONTINUE
 GOTO 290
260 CONTINUE
  DO 280 I=1,NF,1
 BUF(I)=FREQ(I)+USTAR/S
  DO 270 J=1,NSTEP,1
 E(I,J)=E(I,J)/BFPM
270 CONTINUE
280 CONTINUE
290 CONTINUE
  IF(LP)CALL PLCURV(NF,NSTEP,BUF,E,0.0,0.02,0.0,1.5,
+  NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,NEWPAGE,NX,NY)
  NF=NF-1
  IF(PL)CALL ZPLOT(NF,NSTEP,BUF,E,0.0,0.02,0.0,1.5,
+  0.25,0.0025,
+  NCHAR,TITLE(3),NXCHAR,XLABEL,NYCHAR,YLABEL,
+  8.0,6.0,0.0,8.0,0.0,5.0)
  NF=NF+1
  RETURN
998  WRITE(6,999) LUN
999  FORMAT(32H)*** ERROR OR EOF READING UNIT,13,6H***)
STOP
END

```

SUBROUTINE SZDP_T

SUBROUTINE SZDPLT(NGRID, UN, ND, NF, FREQ, LP, PL, NEWPAGE, NX, NY,
+ NCHAR, TITLE, NXCHAR, XLABEL, NYCHAR, YLABEL, S2D, BUF)

THIS ROUTINE READS THE HISTORY TAPE AND PRODUCES A GRAPH
OF THE 2-D SPECTRUM AT SELECTED DIRECTIONS.

IT CALLS:

FNDREC - POSITION FILE POINTER AT BEGINNING OF RIGHT DATA RECORD
RSPLIT - UNPACKS A REAL VALUE FROM A WORD
PLCURV - ROUTINE TO DO LINE PRINTER PLOTS
ZPLOT - ZETA PLOT ROUTINE

PARAMETERS

NGRID - TOTAL NUMBER OF GRID POINTS

LUN - LOGICAL UNIT NUMBER

ND - NUMBER OF DIRECTIONS

NF - NUMBER OF FREQUENCIES

FREQ - ARRAY OF FREQUENCIES

LP - FLAG FOR LINE PRINTER PLOTS

PL - FLAG FOR PLOTTER PLOTS

NCHAR - LENGTH OF TITLE

TITLE - TITLE OF GRAPH

NX - WIDTH OF PRINTER PLOT

NXCHAR - LENGTH OF X-AXIS LABEL

XLABEL - XAXIS LABEL

NYCHAR - Y-AXIS LABEL LENGTH

YLABEL - ACTUAL ARRAY CONTAINING Y-AXIS LABEL

VARIABLES:

INGRDP - GRID POINT TO BE PLOTTED

BUF - INPUT BUFFER

EOB - END OF BUFFER (LENGTH OF INPUT RECORD)

J - FREQUENCY INDEX

K - DIRECTION INDEX

IND - TELLS WHICH HALF OF WORD GRID POINT VALUE IS PACKED

IPT - INDEX OF BUF FOR GRID POINT VALUE

```
 INTEGER TITLE(10),XLABEL(6),YLABEL(6)
 INTEGER IDIR(40)
 REAL FREQ(20),S2D(100,10)
 REAL BUF(600)
 LOGICAL P,P
C READ IN USER SUPPLIED INFORMATION
 READ (5,1003) (TITLE(I),I=3,10)
1003  FORMAT(8A10)
 READ (5,1004) NXCHAR,XLABEL
1004  FORMAT(10,1DX6A10)
 READ (5,1004) NYCHAR,YLABEL
1005  FORMAT(8I10)
 READ (5,1005) INGRDP
 READ (5,1005) ITSTEP
 READ (5,1005) NSD,(IDIR(I),I=1,NSD,1)
 DO 20 I=1,45,1
 DO 10 J=1,NF,1
 S2D(J,I)=0.0
10 CONTINUE
20 CONTINUE
 EOB = 4*(1+NSRID)/2
 REWIND LUN
 INJ = MOD(INGRDP+1,2) + 1
 IPT = (INGRDP + 1)/2 + 4
 CALL FNDREC(ITSTEP,LUN,ND,NF)
 DO 50 J=1,NF,1
 I=1
 I=1
30 CONTINUE
 BUFFER IN (LUN,1) (BUF(1),BUF(EOB))
31 IF (UNIT(LUN)) 31,998,993
31 CONTINUE
 IF(K.NE. IDIR(I)) GOTO 33
 S2D(J,I)=RSPLIT(IND,BUF(IPT))
 I=I+1
33 CONTINUE
 IF(ND.EQ.K) GOTO 50
 I=I+K
 IF(I.LE.NSD) GOTO 30
```

SUBROUTINE S2DPLT

```
39 CONTINUE
 3 BUFFER IN (LJN,1) (BUF(1),BUF(1))
 4 IF(UNIT(-UN)) 40,998,998
 40 CONTINUE
 41 (=1+K
 42 IF(K.LT.40)GOTO 39
 50 CONTINUE
 51 IF(LP) CALL PLCURV(NF,NS),FREQ,S2D,0.0,0.0,0.0,0.0,0.0,
 52 NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,NEHPAGE,NX,NY)
 53 IF(PL) CALL ZPLOT(NF,NSD,FREQ,S2D,0.0,0.0,0.0,0.0,0.0,
 54 0.0,0.0),
 55 NCHAR,TITLE(3),NXCHAR,XLABEL,NYCHAR,YLABEL,
 56 11.1,7.1,0.0,11.1,0.0,7.1)
 57 RETURN
 998 WRITE(6,999) LUN
 999 FORMAT(32HD* * * ERROR OR EOF READING UNIT,I3,6H * * *)
 58 STOP
 59 END
```

ROUTINE SID1T

```

 SUBROUTINE SID1T(NGRID, JN, ND, NF, FREQ, LP, PL, NEWPAGE, NX, NY, NCHAR,
 + TITLE, NXCHAR, NYCHAR, TAR, E)
C
 INTEGER NSTEP,NGRDPTS,GRDPTS(10),NXCHAR,XLABEL(7),NYCHAR,YLABEL(7)
 INTEGER NDU,LUN,EJ8,NGRID,NF,ND
 INTEGER INDEX(10,2),I1
 LOGICAL PL,LP
 REAL TITLE(10)
 REAL FREQ(NF),TAR(100),G,USTAR,BUF(254)
 REAL E(100,2),VAR(100),T,FACTOR
 REAL BFM
 DATA BFM/1351000./
 DATA USTAR/85.5/,G/980.5/
C NSTEP - SELECTED TIME STEP
C NGRDPTS - NUMBER OF GRID POINTS SELECTED
C GRDPTS - ARRAY OF SELECTED GRID POINTS
C NXCHAR - NUMBER OF CHARACTERS IN X-AXIS LABEL
C TITLE - TITLE OF GRAPH
C XLABEL - X AXIS LABEL
C NYCHAR - NUMBER OF CHARACTERS IN Y-AXIS LABEL
C YLABEL - Y-AXIS LABEL
C NDU - FLAG FOR NON-DIMENSIONAL UNITS
C LUN - LOGICAL UNIT NUMBER
C EOB - END OF BUFFER
C NGRID - NUMBER OF GRID POINTS ON TAPE
C NF - NUMBER OF FREQUENCIES
C FREQ - ARRAY OF FREQUENCIES
C TAR - TEMP ARRAY, USED TO STORE INDEPENDENT VARIABLE VALUES
C G - GRAVITY CONSTANT
C USTAR - J* CONSTANT
C ND - NUMBER OF DIRECTIONS
C BUF - ARRAY USED AS INPUT BUFFER
 READ(5,1000) NSTEP
1000 FORMAT(B10)
 READ(5,1000) NGRDPTS
 NGRDPTS=MNO(NGRDPTS,10)
 READ(5,1000) (GRDPTS(I),I=1,NGRDPTS,1)
 READ(5,1002) NCHAR,(TITLE(I),I=3,9,1)
1001 FORMAT(8A10)
 READ(5,1002) NXCHAR,XLABEL
1002 FORMAT(I10,(7A10))
 READ(5,1002) NYCHAR, YLABEL
 READ(5,1000) NDU
 WRITE(5,2000) NSTEP
2000 FORMAT(2H SELECTED TIME STEP:,I4)
 WRITE(5,2001) NGRDPTS,(GRDPTS(I),I=1,NGRDPTS,1)
2001 FORMAT(32H NUMBER OF SELECTED GRID POINTS:,I4,/,,
 + 21H LIST OF GRID POINTS:,/,2X,10I8)
 WRITE(5,2002) (TITLE(I),I=3,10)
2002 FORMAT(7A10)
 WRITE(6,2003) NXCHAR,XLABEL
2003 FORMAT(24H LENGTH OF X-AXIS LABEL:,I4,/,14H X-AXIS LABEL:,7A10)
 WRITE(6,2004) NYCHAR,YLABEL
2004 FORMAT(24H LENGTH OF Y-AXIS LABEL:,I4,/,14H Y-AXIS LABEL:,7A10)
2005 FORMAT(5A10)
 WRITE(5,2005) NDU
 FORMAT(5A10)
 REWIND LUN
 EOB=4+(1+NGRID)/2
 DO 5 I=1,NGRDPTS,1
 INDEX(I,1)=(GRDPTS(I)+1)/2 +4
 INDEX(I,2)=MOD(GRDPTS(I)+1,2)+1
 5 CONTINUE
 IF(NDU .EQ. 1) GOT3 20
 DO 10 I=1,NF,1
 TAR(I)=FREQ(I)
 10 CONTINUE
 GOTD 40
 20 CONTINUE
 DO 30 I=1,NF,1
 TAR(I)=FREQ(I)+USTAR/G
 30 CONTINUE
 40 CONTINUE
 DO 60 I=1,NF,1
 DO 50 J=1,NGRDPTS,1
 E(I,J)=0.0
 50
 60

```

SUBROUTINE S101T

```

50 CONTINUE
60 CONTINUE
60 Z=0.0
 REWIND LUN
 CALL FNDRREC(NSTEP,LUN,ND,NF)
 DO 100 J=1,NF,1
 DO 90 K=1,ND,1
 BJ=FER IN (LJN,1) (BUF(1),BUF(E08))
 IE(UNIT(LUN)) 70,999,999
90 CONTINUE
 FACTOR=RSPLIT(1,BJ=4)
 DO 80 I=1,NGRDPTS,1
 IL=INDEX(I,1)
 T=RSPLIT(INDEX(I,2),BUF(IL))
 E(J,I)=E(J,I)+FACTOR*T
 Z=AMAX1(Z,E(J,I))
80 CONTINUE
90 CONTINUE
100 CONTINUE
 IF(NDU .NE. 1) GOTO 130
 DO 120 I=1,NGRDPTS,1
 DO 110 J=1,NF,1
 E(J,I)=E(J,I)/B=PM
110 CONTINUE
120 CONTINUE
130 CONTINUE
 DO 131 I=1,NGRDPTS,1
 DO 131 J=1,NF,1
 E(J,I)=E(J,I)/Z
131 CONTINUE
 NF=18
 + IF(LP)CALL PLCURV(NF,NGRDPTS,TAR,E,0.0,0.2,0.0,1.0,
 + NCHAR,TITLE,NXCHAR,XLABEL,NYCHAR,YLABEL,VIEWPAGE,NX,NY)
 + IF(PL)CALL ZPLOT(NF,NGRDPTS,TAR,E,0.0,0.2,0.0,1.0,
 + 0.16557,0.025,
 + NCHAR,TITLE(3),NXCHAR,XLABEL,NYCHAR,YLABEL,
 + 8.0,5.0,0.0,0.8.0,0.0,5.0)
 NF=20
 RETURN
999 CONTINUE
 WRITE(6,1111) LUN
1111 FORMAT(25H ERROR WHEN READING UNIT ,I2)
 RETURN
 END

```

FUNCTION RSPLIT

```
FUNCTION RSPLIT(IND,WORD)
C
  INTEGER IND
  REAL WORD,TEMP
  GO TO (100,110), IND
100 RSPLIT = WORD .AND. 77777777700000000000B
  RETURN
110 TEMP = WORD .AND. 0000000007777777778
  RSPLIT = SHIFT(TEMP,30)
  RETURN
END
```

SUBROUTINE LIMITS

```
SUBROUTINE LIMITS(XMIN,XMAX,IROW,ICOL,NPTS,X)
C THIS SUBROUTINE FINDS THE MINIMUM AND MAXIMUM VALUE OF A 2-D ARRAY.
C XMIN - MINIMUM RETURNED HERE
C XMAX - MAXIMUM RETURNED HERE
C X - ARRAY OF VALUES TO BE SEARCHED
C IROW - NUMBER OF ROWS IN ARRAY
C ICOL - NUMBER OF COLUMNS IN ARRAY TO BE SEARCHED
C NOTE: IF ICOL=1 THEN A 1-D ARRAY CAN BE SEARCHED.
C NPTS - NUMBER OF POINTS IN ARRAY
C
C INTEGER IROW,ICOL,NPTS
C REAL XMIN,XMAX,X(IROW,ICOL)
C INITIALIZE MINIMUM AND MAXIMUM
C XMIN = X(1,1)
C XMAX = XMIN
C NO. START SEARCH
C DO 10 I=1,ICOL,1
C DO 10 J=1,NPTS,1
C XMIN = AMINI(XMIN,X(J,I))
C XMAX = AMAXI(XMAX,X(J,I))
C 10  CONTINUE
C RETURN
C END
```

FUNCTION ISPLIT

```
C FUNCTION ISPLIT(IND,INWORD)
 INTEGER IND,INWORD,ITEMP
 SOTO (100,110),IND
100 ITEMP = INWORD .AND. 7777777770000000000B
 ISPLIT = SHIFT(ITEMP,-30)
 RETURN
110 ITEMP = INWORD .AND. 000000000777777777B
 ITEMP = SHIFT(ITEMP,30)
 ISPLIT = SHIFT(ITEMP,-30)
 RETURN
 END
```

ROUTINE FNDREC

```
SUBROUTINE FNDREC(NSTEP, LUN, ND, NF)
C THIS SUBROUTINE SPACES TAPE FORWARD UNTIL PROPER TIME STEP IS FOUND
C NSTEP - TIME STEP WANTED
C LUN - LOGICAL UNIT NUMBER
C ND - NUMBER OF DIRECTIONS
C NF - NUMBER OF FREQUENCIES
C IBUF - INPUT BUFFER
C I - DIRECTION INDEX
C J - FREQUENCY INDEX
C
C READ IN ID RECORD
C
C BUFFER IN (LUN,1) (IBUF(1),IBUF(5))
C MAKE SURE ND READ ERRORS
C IF (UNIT(LUN)) 10,998,998
C PUL OUT PRESENT STEP NUMBER
C 10 IBUF(1) = ISPLIT(2,IBUF(1))
C IS IT THE RIGHT STEP NUMBER?
C IF (IBUF(1) .EQ. NSTEP) GO TO 900
C NO, WELL SKIP ALL THE DATA RECORDS THEN
C 20 DO 40 J=1,NF,1
C DO 30 K=1,ND,1
C BUFFER IN (LUN,1) (IBUF(1),IBUF(1))
C MAKE SURE A READ ERROR DID NOT OCCUR
C IF (UNIT(LUN)) 30,998,998
C 30 CONTINUE
C 40 CONTINUE
C NOW READ IN ID RECORD
C BUFFER IN (LUN,1) (IBUF(1),IBUF(5))
C CHECK FOR READ ERROR
C IF (UNIT(LUN)) 50,998,998
C PUL OUT CURRENT STEP NUMBER
C 50 IBUF(1) = ISPLIT(2,IBUF(1))
C IS THIS RIGHT STEP?
C IF (IBUF(1) .NE. NSTEP) GOTO 20
C MUST BE RIGHT PLACE
C 900 RETURN
C 998 WRITE(5,999) LUN
C 999 FORMAT(32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C STOP
C END
```

SUBROUTINE GRIDV

```

SUBROUTINE GRIDV(XMX,XMN,YMX,YMN,DDX,DDY,NX,NY,IER)
C ROUTINE TO BLANK OUT PLOT IMAGE, THEN PUT IN AXES
C XMX,XMN- MAX AND MIN X AXIS VALUES
C YM, YMX- MAX AND MIN Y AXIS VALUES
C DDX,DDY- X DISTANCE OR Y DISTANCE BETWEEN PRINTED AXIS VALUES
C NX,NY- NO. PRINTER SPACES FOR X AND Y AXIS
C IER- ERROR RETURN CODE (0 INDICATES OK)

C INTEGER BLANK,PLUS
C 0H40H / ZZZZ/IMAG(121,61),
C XMAX,XMIN,YMAX,YMIN,
C DX,DY,NNX,NNY,
C XSCALE,YSCALE,
C MX,MY,IG,IV
C DATA BLANK,MINUS,P_MINUS,ICHAR/10H
C IYF(YY)=MY-INT(YSCALE*(YY-YMIN)+.5)
C IXF(XX)=L.5+XSCALE*(XX-XMIN) ,1H-,1H+,1HI/
C
C IER=0
C G=0
C IV=0
C
C DO SOME ERROR CHECKING
C IF (XMX.LE.XMN) GO TO 900
C XMAX=XMX
C XMIN=XMN
C DELX=XMAX-XMIN
C IF (YMX.LE.YMN) GO TO 901
C YMAX=YMX
C YMIN=YMN
C DELY=YMAX-YMIN
C DX=DDX
C DY=DDY
C
C IF (NX.LT.5.OR.NX.GT.120) GO TO 902
C NX=NX+1
C IF (NY.LT.5.OR.NY.GT.60) GO TO 903
C NY=NY+1
C
C CLEAR PRINT IMAGE
C DO 200 J=1,MY
C DO 200 I=1,MX
C 200 IMAG(I,J)=BLANK
C
C DETERMINE SCALE FACTORS
C XSCALE=NK/DELX
C YSCALE=NY/DE-Y
C
C CREATE HORIZONTAL AND VERTICAL BORDERS
C DO 210 I=2,MX
C IMAG(I,1)=MINUS
C IMAG(I,NY)=MINUS
C IX=IXF(XMIN)
C IMAG(IX,1)=PLUS
C IMAG(IX,NY)=PLUS
C NNX=(DELX/DX+.001)
C DO 211 J=1,NNX
C XVAL=XMIN+J*DX
C IX=IXF(XVAL)
C IMAG(IX,1)=P_MINUS
C IMAG(IX,NY)=PLUS
C 211 DO 212 J=2,NY
C IMAG(1,J)=ICHAR
C IMAG(MX,J)=ICHAR
C NY=(DE-Y/DY+.001)
C DO 213 J=1,NY
C IY=IYF(YMIN+J*DY)
C IMAG(1,IY)=PLUS
C 213 IMAG(MX,IY)=PLUS
C
C IF X=0 WITHIN GRID RANGE, DRAW X AXIS
C IX=IXF(0,)
C IF (IX.LT.1,OR.IX.GT.NX) GO TO 220
C DO 221 J=2,NY
C IMAG(IX,J)=ICHAR

```

SUBROUTINE GRIDV

```
C IF Y=0 WITHIN GRID RANGE, DRAW Y AXIS
220  CONTINUE
 IY=IYF(0.)
 IF(IY.LE.1.DR. IY.GT.NY) GO TO 222
 DO 223 I=2,NX
 IMAG(I,IY)=MINUS
223  C
222  IG=1
 RETURN
C
900  WRITE (6,600)
600  FORMAT (45H ** ** ** XMAX<=XMIN. ERROR RETJRN FROM GRID.)
 IER=1
 RETURN
901  WRITE (6,601)
601  FORMAT (45H ** ** ** YMAX<=YMIN. ERROR RETJRN FROM GRID.)
 IER=2
 RETURN
902  WRITE (6,602)
602  FORMAT (76H ** ** ** X EXTENT OF GRAPH TOO SMALL OR TOO LARGE.
 *OR RETJRN FROM GRID.)
 IER=3
 RETURN
903  WRITE (6,603)
603  FORMAT (76H ** ** ** Y EXTENT OF GRAPH TOO SMALL OR TOO LARGE.
 *OR RETJRN FROM GRID.)
 IER=4
 RETURN
 END
```

ROUTINE PLOTV

```
SUBROUTINE PLOTV(X,Y,NPTS,ISYM,NJUT,IER)
C ROUTINE TO PLOT VECTOR Y AGAINST VECTOR X
DIMENSION X(1),Y(1)
INTEGER BLANK,XCHAR
COMMON /ZZZZ/IMAG(121,61),
+ XMAX,XMIN,YMAX,YMIN,
+ DX,DY,NNX,NNY,
+ XSCALE,YSCALE,
+ MX,MY,IG,IV
DATA BLANK,XCHAR/1H ,1HX/
DATA MINUS,PLUS,ICHAR/1H-,1H+,1HI/
IXF(XX)=1.5+XSCALE*(XX-XMIN)
IYF(YY)=YY-INT(YSCALE*(YY-YMIN)+.5)
C
IF (IG.EQ.0) GO TO 900
IF (NPTS.LT.1) GO TO 901
NOUT=0
C PLOT NPTS OF DATA FROM X AND Y ARRAYS
DO 100 I=1,NPTS
C FIND X POSITION
IX=IXF(X(I))
IF (IX.LT.1.0R. IX.GT.MX) GO TO 110
C FIND Y POSITION
IY=IYF(Y(I))
IF (IY.LT.1.0R. IY.GT.MY) GO TO 110
OC=IMAG(IX,IY)
C IS PRINT POSITION BLANK OR A -, +, OR I?
IF (OC.EQ.BLANK) GO TO 111
IF (OC.EQ_MINUS
+.0R.OC.EQ.PLUS
+.0R.OC.EQ.ICHAR) GO TO 111
C IF SOMETHING ELSE IN THE PRINT POSITION, REPLACE WITH X
IMAG(IX,IY)=XCHAR
GO TO 100
C PUT PLOTTING SYMBOL IN THIS PRINT POSITION
111 IMAG(IX,IY)=ISYM
GO TO 100
C COME HERE IF POINT OUTSIDE GRID
110 NOUT=NOUT+1
100 CONTINUE
C
IV=1
RETURN
C
900 WRITE (6,600)
600 FORMAT (41H ** ** ** ERROR IN GRIDV. NO PLOT DRAWN.)
IER=1
RETURN
901 WRITE (6,601)
601 FORMAT (33H ** ** ** NPTS<1. NO PLOT DRAWN.)
IER=2
RETURN
END
```

ROUTINE LABLV

```

SUBROUTINE LABLV(NXCHAR,XLABEL,NYCHAR,YLABEL,NCHAR,TITLE,NEWPAGE)
+IER)
C ROUTINE TO PRINT COMPLETED GRAPH AND LABELS AND TITLE
INTEGER BLANK
LOGICAL NEWPAGE
DIMENSION XLABEL(1),YLABEL(1),TITLE(1)
DIMENSION X(7),FMT(2)
COMMON /ZZZZ/ IMAG(121,61),
+ XMAX,XMIN,YMAX,YMIN,
+ DX,DY,NNX,NNY,
+ XSCALE,YSCALE,
+ MX,MY,IG,IV
DATA MAS</000000000777000000B/,BLANK/1H /
DATA FMT/10H(16K,00A1,,6H11A10)/
XF(XX)=L.5+XSCALE*(XX-XMIN)
YF(YY)=MY-INT(YSCALE*(YY-YMIN)+.5)
C
IF (IG.EQ.0) GO TO 900
IF (IV.EQ.0) GO TO 901
C
C IF REQUESTED, SKIP TO A NEW PAGE
IF (NEWPAGE) WRITE (6,680)
680 FORMAT (1H1)
C SKIP 3 LINES AND WRITE PLOT TITLE (100CHAR'S PER LINE, 10 LINES MAX)
IF (NCHAR.EQ.0) GO TO 10
NCH=(NCHAR+9)/10
WRITE (5,600) (TITLE(I),I=1,NCH)
600 FORMAT (10/,6X,10A10)
C
C COMPUTE STARTING LINE OF Y AXIS LABEL
10 CONTINUE
IP1=(NYCHAR+1)/2
IP2=MY/2
I=IP2-I>1
IF (I.LT.1) I1=1
2=L1+NYCHAR
IF (L2.GT.MY) L2=MY
C
C PRINT PLOT IMAGE, Y AXIS VALUES, AND Y LABEL
JY1=NNY
YVAL=YMIN+JY1*DY
JYV=IYF(YVAL)
ISH=0
ICNT=0
IL=1
DO 100 IY=1,MY
C WRITE PLOT IMAGE LINE
WRITE (6,601) (IMAG(IX,IY),IX=1,MX)
601 FORMAT (14X,121A1)
C IF APPROPRIATE, CALCULATE AND PRINT Y AXIS VALUE
IF (JYV.LT.IY) GO TO 101
C PRINT A Y AXIS VALUE ON THIS LINE
WRITE (6,602) YVAL
602 FORMAT (1H+,2X,G10.4)
JY1=JY1-1
YVAL=YMIN+JY1*DY
JYV=IYF(YVAL)
C IF APPROPRIATE, WRITE A CHARACTER OF THE Y LABEL
101 IF (NYCHAR.EQ.0) GO TO 100
IF (IY.LT.I1 .OR. IY.GT.I2) GO TO 100
ICNT=ICNT+1
IF (ICNT.GT.NYCHAR) GO TO 100
YL=SHIFT(YLABEL(IL),ISH)
ISH=ISH+5
IF (ISH.E.54) GO TO 102
ISH=0
IL=IL+1
102 NCNT=NCNT+1
WRITE (5,503) YL
503 FORMAT (1H+,1A1)
100 CONTINUE
C
C CALCULATE AND PRINT X AXIS VALUES
WRITE (5,604) XMIN

```

SUBROUTINE LABELV

```
604  FORMAT (T10,511.4)
 IPNT=21
 DO 200 I=1,NXX
 XX=XMIN+I*DX
 IT=IXF(XX)+9
 IF (IT.LT.1) GO TO 200
 IF (IT.GT.124) GO TO 200
 IPNT=IT+11
 WRITE (5,605) IT,XX
605  FORMAT (1H+,T=,G11.4)
200  CONTINUE
C
C WRITE X LABEL
 IF (NXCHAR.EQ.0) RETURN
 IP1=NXCHAR/2
 IP2=MX/2
 L1=IP2-IP1
 IF (L1.LT.1) L1=1
 L2=NXCHAR
 IF (L2.GT.(MX-L1)) L2=MX-L1
 NSKP=L2+1
 Z=(L2+9)/10
 WRITE (6,670) NSKP,(XLABEL(I),I=1,L2)
670  FORMAT (1H,-X,11A10)
 RETURN
C
900  WRITE (6,690)
690  FORMAT (45H ** ** ** ** ERROR IN GRID. NO PLOT CONSTRUCTED.)
 IER=1
 RETURN
901  WRITE (6,691)
591  FORMAT (41H ** ** ** ** ERROR IN PLOTV. NO PLOT DRAWN.)
 IER=2
 RETURN
 END
```

SUBROUTINE PLTRND

```
 SUBROUTINE PLTRND (A, B, X, Y)
C SUBROUTINE TO FIND "NICE" PLOT BOUNDARIES FOR INTERVAL (A, B)
C
C A = INPUT INTERVAL LOWER MARGIN.
C B = INPUT INTERVAL UPPER MARGIN.
C X = LOWER PLOT BOUNDARY FOR THE INTERVAL.
C Y = UPPER PLOT BOUNDARY FOR THE INTERVAL.
C
C Z(P) = 4INT (ABS (P) + Z)
C
C IF (ABS (A) .NE. ABS (B)) GO TO 5
C X = A
C Y = B
C
C RETURN
C WITH A & B DECIMAL POINTS ALIGNED FIND HIGHEST-ORDER
C UNEQUAL DIGIT.
C
C 5 Z = 1.0
C 10 IF (ABS (A) .GE. Z .OR. ABS (B) .GE. Z) GO TO 20
C IF (Q(A) .NE. Q(B)) GO TO 22
C Z = Z + 10.0
C GO TO 10
C
C 20 IF (Q(A) .EQ. Q(B)) GO TO 24
C 22 Z = Z / 10.
C GO TO 20
C 24 Z = Z * 10.
C IF ONE OF THE DIGITS IS 0 MOVE ONE PLACE RIGHT.
C IF (Q(A) .NE. 0. .AND. Q(B) .NE. 0) GO TO 32
C 30 Z = Z + 10.0
C
C 32 X = AINT (A + Z) / Z
C IF (A .LT. 0.0 .AND. A .NE. X) X = AINT (A + Z - 1.0) / Z
C
C Y = AINT (B + Z) / Z
C IF (B .GT. 0.0 .AND. B .NE. Y) Y = AINT (B + Z + 1.0) / Z
C IF ((X - Y) / (A - B) .GT. 2.0) GO TO 30
C
C RETURN
C END
```

SUBROUTINE READS

```
C SUBROUTINE READS (LUN, BUFFER, NB, NF)
C SUBROUTINE TO READ SUMMARY RECORD -- 
C SUMS OVER FREQUENCY AND DIRECTION.
C REAL BUFFER(NB)
C REWIND -JN
C SKIP TO SREC.
C DO 10 I=1,NF
C BUFFER IN (LUN,1) (DUM,DJH)
C IF (UNIT (LUN)) 10, 50, 50
C 10 CONTINUE
C READ SREC.
C BUFFER IN (LJN,1) (BUFFER(1),BUFFER(NB))
C IF (UNIT (LJN)) 20, 50, 50
C 20 CONTINUE
C REWIND LJN
C RETURN
C 50 WRITE (6,1000) LUN
C 1000  FORMAT (32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C STOP
C END
```

FUNCTION XINCR

```
C FUNCTION XINCR (X1, X2)
C FIND "NEAT" TIC INTERVALS.
C ADAPTED FROM TEKTRONIX PLOT 50 SOFTWARE.
C DATA XNDINT /10./
C
C RAH = (X2 - X1) / XNDINT
C IEXP = A_0G10 (RAH)
C S = 10.0*IEXP
C IF (RAH .LT. 1.0 .AND. S .NE. RAH) S = 0.1 + S
C T = RAH / S
C IF (T .GT. 2.0) GO TO 10
C IF (ABS (T - 1.0) .GT. .01) S = 2.0 + S
C GO TO 30
10 IF (T .GT. 5.0) GO TO 20
 S = 5.0 + S
 GO TO 30
20 S = 10.0 + 5
C S = "NEAT" TIC INTERVAL.
C ADJUST DATA MINIMUM.
30 M1 = X1 / S
 XM1 = S * FLOAT (M1 + 2)
40 IF (XM1 .LE. X1) GO TO 50
 XM1 = X1 - S
 GO TO 40
C ADJUST DATA MAXIMUM.
50 M2 = X2 / S
 XM2 = S * FLOAT (M2 - 2)
60 IF (X2 .LT. XM2) GO TO 70
 XM2 = XM2 + S
 GO TO 60
C SET VALUES TO RETURN TO CALLING PROGRAM.
70 X1 = XM1
 X2 = XM2
 XINCR = S
C
C RETURN
C
C END
```

SUBROUTINE READJS

```
SUBROUTINE READJS(LUN,S1D,NF,NGRID)
C THIS SUBROUTINE READS 1-D SPECTRAL VALUES FOR SELECTED STATIONS
C S1D - RETURNS RESULT OF SUBROUTINE
C BUFFER - TEMPORARY INPUT BUFFER
C LUN - LOGICAL UNIT NUMBER
C J - FREQUENCY DJ LOOP INDEX
C L - BUFFER INDEX
C
C REAL BUFFER(501), S1D(500,NF)
C INTEGER NF,LUN,I,J,NGRID
C
C SET FILE POINTER
C REWIND LUN
C DO UNTIL ALL FREQUENCIES HAVE BEEN PROCESSED
C DO 30 J=1, NF, 1
C BUFFER IN (LUN,1) (BUFFER(1), BUFFER(501))
C IF (UNIT(LUN)) 10,40,40
C 10 DO 20 I=1,NGRID,1
C S1D(I,J)=BUFFER(I+1)
C 20 CONTINUE
C 30 CONTINUE
C RESET FILE POINTER
C REWIND LUN
C RETURN
C
C ERROR CONDITION
C 40 WRITE(6,50) LUN
C 50 FORMAT(32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C STOP
C END
```

SUBROUTINE P_CURV(NPTS,NGRPH,X,Y,XHN,XMX,YMN,YMX,
 + NCHAR,TITLE,NXCHAR,NYCHAR,YLABEL,NEWPAGE,NX,NY)
 THIS SUBROUTINE DOES PRINTER PLOTS OF UP TO 10 CURVES WITH UP
 TO 100 POINTS EACH.

NPTS - ACTUAL NUMBER OF POINTS PER CURVE
 NGRPH - NUMBER OF CURVES PER GRAPH
 X - X VALUES TO BE PLOTTED
 Y - EACH COLUMN IS A SET OF Y VALUES
 THE NEXT FOUR VARIABLES ARE PASSED PARAMETERS THAT MAY BE CONSTANTS.
 IN PARENTHESES ARE THE VARIABLE NAMES THAT THIS ROUTINE WILL USE FOR
 CALCULATIONS.
 XMN(XMIN) - MINIMUM X VALUE
 XMX(XMAX) - MAXIMUM X VALUE
 NOTE: IF XMN=XMX THEN A SEARCH IS PERFORMED TO FIND X LIMITS
 YMN(YMIN) - MINIMUM Y VALUE
 YMX(YMAX) - MAXIMUM Y VALUE
 NOTE: IF YMN=YMX THEN A SEARCH IS PERFORMED TO FIND Y LIMITS
 NCHAR - NUMBER OF CHARACTERS IN TITLE
 TIT_E - ACTUAL TITLE IN CHARACTERS
 NXCHAR - NUMBER OF CHARACTERS IN X-AXIS LABEL
 XLABEL - X-AXIS LABEL
 NYCHAR - NUMBER OF CHARACTERS IN Y-AXIS LABEL
 YLABEL - Y-AXIS LABEL
 NEWPAGE - PAGE FOR WRITING A TOP-OF-PAGE
 NX - NUMBER OF PRINTER SPACES FOR X-AXIS
 NY - NUMBER OF PRINTER SPACES FOR Y-AXIS

DDX - DISTANCE BETWEEN X TIC MARKS
 DDY - DISTANCE BETWEEN Y TIC MARKS
 ISYM - CHARACTERS USED TO PLOT CURVES
 IER - ERROR CODE (0 IS OK)
 NOJ - NUMBER OF POINTS OUTSIDE OF GRID

LOGICAL NEWPAGE
 INTEGER NPTS,NGRPH,NCHAR,NXCHAR,NYCHAR,NX,NY,ISYM(10),IER,NOJ
 REAL X(100),Y(100,10),XMN,XMX,YMN,YMX
 REAL TIT_E(10),XLABEL(1),YLABEL(1),DDX,DDY
 DATA ISYM /1H+,1H+,1H#,1H%,1H\$,1HA,1HB,1HC,1HD/
 C CALCULATE LIMITS
 C DID USER SPECIFY DOMAIN?
 IF (XMN .EQ. XMX) GO TO 2
 XMN = XMN
 XMAX = XMX
 GO TO 4
 C NOT USER SPECIFIED SO CALCULATE
 2 CALL LIMITS(XMIN,XMAX,NPTS,1,NPTS,X)
 C DID USER SPECIFY RANGE?
 4 IF (YMN .EQ. YMX) GO TO 6
 YMN = YMN
 YMAX = YMX
 GO TO 8
 C NOT USER SPECIFIED SO CALCULATE
 6 CALL LIMITS(YMIN,YMAX,100,NGRPH,NPTS,Y)
 C END OF GETTING LIMITS
 8 CONTINUE
 C FIND TICK MARK INCREMENTS
 DDX = XINC(XMIN,XMAX)
 DDY = XINC(YMIN,YMAX)
 C GENERATE AXIS
 CALL GRID(XMAX,XMIN,YMAX,YMIN,DDX,DDY,NX,NY,IER)
 C PLOT CURVES
 DO 10 I = 1,NGRPH,1
 CALL PLOT(X,Y(1,I),NPTS,ISYM(I),NOJ,IER)
 10 CONTINUE
 C LABEL GRAPH AND DUMP GRID
 CALL LABL(XCHAR,XLABEL,NYCHAR,YLABEL,NCHAR,TITLE,NEWPAGE,IER)
 RETURN
 END

SUBROUTINE ZPLOT

```

 CALL SCA_E(T,XAXLN,2,1)
 XORG = T(3)
 YINC = T(4)
10 CONTINUE
 IF(YINC.NE.0.0) GOTO 12
 T(1) = YMIN
 T(2) = YMAX
 CALL SCA_E(T,YAXLN,2,1)
 YORG = T(3)
 YINC = T(4)
C DRAW X-AXIS
12 CONTINUE
 CALL AXIS(X0,Y0,XLABEL,(-NXCHAR),XAXLN,0.0,XORG,XINC)
C DRAW YAXIS
 CALL AXIS(X0,Y0,YLABEL,NYCHAR,YAXLN,90.0,YORG,YINC)
C DRAW TOP OF GRID
 CALL AXIS(X0,Y1,TITLE,NCHAR,XAXLN,0.0,999.0,1.0)
C DRAW END OF GRID
 CALL AXIS(X1,Y0,0,0,YAXLN,90.0,999.0,1.0)
 T1=X0+(X1-X0)/2.0 -(NCHAR/14.0)
 T2=0.35+Y1
 CALL SY430L(T1,T2,0.0,TITLE,0.0,NCHAR)
 ILET = 0
 DO 20 I = 1, NPTS, 1
 TX(I) = X(I)
20 CONTINUE
 TX(NPTS+1) = XORG
 TX(NPTS+2) = XINC
 TY(NPTS+1) = YORG
 TY(NPTS+2) = YINC
 DO 40 I = 1, NGRPH, 1
 DO 30 J = 1, NPTS, 1
 TY(J) = Y(J,I)
30 CONTINUE
 CALL PLOT(X0,Y0,3)
 CALL INE(TX,TY,NPTS,1,1,ILET)
 Y1=Y1-0.15
 CALL SY430L(X1+0.25,Y1,0.1,ILET,0.0,-1)
 ILET = ILET + 1
40 CONTINUE
 CALL PLOT((X0+14.0),(Y0-0.5),-3)
 NCHAR = NCHAR + 20
 RETURN
 END

```

C. MEAN DIRECTION CONTOUR

This plot is a contour graph of mean direction over the grid that the wave model operated on. The X and Y axes correspond to X and Y distance on the grid. The contours are changes in the mean direction of the wave motion. This program reads from the summary tape, hence only the final time step can be plotted. Provision for a title is made. This contour, like the others, makes use of the subroutine CONTUN.

INPUT DATA LIST FOR MEAN DIRECTION PLOT

<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
I10,7A10	NCHAR,TITLE	NCHAR is the number of characters in the title, TITLE is the title of the plot
I10,I10	NB,NF	NB is number of words of data to read in from tape, NF is the number of frequencies used in model run
I10	IOFSET	Number of points of data to skip, used to bypass header info or special points
2I10	IGRDX,IGRDY	Number of points in grid in X and Y directions, respectively
I10,3F10.0	MODE,AR(1), AR(2),AR(3)	Correspond to mode and AR of CONTUN, refer to CONTUN
I10,F10.0	NDGTS,SIZE	Number of decimal places to be printed, size in fractions of an inch
I10,F10.0	NONO,THETA	If NONO is negative then plots are not labeled, else plots are labeled, labeling occurs at an angle equal to THETA
2F10.0	SI,SJ	Points per inch in Z direction and Y direction, respectively

VARIABLE LIST FOR MEAN DIRECTION

AR(3)	- Real, interval values for CONTUN
F(20,20)	- Real, array of values to be contoured
FSMSK(530)	- Real, mask array for CONTUN
BUFFER(2000)	- Input buffer for READS
TITLE(7)	- Integer, title of plot
FS(18)	- Integer mask array for CONTUN
NCHAR	- Number of characters for title
NB	- Integer, size of buffer
NF	- Integer, number of frequencies
IOFSET	- Integer number of words to skip
NGRID	- Integer, number of grid points
IGRDX	- Integer, number of points in X direction
IGRDY	- Integer, number of points in Y direction
MODE	- Integer, indicates mode for CONTUN
NDGT	- Integer number of decimal places to be used on contour labels
SIZE	- Real, size of contour labels in parts of an inch
NONO	- Integer, if negative contours are not labeled, if positive or 0 contours are labeled
THETA	- Real, angle of rotation for contour labels
SI	- Real, number of points per inch in X direction
SJ	- Real, number of points per inch in Y direction
IND	- Integer, index into BUFFER
XMAX	- Real, length of plot in X direction in inches
YMAX	- Real, length of box in Y direction in inches
XINDT	- Real, how far from box edge to first point in X direction
YINDT	- Real, how far from box bottom to first point in Y direction

PROGRAM MN

```

PROGRAM MN(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE7,TAPE1=1)
C AR - INTERVAL VALUES FOR /CONTUN/
C F - INPUT ARRAY FOR /CONTUN/
C FS - MASK ARRAY
C FSMSK - MASK ARRAY FOR CONTUN
C IGRDX - NUMBER OF GRID POINTS IN X DIRECTION
C IGRDY - NUMBER OF GRID POINTS IN Y DIRECTION
C MODE - SPECIFIES MODE FOR /CONTUN/
C NONO - FLAG TO TELL /CONTUN/ WHETHER OR NOT TO LABEL CONTOURS
C NDGT - NUMBER OF DIGITS IN CONTOUR LABEL
C NPTSK - NUMBER OF GRID POINTS TO SKIP
C SIZE - HEIGHT OF CONTOUR LABELS AS PART OF AN INCH
C SI - NUMBER OF POINTS PER INCH IN X DIRECTION
C SJ - NUMBER OF POINTS PER INCH IN Y DIRECTION
C THETA - ANGLE THAT CONTOUR LABELS ARE ROTATED
C
 REAL F(20,20),FSMSK(530),AR(3),BUFFER(2000)
 INTEGER TITLE(7),FS(18)
C READ IN LENGTH OF TITLE AND TITLE OF GRAPH
 READ(5,1000) NCHAR,(TITLE(I),I=1,7,1)
C GET BUFFER SIZE AND NUMBER OF FREQUENCIES
 READ(5,1010) NB,NF
C GET OFFSET
 READ(5,1010) IOFSET
C GET NUMBER OF GRID POINTS
 READ(5,1010) NGRID
C GET X AND Y DIMENSIONS OF GRID
 READ(5,1010) IGRDX,IGRDY
C START GETTING /CONTUN/ INFORMATION
C GET MODE AND AR VALUES
 READ(5,1020) MODE,AR(1),AR(2),AR(3)
C GET NUMBER OF DIGITS AND SIZE OF LABELS
 READ(5,1020) NDGT,SIZE
C GET LABELING FLAG AND ANGLE OF ROTATION FOR LABELS
 READ(5,1020) NONO,THETA
 READ(5,1030) SI,SJ
1000 FORMAT(1I0,7A10)
1010 FORMAT(8I10)
1020 FORMAT(1I0,7F10.0)
1030 FORMAT(8F10.0)
C LOAD BUFFER
 CALL READS(1,BUFFER,NB,NF)
C ZERO OUT MASK ARRAYS
 DO 98 I=1,18,1
 FS(I)=0
 FSMSK(I)=0.0
98 CONTINUE
 DO 99 I=19,530,1
 FSMSK(I)=0.0
99 CONTINUE
 IND=IOFSET+2+NGRID+1
 DO 20 J=1,IGRDY,1
 DO 10 I=1,IGRDX,1
 F(I,J)=AMOD((57.296*BUFFER(IND)),360.0)
 IF(F(I,J).GT.180.0)F(I,J)=F(I,J)-360.0
 IND=IND+1
10 CONTINUE
20 CONTINUE
C SET UP FOR PLOT ROUTINES
 GET DIMENSIONS OF PLOT
 XMAX=IGRDX/SI
 YMAX=IGRDY/SJ
C INITIALIZE THE PLOTTER
 CALL PLOTS(0,0,7)
C MOVE PEN AWAY FROM EDGE OF
 CALL PLUT(0.5,0.5,-3)
C DRAW BOX AROUND PLOT
 CALL PLOT(0.0,YMAX,2)
 CALL PLUT(XMAX,YMAX,2)
 CALL PLUT(XMAX,0.0,2)
 CALL PLUT(0.0,0.0,2)
 XINDT=1.0/(2.0*SJ)
 YINDT=1.0/(2.0*SJ)
C SET UP NEW ORIGIN

```

PROGRAM HN

```
C CALL PLOT(XINDT,YINDT,-3)
C PUT TITLE ON GRAPH
C CALL SYMBOL(0.0,YMAX,0.25,TITLE,0.0,NCHAR)
C DO CONTOUR PLOT FINALLY))))))
C CALL CONTUN(F,IGRDX,IGRDY,FS,AR,MODE,S1,SJ,THETA,NHND,SIZE,
+ FSMSK,NDGT)
C CALL PLOT(0,0,999)
C DUMP DATA
C WRITE(6,302) IGRDX,IGRDY
302  FORMAT(9H GRID IS ,I4,3H X ,I4)
 WRITE(6,220) THETA,NDGT,SIZE
220  FORMAT(7H THETA=,F10.6,5X,5HNDGT=,I4,5X,5HSIZE=,F10.6)
 WRITE(6,230) XMAX,YMAX
230  FORMAT(13H SIZE OF BOX:,F10.6,3H X ,F10.6)
 STOP
 END
```

SUBROUTINE READS

```
C SUBROUTINE READS (LUN, BUFFER, NB, NF)
C SUBROUTINE TO READ SUMMARY RECORD -- 
C SUMS OVER FREQUENCY AND DIRECTION.
C REAL BUFFER(NB)
C REHIND LUN
C SKIP TO SREC.
C DO 10 I=1,NF
C BUFFER IN (LUN,1) (DUM,DJM)
C IF (UNIT (LUN)) 10, 50, 50
C 10 CONTINUE
C READ SREC.
C BUFFER IN (LUN,1) (BUFFER(1),BUFFER(NB))
C IF (UNIT (LUN)) 20, 50, 50
C 20 CONTINUE
C REHIND LUN
C RETURN
C 50 WRITE (6,1000) LUN
C 1000  FORMAT (32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C STOP
C END
```

```
SUBROUTINE CINTUNE(=,IMAX,JMAX,FS,AR,MODE,SCALEI,SCALEJ,THETA,NUND,
1SIZE,FSMSK,NDT)
```

TRACES CONTOURS THROUGH ARRAY F(I[MAX],J[MAX]) AND PLOTS THEM
WITH SCALEI, SCALEJ POINTS PR. CM. THE CONTOURS ARE
LABELED AT AN ANGLE THETA WITH THE X-AXES PROVIDED
NONO = AN INTEGER •GE•D. IF NONO.LT.0 THE CONTOURS ARE
NOT LABELED. SIZE IS THE SIZE OF THE LABEL.

MODE = 1 FAMILY OF CONTOURS IS TRACED WITH INTERVAL=AR(1).
 MODE = 2 FAMILY OF APPROXIMATELY AR(1) CONTOURS IS TRACED WITH
 A REASONABLY COMPUTED CONTOUR INTERVAL.
 MODE = 3 A SINGLE CONTOUR WITH VALUE AR(1) IS TRACED.
 MODE = 4 AR(1)=INTERVAL, AR(2)=MIN, AR(3)=MAX
 MODE = 5 AR(1)=NR OF CONTOURS, AR(2)*FMAX=MIN, AR(3)*FMAX=MAX

IMAX COINCIDES WITH THE PAPER X-AXES. DIMENSION OF ARRAY IN X DIR
JMAX COINCIDES WITH THE PAPER Y-AXES. DIMENSION OF ARRAY IN Y DIR
FS - AN INTEGER ARRAYS MUST BE GIVEN DIMENSIONS 1A1MAX*JMAX/31 IN
CALLING PROGRAM.

NDGT=SIGNIFICANCE, IF NEG. IS COMPUTED.
2 S COMPLEMENT ARITHMETIC
EXTERNAL FUNCTION LAND I,JS IS THE BOOLEAN I.E.LOGICALS AND OF TWO
FULLWORD INTEGERS.
EXTERNAL FUNCTION LOR I,JS IS THE BOOLEAN OR OF TWO FULLWORD INTEGERS.
SPECIFICATION STATEMENTS.

```

C CHANGE KJS 5.1.73
INTEGER FS(1)
REAL JAY,JAYZRD,F(I MAX,J MAX)
DIMENSION MASK(31),NPT(4,3),AR(3),AC(5),ALG(5)
DIMENSION IBEG(100),JBEG(100),CONSV(100),NINSV(100)
INTEGER ESHSK(1)
LOGICAL HALT,L PLOT,KLOC
LOGICAL KLING,THIN5
DATA NPT/3,4,1,2,2,1,4,3,4,3,2,1/,IFLAG/D/
DATA AC/L.25,2.,2.5,5.,10./
DATA ALG/-0.97,.3,.398,.7,1.0/
C FUNCTION DEF INITIATION.
S(I,A,B)=FLOAT(I)-A/(B-A)
C SET PLOTTING PARAMETERS.
IDFS=JMAX*IMAX
IDFS=IDFS/31+1
ARG2=AR(1)
<BEG=1
<BEG4X=0
CSALEI=1./SCALEI
CSALEJ=1./SCALEJ
C IF (IOUT.NE.1) GO TO 604
C DO 602 I=1,IMAX
C WRITE (6,603) (F(I,J),J=L,JMAX)
C 602 CONTINUE
C 603 FORMAT(14,21F6.0)
C 604 CONTINUE
C IF (IFLAG.EQ.5) GO TO 4
C DO 3 I=1,31
3 MASK(I)=2**9(31-I)
C SET JP LOOP CONTROLLING SELECTION OF CONTOURS
C
IFLAG=5
4 I MAX1=I MAX-1
J MAX1=J MAX-1
IF (MODE.NE.3) GO TO 10
MIN=ARG2
CONINT=ARG2
NCONS=1
GO TO 15
10 F MAX=F(1,1)
MIN=F MAX
DO 12 I=1,IMAX
DO 12 J=1,JMAX

```

ROUTINE CUNTUR

```

 FMIN=AMIN1(FMIN,F(I,J))
12 FMAX=AMAX1(FMAX,F(I,J))
 IF ( MODE,NE.5) GO TO 120
 AR(3)=AR(3)*FMAX
 AR(2)=AR(2)*FMAX
 ARG2=(AR(3)-AR(2))/AR(1)
120  CONINT=ARG2
 IF ( MODE,NE.2) GO TO 13
C IF MODE =2 SELECT A CONTOUR INTERVAL
 ALGCNT=A10D((FMAX-FMIN)/ARG2)
 N=ALGCNT
 ALGCNT=A10D(ALGCNT,1.)
 IF ( ALGCNT,GE.0.) GO TO 18
 N=N-1
 ALGCNT=1.+ALGCNT
18 B=ALGCNT
 A=1.
 DO 19 I=1,5
 C=ABS(A-BCNT-ALG(I))
 IF ( C,GE.8) GO TO 19
 B=C
 A=AC(I)
19 CONTINUE
 CONINT=A*10.+N
C DETERMINE NUMBER OF CONTOURS AND MINIMUM VALUE
13 IF ( FMIN,GT.0.) FMIN=FMIN+CONINT
 FMIN=CONINT+AINT(FMIN/CONINT)
 IF ( FMAX,LT.0.) FMAX=FMAX-CONINT
 FMAX=CONINT+AINT(FMAX/CONINT)
 IF ( MODE,LT.4) GO TO 11
 FMIN=AMAX1(FMIN,AR(2))
 FMAX=AMIN1(FMAX,AR(3))
11 NCONS=(FMAX-FMIN)/CONINT+1.
 NCONS=MIVO(NCONS,4)
 IF ( NCONS,LE.0) GO TO 7000
C DETERMINE NUMBER OF DIGITS IN LABEL
15 DEL=1.E-6*CONINT
 IF ( NDGT,GE.0) GO TO 20
 NDGT=0
 21 IF ( ABS(A10D(CONINT*10.+NDGT,1.)),LT.DEL) GO TO 20
 NDGT=NDGT+1
 IF ( NDGT,LT.11) GO TO 21
C INSURE THAT NO POINT IS EXACTLY ON A CONTOUR
20 DO 32 I=1,IMAX
 DO 32 J=1,JMAX
32 IF ( ABS(A10D(F(I,J),CONINT)),LT.DEL) F(I,J)=1.000001*F(I,J)+2.0*DEU
C START CONTOUR PLOTTING
 KONTUR=0
16 KONTUR=KONTUR+1
 CON=FMIN+CONINT*FLJAT(KONTUR-1)
C 620  WRITE(6,620) CON,FMIN,CONINT,KONTUR
C 620  FORMAT(14.5X, CON ,F14.4, FMIN ,F10.4, CONINT ,F10.4, KONT
 1JR ,18)
 DO 14 MP=1,1DF5
14 FS(MP)=0
C BEGIN EDGE SEARCH
C
 PLOT=.FALSE.
 JE=0
17 JE=JE+1
 IRET=1
42 D=F(IMAX,JE)-CON
 C=F(IMAX,JE+1)-CON
 IF ( C,GT.0.) GO TO 22
 IE=IMAX1
 NIN=3
 EYE=FLOAT(IMAX)
 JAY=G(JE,D,C)
 GO TO 50
22 IF ( JE,NE.JMAX1) GO TO 17
 IE=0
23 IE=IE+1
 IRET=2
43 I=F(IE,1)-CON

```

```

 J=F(IE+1,1)-CON
 IF (A*D.GT.0.) GO TO 24
 NIN=4
 JE=1
 EYE=G(IE,A,D)
 JAY=1.
 GO TO 50
24 IRET=3
41 3=F(IE,JMAX)-CON
 3=F(IE+1,JMAX)-CON
 IF (B*C.GT.0.) GO TO 26
 NIN=2
 JE=JMAX1
 EYE=G(IE,B,C)
 JAY=FLOAT(JMAX)
 GO TO 50
26 IF(IE.NE.1MAX1)GO TO 23
C BEGIN INTERIOR SEARCH
 IE=0
27 IE=IE+1
 -PLOT=.TRUE.
 IF(IE.EQ.1)LPLOT=.FALSE.
 JE=0
39 JE=JE+1
 IRET=4
40 A=F(IE,JE)-CON
 3=F(IE,JE+1)-CON
 IF(A*B.GT.0.)GO TO 30
 NIN=1
 EYE=FLOAT(IE)
 JAY=G(JE,A,B)
 GO TO 50
30 IF(JE.NE.JMAX1)GO TO 39
 IF(IE.NE.1MAX1)GO TO 27
 IF(KONTJR.NE.NCONS.AND.KBEG.LT.BJ)GO TO 16
C PURGE INITIA POINTS BUFFER
C SEARCH STORED INITIAL POINTS BUFFER FOR ONR CLOSEST TO PRESENT PEN POSI
 <BEGMX=<BEG-1
 IRET=5
 <BMX02=<BEGMX/2+1
 <=0
52 <=K+1
 IF(K.LT.<BMX02)GO TO 82
C RETURN IF A- CONTOURS ARE P-DOTTED
 IF(KONTJR.GE.NCONS)RETURN
 <BEG=1
 GO TO 15
82 IRSQHN=9999999
 DO 55 KBEG=1,KBEGMX
 IF(IBEG(<BEG).EQ.0)GO TO 56
 IRSQ=(I-IBEG(KBEG))**2+(J-JBEG(KBEG))**2
 IF(IRSQ.NE.0)GO TO 53
 IF(CON.NE.CONSV(KBEG))GO TO 53
 IBEG(KBEG)=0
 GO TO 55
53 IF(IRSQ.GE.IRSQHN)GO TO 56
 IRSQHN=IRSQ
 <BEGMN=<BEG
56 CONTINUE
C TRACE AND P-DT CLOSEST STARTING CONTOUR
 IF(KBEG44.LE.0.OR.<BEGMN.GT.100)GO TO 4500
 IE=IBEG(<BEGMN)
 JE=JBEG(<BEGMN)
 CON=CONSVA(KBEGMN)
 NIN=NINSV(KBEGMN)
 IBEG(KBEGMN)=0
 DO 57 M=1,1DFS
57 =S(MP)=0
 IF(NIN.T.1.JR.NIN.GT.4)GO TO 4500
 DO TO (4),41,42,43),NIN
58 IF(J.EQ.0)J=1
 IF(I.EQ.0)I=1
 IF(I.EQ.1MAX1)I=1MAX1
 IF(J.EQ.JMAX1)J=JMAX1
 GO TO 52

```

```

CURVE FOLLOW BEGIN ROUTINE
C IF THERE IS ROOM, SAVE THE INITIAL POINT
  50 IF(KBEG.GT.100) LPLDT=.TRUE.
  IF(LPLDT) GO TO 59
  CONSV(KBEG)=CON
  IBEG(KBEG)=IE
  JBEG(KBEG)=JE
  NINSV(KBEG)=NIN
  KBEG=KBEG+1
C IF(KBEG.GT.100) GO TO 450
  59 IBIT=IE+IMAX*(JE-1)-1
  IHORD=IBIT/31+1
  IBIT=IBIT-31*IHORD+32
  IF( AND(MASK(IBIT),FS(IHORD)).NE.0) GO TO (22,24,26,30),IRET
  CLING=.FALSE.
  IF( AND(MASK(IBIT),SMSK(IHORD)).NE.0) KLING=.TRUE.
  I=IE
  J=JE
C
  KEY=EYE-1.
  KAY=JAY-1.
  KEY=CSALEI*KEY
  KAY=CSA-EJ*KEY
  IF(NDND.EQ.0) GO TO 1000
  IF(KLINS) GO TO 1100
  IF(LPLDT) CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
  IF(LPLDT) CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THET
C  1A,NDGT)
  1000 CONTINUE
C IF(LPLDT) CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,3)
  IF(LPLDT) CALL PLOT(EKEY,EKAY,3)
C
  1100 CONTINUE
  CLING=.TRUE.
  EYEZR0=EYE
  JAYZR0=JAY
  CLDG=.FALSE.
  IPEN=2
  HALT=.FALSE.
CURVE FOLLOWING ROUTINE
  60 A=F(I,J)-CON
  B=F(I,J+1)-CON
  C=F(I+1,J+1)-CON
  D=F(I+1,J)-CON
  IBIT=I+IMAX*(J-1)-1
  IHORD=IBIT/31+1
  IBIT=IBIT-31*IHORD+32
  FS(IHORD)=OR(FS(IHORD),MASK(IBIT))
  JPP=1
  IF(A*C.GE.0.) JPP=JPP+1
  IF(B*D.GE.0.) JPP=JPP+2
  IF(JPP.EQ.4) GO TO 44
  73 NDJT=NPF(NIN,JPP)
  GO TO (72,74,76,78),NDUT
  44 IF(A*B)45,46,47
  46 JPP=2
  GO TO 73
  47 IM1=I-1
  JM1=J-1
  IP2=I+2
  JP2=J+2
  WRITE(6,45) I,J,NIN,CON,((F(IZ,JZ),IZ=IN1,IP2),JZ=JM1,JP2)
C  45 FORMAT(23H1ERROR IN CONTR FOR I=,I2(3H)J=,I2,5H,NIN=,I1,12H,AND
  1,CONTJR=,E18.9//4E20.8)
  47 GO TO (22,24,26,30,58),IRET
  72 EYE=FLDAT(I)
  JAY=G(J,A,B)
  IF(I.EQ.1) HALT=.TRUE.
  I=I-1
  GO TO 80
  74 EYE=G(I,3,C)
  JAY=FLDAT(J+1)
  IF(J.EQ.JMAX1) HALT=.TRUE.
  J=J+1
  GO TO 80

```

```

76 EYE=FLOAT(I+1)
JAY=G(J,0,C)
IF(I.EQ.1MAX1)HALT=.TRUE.
I=I+1
GO TO 80
78 EYE=G(I,4,D)
JAY=FLJAT(J)
IF(J.EQ.1)HALT=.TRUE.
J=J-1
C 80 IF(LPLOT)CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,IPEN)
C 80 CONTINUE
KLING=.TRUE.
IF(AND(MASK(1BIT),=SMSK(1HORD)).NE.0) KLING=.FALSE.
THING=.FA-SE.
IF(IPE4.EQ.3) THING=.TRUE.
IPE4=3
IF(KLIV5) IPEN=2
IF(THING) IPEN=3
KEY=EYE-1.
KAY=JAY-1.
KEY=CSA_EI*KEY
KAY=CSA_EJ*KEY
IF(LPLDT)CALL PLOT(EKEY,EKAY,IPEN)
IF(KLOG.AND.EYE.EQ.EYEZR).AND.JAY.EQ.JAYZR)HALT=.TRUE.
IF(HALT)GO TO 90
IPEN=1
NIN=4PT(NOUT,1)
CLOG=.TRUE.
GO TO 60
CURVE FOLLOW END
90 IF(NOND).T.0)GO TO 1001
IF(IPE4.EQ.3) GO TO 1001
IF(LPLDT)CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
C IF(LPLOT)CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THET
C 1A,NDGT)
1001 CONTINUE
GO TO(22,24,26,30,58),IRET
4500 WRITE(5,4501)NIN,K3EG,KBEGMX,K,IE,JE,KONTUR,CON,KBEGMN
4501 =FORMAT(4NIN=,I15/5HKBEG=,I15/7HKBEGMX=,I15/2HK=,I15/3HIE=,I15/
*3HJE=,I15/7HKONTUR=I15/44CON=,E20.8/ 7HKBEGMY=,I15//)
KBEG=2
GO TO 15
7000 WRITE(5,7001)
7001 =FORMAT(141/5X,"ERROR-NEGATIVE NO. OF CONTOURS"/1H1)
RETURN
END

```

D. E/EPM CONTOUR PLOTTING PROGRAM

This program produces a contour plot of E/EPM. The boundaries are distance in the X and Y direction. The region corresponds to the grid the wave model uses. The box that is drawn around the contour should reflect the boundaries of the section of the ocean that the model is running in.

The program starts out by reading in preliminary information about grid size, CONTUN values, etc. READS is then called to load the buffer with grid point data. Next, a pair of arrays that CONTUN needs are zeroed out. F is then loaded with the correct values. Just prior to calling CONTUN the region is boxed in and the title is placed on it. After CONTUN the last plot buffer is dumped and then the data that was read in is written out for verification purposes.

By changing primarily one line of code this program can be altered so it displays SIGNIFICANT WAVE HEIGHT. After the E/EPM code and plot is a altered listing and example plot.

INPUT DATA LIST FOR E/EPM CONTOUR PLOTTING PROGRAM

<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
I10,7A10	NCHAR,TITLE	number of characters in title, title of plot
I10	NB	number of words to be read in at a time
I10	NF	number of frequencies
2I10	IGRDX,IGRDY	number of grid points in x direction, in y direction
2I10	NPTSK,IOFSET	number of grid point values to skip, number of values prior to first grid point value
I10,3F10.5	MODE,AR	mode flag, limit values
2F10.5	SI,SJ	number of points per inch; in x direction, y direction
I10,F10.5	NONO,THETA	label flag, if NONO=0 then no labels else labels are present on each contour; angle of rotation in degrees of label
I10,F10.5	NDGT,SIZE	number of decimal places to appear in labels, size in inches of label(vertical height of char)

VARIABLE LIST FOR E/EPM CONTOUR PLOTTING PROGRAM

EPM/60522.0/ - value used to normalize energy
NCHAR - number of characters in title
TITLE - title of plot
NB - number of words to be read in, size of buffer
NF - number of frequencies
IGRDX - number of grid points in x direction
IGRDY - number of grid points in Y direction
NPTSK - number of grid point values to skip
IOFSET - number of words of information prior to the first grid point value
MODE - mode flag for CONTUN (see CONTUN for more info)
AR - limits for CONTUN
SI - number of points to plotted per inch in X direction
SJ - number of points to be plotted per inch in the Y direction
NONO - label flag; if NONO=0 then contours are not labeled else contours are labeled,
THETA - angle of rotation in degrees of label
NDGT - number of digits to left of decimal point to be put on each label
SIZE - size in inches of label (vertical height of numbers)
BUFFER - input buffer, used to hold SREC values before they are put in F
FS - mask array for CONTUN, must be zeroed out
FSMSK - mask array for CONTUN, must be zeroed out
IND - used as index into BUFFER
J - do loop index
I - do loop index
F - array used by CONTUN for plotting information, loaded with altered values from BUFFER
XMAX - length of X axis in inches
YMAX - length of Y axis in inches
XINDT - x coordinate of new origin
YINDT - Y coordinate of new origin

READS- this subroutine reads an SREC

PARAMETERS-

LUN - logical unit number, device number of tape with SREC

BUFFER - input buffer that is to receive the SREC data

NB - number of words to be read in

NF - number of frequencies

LOCAL VARIABLES-

I - do loop index

DUM - temp location used to read into while skipping over records

TEXT-

This subroutine spaces the tape forward to the SREC and then loads it into BUFFER. The number of words read in depends on NB.

PROGRAM EPM

```

PROGRAM EPM(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE1=1,TAPE7=1
C AR - INTERVAL VALUES FOR /CONTUN/
C F - INPUT ARRAY FOR /CONTUN/
C FREQ - ARRAY OF FREQUENCIES
C FS - MASK ARRAY
C FSMSK - MASK ARRAY FOR CONTUN
C IGROX - NUMBER OF GRID POINTS IN X DIRECTION
C IGRDY - NUMBER OF GRID POINTS IN Y DIRECTION
C MODE - SPECIFIES MODE FOR /CONTUN/
C NDGT - NUMBER OF DIGITS IN CONTOUR LABEL
C NF - NUMBER OF FREQUENCIES
C NONO - FLAG TO TELL /CONTUN/ WHETHER OR NOT TO LABEL CONTOURS
C NPTSK - NUMBER OF GRID POINTS TO SKIP
C SI - NUMBER OF POINTS PER INCH IN X DIRECTION
C SJ - NUMBER OF POINTS PER INCH IN Y DIRECTION
C SIZE - HEIGHT OF CONTOUR LABELS AS PART OF AN INCH
C THETA - ANGLE THAT CONTOUR LABELS ARE ROTATED
 REAL F(20,20),BUFFER(1511)
 REAL AR(3),SI,SJ,THETA,SIZE
 REAL FSMSK(530),XMAX,YMAX,XINDT,YINDT
 INTEGER NB,NF,IGROX,IGRDY,IOFSET,NPTSK,MODE,FS(18),TITLE(7)
 DATA EPM/60522.0/
C READ IN LENGTH OF TITLE AND TITLE OF GRAPH
 READ(5,1000) NCHAR,(TITLE(I),I=1,7,1)
C GET SIZE OF BUFFER
 READ(5,1010) NB
C GET NUMBER OF FREQUENCIES
 READ(5,1010) NF
C SET X AND Y DIMENSIONS OF GRID
 READ(5,1010) IGRDX,IGRDY
C GET NUMBER OF GRID POINTS TO SKIP AND IOFSET
 READ(5,1010) NPTSK,IOFSET
C GET MODE AND AR VALUES
 READ(5,1020) MODE,AR(1),AR(2),AR(3)
C POINTS PER INCH
 READ(5,1030) SI,SJ
C GET LABELING FLAG AND ANGLE OF ROTATION FOR LABELS
 READ(5,1020) NONO,THETA
C SET NUMBER OF DIGITS AND SIZE OF LABELS
 READ(5,1020) NDGT,SIZE
1000 FORMAT(I10,7A10)
1010 FORMAT(8I10)
1020 FORMAT(I10,7F10.0)
1030 FORMAT(8F10.0)
C LOAD BUFFER
 CALL READS(1,BUFFER,NB,NF)
 DO 98 I=1,18,1
 FS(I)=0
 FSMSK(I)=0.0
98 CONTINUE
 DO 99 I=19,530,1
 FSMSK(I)=0.0
99 CONTINUE
C ADJUST BUFFER INDEX
 IND = IOFSET + NPTSK + 1
C LOAD F
 DO 10 J=1,IGRDY,1
 DO 10 I=1,IGROX,1
 F(I,J)=BUFFER(IND)/EPM
 IND = IND + 1
10 CONTINUE
C GET DIMENSIONS OF PLOT
 XMAX=IGRDY/SI
 YMAX=IGRDY/SJ
C INITIALIZE THE PLOTTER
 CALL PLOTS(0,0,7)
C MOVE PEN AWAY FROM EDGE OF PAPER
 CALL PLOT(0.5,0.5,-3)
C DRAW BOX AROUND PLOT
 CALL PLOT(0.0,YMAX,2)
 CALL PLOT(XMAX,YMAX,2)
 CALL PLOT(XMAX,0.0,2)
 CALL PLOT(0.0,0.0,2)
C SET UP NEW ORIGIN

```

```

XINDT=1.0/(2.0*SI)
YINDT=1.0/(2.0*SJ)
C CALL PLOT(XINDT,YINDT,-3)
C PUT TITLE ON GRAPH
C CALL SYMBOL(0.0,YMAX,0.25,TITLE,0,0,NCHAR)
C DO CONTOUR PLOT FINALLY]]]]])
C CALL CONTUN(F,IGRDX,IGRDY,FS,AR,MODE,SI,SJ,THETA,NOND,SIZE,
+ FSMSK,NDGT)
C CALL PLOT(0,0,999)
C DUMP DATA
220 WRITE(6,220) THETA,NDGT,SIZE
 FORMAT(74 THETA=,F10.6,5X,5HNDGT=,I4,5X,5HSIZE=,F10.6)
 WRITE(6,230) XMAX,YMAX
230 FORMAT(13H SIZE OF BOX:,F10.6,3H X ,F10.6)
 WRITE(6,300) NB
300 FORMAT(4H NB=,I4)
 WRITE(6,301) NF
301 FORMAT(4H NF=,I4)
 WRITE(6,302) IGRDX,IGRDY
302 FORMAT(94 GRID IS ,I4,3H X ,I4)
 STOP
 END

```

ROUTINE READS

```
C SUBROUTINE READS (LUN, BUFFER, NB, NF)
CC SUBROUTINE TO READ SUMMARY RECORD -- 
CC SUMS OVER FREQUENCY AND DIRECTION.
C REAL BUFFER(NB)
C
C REWIND LUN
C SKIP TO SREC.
C DO 10 I=1,NF
C BUFFER IN (LUN,1) (DUM,DJM)
C
C IF (UNIT (LUN)) 10, 50, 50
C
C 10 CONTINUE
C READ SREC.
C BUFFER IN (LUN,1) (BUFFER(1),BUFFER(NB))
C
C IF (UNIT (LUN)) 20, 50, 50
C
C 20 CONTINUE
C REWIND LUN
C
C RETURN
C
C 50 WRITE (6,1000) LUN
C 1000 FORMAT (32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C
C STOP
C
C END
```

SUBROUTINE CONTRUN(I,IMAX,JMAX,FS,AR,MODE,SCALEI,SCALEJ,THETA,NOND,
1SIZE,FSMSK,NDGT)

TRACES CONTOURS THROUGH ARRAY F(IMAX,JMAX) AND PLOTS THEM
WITH SCALEI,SCALEJ POINTS PR. CM. THE CONTOURS ARE
LABELED AT AN ANGLE THETA WITH THE X-AXES PROVIDED
NOND = AN INTEGER .GE.0. IF NOND.LT.0 THE CONTOURS ARE
NOT LABELED. SIZE IS THE SIZE OF THE LABEL.

MODE = 1 FAMILY OF CONTOURS IS TRACED WITH INTERVAL=AR(1).
MODE = 2 FAMILY OF APPROXIMATELY AR(1) CONTOURS IS TRACED WITH
A REASONABLY COMPUTED CONTOUR INTERVAL.
MODE = 3 A SINGLE CONTOUR WITH VALUE AR(1) IS TRACED.
MODE = 4 AR(1)=INTERVAL, AR(2)=MIN, AR(3)=MAX
MODE = 5 AR(1)=NR OF CONTOURS, AR(2)=FMAX-MIN, AR(3)=FMAX-MAX

IMAX COINCIDES WITH THE PAPER X-AXES. DIMENSION OF ARRAY IN X DIR
JMAX COINCIDES WITH THE PAPER Y-AXES. DIMENSION OF ARRAY IN Y DIR
FS = AN INTEGER ARRAYS MUST BE GIVEN DIMENSIONS 1+IMAX*JMAX/31 IN
CALLING PROGRAM.

NDGT=SIGNIFICANCE, IF NEG. IS COMPUTED.

2 S COMPLEMENT ARITHMETIC
EXTERNAL FUNCTION LAND I,JS IS THE BOOLEAN I.E.LOGICALS AND OF TWO
FULLWORD INTEGERS.
EXTERNAL FUNCTION LOR I,JS IS THE BOOLEAN OR OF TWO FULLWORD INTEGERS.
SPECIFICATION STATEMENTS.

CHANGE KDS 5.1.73
INTEGER FS(1)
REAL JAY,JAYZRO,F(IMAX,JMAX)
DIMENSION MASK(31),NPT(4,3),AR(3),AC(5),ALG(5)
DIMENSION IBEG(100),JBEG(100),CONSV(100),NINSV(100)
INTEGER FSMSK(1)
LOGICAL HALT,LPLDT,KLOG
LOGICAL KLING,THING
DATA NPT/3,4,1,2,2,1,4,3,4,3,2,1/,IFLAG/0/
DATA AC/1.25,2.25,5.5,10.0/
DATA ALG/.097,.3,.398,.7,1.0/
C FUNCTION DEF=INITION.
S(I,A,B)=FLOAT(I)-A/(B-A)
C SET PLOTTING PARAMETERS.
IDFS=JMAX+IMAX
IDFS=IDFS/31+1
ARG2=AR(1)
<BEG=1
<BEG4X=0
SCALEI=1./SCALEI
SCALEJ=1./SCALEJ
C IF (IOJT.NE.1) GO TO 604
C DO 602 I=1,IMAX
C WRITE (6,603) (F(I,J),J=1,JMAX)
C 602 CONTINUE
C 603 FORMAT(14,21FC.0)
C 604 CONTINUE
C IF (IFLAG.EQ.5) GO TO 4
C DO 3 I=1,31
3 MASK(I)=2**31-I
C SET JP LOOP CONTROLLING SELECTION OF CONTOURS
C
IFLAG=5
4 IMAX1=IMAX-1
JMAX1=JMAX-1
IF (MODE.NE.3) GO TO 10
MIN=ARG2
CONINT=ARG2
NCONS=1
GO TO 15
10 FMAX=F(1,1)
MIN=FMAX
DO 12 I=1,IMAX
DO 12 J=1,JMAX

ROUTINE CONTUR

```

12 FMIN=AMIN1(FMIN,F(I,J))
12 FMAX=AMAK1(FMAX,F(I,J))
IF (MODE.NE.5) GO TO 120
AR(3)=AR(3)+FMAX
AR(2)=AR(2)+FMAX
ARG2=(AR(3)-AR(2))/AR(1)
120 CONINT=ARG2
IF (MODE.NE.2) GO TO 13
C IF MODE =2 SELECT A CONTOUR INTERVAL
ALGCNT=A_0G10((FMAX-FMIN)/ARG2)
N=ALGCNT
ALGCNT=A10D(ALGCNT,1)
IF (ALGCNT.GE.0.) GO TO 18
N=N-1
ALGCNT=1.+ALGCNT
18 B=ALGCNT
A=1.
DO 19 I=1,5
C=ABS(A-2CNT-ALG(I))
IF (C.GE.B) GO TO 19
B=C
A=AC(I)
19 CONTINUE
CONINT=A*10.**N
C DETERMINE NUMBER OF CONTOURS AND MINIMUM VALUE
13 IF (FMIN.GT.0.) FMIN=FMIN+CONINT
FMIN=CONINT*AIN1(FMIN/CONINT)
IF (FMAX.LT.0.) FMAX=FAK-CONINT
FMAX=CONINT*AIN1(FMAX/CONINT)
IF (MODE.LT.4) GO TO 11
FMIN=AMAX1(FMIN,AR(2))
FMAX=AMIN1(FMAX,AR(3))
11 NCONS=(FMAX-FMIN)/CONINT+1.
NCONS=MIN0(NCONS,40)
IF (NCONS.LE.0) GO TO 700
C DETERMINE NUMBER OF DIGITS IN LABEL
15 DEL=1.E-4*CONINT
IF (NDGT.GE.0) GO TO 20
NDGT=0
21 IF (ABS(AMOD(CONINT*10.**NDGT,1.)).LT.DEL) GO TO 20
NDGT=NDGT+1
IF (NDGT.LT.11) GO TO 21
C INSURE THAT NO POINT IS EXACTLY ON A CONTOUR
20 DO 32 I=1,IMAX
DO 32 J=1,JMAX
32 IF (ABS(AMOD(F(I,J),CONINT)).LT.DEL) F(I,J)=1.000001*F(I,J)+2.0*DE
C START CONTOUR PLOTTING
CONTUR=3
16 CONTUR=CONTUR+1
CON=FMIN+CONINT*FLDAT(KONTUR-1)
WRITE (6,620) CON,FMIN,CONINT,KONTUR
C 620 FORMAT(11,5X, CON,FMIN,F10.4, CONINT,F10.4, KONT
C 1JR,18)
DO 14 MP=1,10FS
14 FS(MP)=0
C BEGIN EDGE SEARCH
C
PLDT=.FALSE.
JE=0
17 JE=JE+1
IRET=1
42 D=F(IMAX,JE)-CON
D=F(IMAX,JE+1)-CON
IF (C*D.GT.0.) GO TO 22
IE=IMAX1
NIN=3
EYE=FLOAT(IMAX)
JAY=G(JE,D,C)
GO TO 53
22 IF (JE.NE.JMAX1) GO TO 17
IE=0
23 IE=IE+1
IRET=2
43 I=F(IE,1)-CON

```

ROUTINE CONTUR

```

J=F(IE+1,1)-CON
IF (A#D.GT.0.) GO TO 24
NIN=4
JE=1
EYE=G(IE,A,D)
JAY=1.
GO TO 50
24 IRET=3
41 3=F(IE,JMAX)-CON
3=F(IE+1,JMAX)-CON
IF (B#C.GT.0.) GO TO 26
NIN=2
JE=JMAX1
EYE=G(IE,B,C)
JAY=FLOAT(JMAX)
GO TO 50
26 IF(IE.NE.IMAX1)GO TO 23
C BEGIN INTERIOR SEARCH
IE=0
27 IE=IE+1
PLOT=.TRUE.
IF(IE.EQ.1)LPLOT=.FALSE.
JE=0
39 JE=JE+1
IRET=4
40 A=F(IE,JE)-CON
3=F(IE,JE+1)-CON
IF (A#B.GT.0.) GO TO 30
NIN=1
EYE=FLOAT(IE)
JAY=G(JE,A,B)
GO TO 50
30 IF(JE.NE.JMAX1)GO TO 39
IF(IE.NE.1MAX1)GO TO 27
IF(KONTJR.NE.NCONS.AND.KBEG.LT.80)GO TO 16
C PURGE INITI1 POINTS BUFFER
C SEARCH STORE1 INITIALPOINTS BUFFER FOR ONR CLOSEST TO PRESENT PEN POS
<BEGMX=<BEG-1
IRET=5
<BMX02=<BEGMX/2+1
<=0
52 <=K+1
IF(K.LT.<BMX02)GO TO 82
C RETURN IF ALL CONTOURS ARE P-OTTED
IF(KONTJR.GE.NCONS)RETURN
<BEG=1
GO TO 16
82 IRSQMN=9999999
DO 55 KBEG=1,KBEGMX
IF(IBEG(<BEG).EQ.0)GO TO 56
IRSQ=(I-IBEG(KBEG))**2+(J-JBEG(KBEG))**2
IF(IRSQ.NE.0)GO TO 53
IF(CON.NE.CONSV(KBEG))GO TO 53
IBEG(KBEG)=0
GO TO 55
53 IF(IRSQ.GE.IRSQMN)GO TO 56
IRSQMN=IRSQ
<BEGMN=<BEG
56 CONTINUE
C TRACE AND P-OTT CLOSEST STARTING CONTOUR
IF(KBEGN.LT.0.OR.<BEGMN.GT.100)GO TO 4500
IE=IBEG(<BEGMN)
JE=JBEG(<BEGMN)
CON=CONS1(KBEGMN)
NIN=NINSV(KBEGMN)
IBEG(KBEGMN)=0
DO 57 M=1,1DFS
57 =S(MP)=0
IF(NIN.T.1.JR.IIN.GT.4)GO TO 4500
DO TO (4),41,42,43),NIN
58 IF(J.EQ.0)J=1
IF(I.EQ.0)I=1
IF(I.EQ.IMAX)I=IMAX1
IF(J.EQ.JMAX)J=JMAX1
GO TO 52

```

ROUTINE CONTJN.

CURVE FOLLOW BEGIN ROUTINE
C IF THERE IS ROOM, SAVE THE INITIAL POINT
50 IF(KBEG,GT,100) LPLDT=.TRUE.
IF(LPLDT) GO TO 59
CONSV(KBEG)=CON
IBEG(KBEG)=IE
JBEGL(KBEG)=JE
NINSV(KBEG)=NIN
KBEG=KBEG+1
C IF(KBEG,GT,100) GO TO 450
59 IBIT=IE+IMAX*(JE-1)-1
IHORD=IBIT/31+1
IBIT=IBIT-31*IHORD+32
IF(AND(MASK(IBIT),FS(IHORD)).NE.0) GO TO (22,24,26,30),IRET
&LINC = .FALSE.
IF(AND(MASK(IBIT),=SHSK(IHORD)).NE.0) &LINC = .TRUE.
I=IE
J=JE
C
KEY=EYE-1.
KEY=JAY-1.
KEY=CSA-EI*KEY
KEY=CSA-EJ*KEY
IF(NDNO,.T.,0) GO TO 1000
IF(KLING) GO TO 1100
C IF(LPLDT) CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
C 1A,NDGT)
1000 CONTINUE
C IF(LPLDT) CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,3)
C IF(LPLDT) CALL PLOT(EKEY,EKEY,3)
C
1100 CONTINUE
&LINC = .TRUE.
EYEZR0=EYE
JAYZR0=JAY
&LOG=.FA_SE.
IPEN=2
HALT=.FA_SE.
CURVE = ALL DIVING ROUTINE
60 A=F(I,J)-CON
B=F(I,J+1)-CON
C=F(I+1,J+1)-CON
D=F(I+1,J)-CON
IBIT=I+IMAX*(J-1)-1
IHORD=IBIT/31+1
IBIT=IBIT-31*IHORD+32
FS(IHORD)= OR(FS(IHORD),MASK(IBIT))
JPP=1
IF(A+C.GE.0.) JPP=JPP+1
IF(B+D.GE.0.) JPP=JPP+2
IF(JPP.EQ.4) GO TO 44
73 NOJT=NPT(NIN,JPP)
GO TO (72,74,76,78),NDUT
44 IF(A*B)45,46,47
46 JPP=2
GO TO 73
C 47 IM1=I-1
JH1=J-1
IP2=I+2
JP2=J+2
C WRITE(6,45) I,J,NIN,CON,((F(IZ,JZ),IZ=IN1,IP2),JZ=JH1,JP2)
C 45 FORMAT(23.11ERROR IN CONTR FOR I=,I2(3H)J=,I2,5H,NIN=,I1,12H,AND
1,CONTR=,E18.9//(4E20.8))
47 GO TO (22,24,26,30,58),IRET
72 EYE=FLDAT(I)
JAY=G(J,A,B)
IF(I.EQ.1) HALT=.TRUE.
I=I-1
GO TO 80
74 EYE=G(I,B,C)
JAY=FLDAT(J+1)
IF(J.EQ.JMAX) HALT=.TRUE.
J=J+1
GO TO 80

ROUTINE CONTJN

```

76 EYE=FLDAT(I+1)
JAY=G(J,J,C)
IF(I.EQ.1MAX1)HALT=.TRUE.
I=I+1
GO TO 80
78 EYE=G(I,A,D)
JAY=FLDAT(J)
IF(J.EQ.1)HALT=.TRUE.
J=J-1
C 80 IF(LPLOT)CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,IPEN)
80 CONTINUE
<LING=.TRUE.
IF(AND(MASK(1BIT),=SMSK(IWORD)).NE.0) KLING=.FALSE.
THING=.FALSE.
IF(IPEN.EQ.3) THING=.TRUE.
IPEN=3
IF(KLING) IPEN=2
IF(THING) IPEN=3
EKEY=EYE-1.
EKAY=JAY-1.
KEY=CSA-EI*EKEY
KAY=CSA-EJ*EKAY
IF(LPLDT)CALL PLOT(EKEY,EKAY,IPEN)
IF(KLOG.AND.EYE.EQ.EYEZR).AND.JAY.EQ.JAYZR)HALT=.TRUE.
IF(HALT)GO TO 90
IPEN=1
NIN=NPT(NOUT,1)
<LOG=.TRUE.
GO TO 60
CURVE FOLLOW END
90 IF(NDND=.T.0)GO TO 1001
IF(IPEN.EQ.3) GO TO 1001
IF(LPLDT)CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
C IF(LPLOF)CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THE
C 1A,NDGT)
1001 CONTINUE
GO TO(22,24,26,30,58),IRET
4500 #RITE(5,4501)NIN,K3EG,KBEGMX,K,IE,JE,KONTUR,CON,KBEGMN
4501 #DRMAT(4+NIN-,I15/5HKBEG-,I15/7HKBEGMX-,I15/2HK-,I15/3HIE-,I15/
*3HJE-,I15/7HKONTUR-I15/44CON-,E20.8/7HKBEGMY-,I15//)
<BEG=1
GO TO 15
7000 #RITE(5,7001)
7001 #FORMAT(1+1/5K,"ERRJR-NEGATIVE NO. OF CONTOURS"/1H1)
RETURN
END

```

PROGRAM SH

```

PROGRAM SH(INPUT,OUTPUT,TAPES=INPUT,TAPE6=OUTPUT,TAPE1=1,TAPE7)
C AR - INTERVAL VALUES FOR /CONTUN/
C F - INPUT ARRAY FOR /CONTUN/
C FREQ - ARRAY OF FREQUENCIES
C FS - MASK ARRAY
C FSMSK - MASK ARRAY FOR CONTUN
C IGRDX - NUMBER OF GRID POINTS IN X DIRECTION
C IGRDY - NUMBER OF GRID POINTS IN Y DIRECTION
C MODE - SPECIFIES MODE FOR /CONTUN/
C NDGT - NUMBER OF DIGITS IN CONTOUR LABEL
C NF - NUMBER OF FREQUENCIES
C NONO - FLAG TO TELL /CONTUN/ WHETHER OR NOT TO LABEL CONTOURS
C NPTSK - NUMBER OF GRID POINTS TO SKIP
C SI - NUMBER OF POINTS PER INCH IN X DIRECTION
C SJ - NUMBER OF POINTS PER INCH IN Y DIRECTION
C SIZE - HEIGHT OF CONTOUR LABELS AS PART OF AN INCH
C THETA - ANGLE THAT CONTOUR LABELS ARE ROTATED
 REAL BUFFER(1511)
 REAL F(19,25)
 REAL AR(3),SI,SJ,THETA,SIZE
 REAL XMAX,YMAX,XINDT,YINDT
 INTEGER FSMSK(18)
 INTEGER NB,NF,IGRDX,IGRDY,IOFSET,NPTSK,MODE,FS(18),TITLE(7)
C READ IN LENGTH OF TITLE AND TITLE OF GRAPH
 READ(5,1000) NCHAR,(TITLE(I),I=1,7,1)
 WRITE(6,306) TITLE
 306 FORMAT(7H TITLE: ,/,1H ,10A10)
C GET SIZE OF BUFFER
 READ(5,1010) NB
 WRITE(6,300) NB
 300 FORMAT(4H NB= ,I4)
C GET NUMBER OF FREQUENCIES
 READ(5,1010) NF
 WRITE(6,301) NF
 301 FORMAT(4H NF= ,I4)
C SET X AND Y DIMENSIONS OF GRID
 READ(5,1010) IGRDX,IGRDY
 WRITE(6,302) IGRDX,IGRDY
 302 FORMAT(9H GRID IS ,I4,3H X ,I4)
C GET NUMBER OF GRID POINTS TO SKIP AND IOFSET
 READ(5,1010) NPTSK,IOFSET
C GET MODE AND AR VALUES
 READ(5,1020) MODE,AR(1),AR(2),AR(3)
 WRITE(6,305) MODE,AR
 305 FORMAT(6H MODE= ,I10,5X,3H AR= ,3(F10.5,5X))
C POINTS PER INCH
 READ(5,1030) SI,SJ
C GET LABELING FLAG AND ANGLE OF ROTATION FOR LABELS
 READ(5,1020) NONO,THETA
C GET NUMBER OF DIGITS AND SIZE OF LABELS
 READ(5,1020) NDGT,SIZE
 WRITE(6,220) THETA,NDGT,SIZE
 220 FORMAT(7H THETA= ,F10.6,5X,5HNDGT= ,I4,5X,5HSIZE= ,F10.6)
 READ(5,1030) XMAX,YMAX
 WRITE(6,230) XMAX,YMAX
 230 FORMAT(13H SIZE OF BOX: ,=10.6,3H X ,F10.6)
 READ(5,1030) XINDT,YINDT
 WRITE(6,304) XINDT,YINDT
 304 FORMAT(7H XINDT= ,F10.5,10X,6HYINDT,F10.5)
1000 FORMAT(1I0,74I0)
1010 FORMAT(8I10)
1020 FORMAT(1I0,7F10.0)
1030 FORMAT(8F10.0)
C DAD BUFFER
 CALL READS(1,BUFFER,NB,NF)
 DO 98 I=1,18,1
 FS(I)=0
 FSMSK(I)=0
 98 CONTINUE
C ADJUST BUFFER INDEX
 IND = IOFSET + NPTSK + 1
C DAD F
 DO 10 J=1,IGRDY,1
 DO 10 I=1,IGRDX,1
 A62

```

PROGRAM SH

```
→ F(I,J)=0.04*SQRT(3*JFFER(IND))
IND = IND + 1
10  CONTINUE
C SET DIMENSIONS OF PLOT
C INITIALIZE THE PLOTTER
CALL PLOTS(0,0,7)
C MOVE PEN AWAY FROM EDGE OF PAPER
CALL PLJT(0.5,0.5,-3)
C DRAW BOX AROUND PLOT
CALL PLOT(0.0,YMAX,2)
CALL PLOT(XMAX,YMAX,2)
CALL PLOT(XMAX,0.0,2)
CALL PLOT(0.0,0.0,2)
C SET UP NEW ORIGIN
CALL PLJT(XINDT,YINDT,-3)
C PUT TITLE ON GRAPH
CALL SYMBOL(0.0,YMAX,0.25,TITLE,0.0,NCHAR)
DO CONTOUR PLOT FINALLY]]]]]
CALL CONTUR(F,IGRDX,IGRDY,FS,AR,MODE,SI,SJ,THETA,NONO,SIZE,
+ FSMSK,NDGT)
CALL PLJT(0,0,999)
STOP
END
```

E. PEAK FREQUENCY CONTOUR PLOTTING PROGRAM

This program produces a contour plot of peak frequency over a rectangular region. The boundaries are marked by a box that this program draws around the contour area. The box is supposed to be the gridded area produced by the wave model. As of now the program will handle a 20 x 20 grid.

The program begins by reading in some preliminary information. READJS is then called to load S1D with the raw data values. Next the program draws the box and titles it. The next section of the program is a routine to determine the peak frequency. If the peak is not an end point then the point nearest the peak, and the two around it are used to determine a new peak frequency. After this the program zeroes out some mask arrays for CONTUN and then it calls CONTUN. Just prior to calling CONTUN the input is written out for verification purposes.

INPUT DATA LIST FOR PEAK FREQUENCY CONTOUR PLOTTING PROGRAM

<u>FORMAT</u>	<u>VARIABLE</u>	<u>DESCRIPTION</u>
110	NDU	non-dimensional unit flag; if NDU=1 then non-dimensional units will be used, else dimensional units will be used
I10, 7A10	NCHAR, TITLE	number of characters in title, title of plot
I10, 7F10.5, /, (8F10.5)	NF, FREQ	number of frequencies, followed by NF frequency values
I10	NPTSK	number of grid points to skip
2I10	IGRDX, IGRDY	number of grid points, in x direction, Y direction
I10, 3F10.5	MODE, AR	mode flag and limit values for CONTUN
I10, F10.5	NONO, THETA	label flag, if NONO=0 then contours are not labeled else they are labeled; angle of rotation for label
I10, F10.5	NDGT, SIZE	number of decimal places to be used for labels; height of digits in label in inches
2F10.5	SI, SJ	number of points to be plotted per inch, x direction, y direction

LIST OF VARIABLES USED IN PEAK FREQUENCY CONTOUR PLOTTING PROGRAM

NDU - non-dimensional units flag, if NDU=1 then non-dimensional units are used else dimensional units are retained
LFPM - number used to normalize frequency
NCHAR - number of characters in title
TITLE - title of plot
NF - number of frequencies
FREQ - list of actual frequency values
NPTSK - number of grid point values to skip
IGRDX - number of grid points in x direction
IGRDY - number of grid points in Y direction
MODE - mode flag for CONTUN (see CONTUN for more info)
AR - limit values for CONTUN (see CONTUN for more info)
NONO - labeling flag, if NONO=0 then contours are not labeled, if NONO<0 then contours are labeled
THETA - angle of rotation of contour labels
NDGT - number of digits to left of decimal point to be displayed on contour labels
SIZE - vertical height of digits of contour labels
SI - number of points plotted per inch in X direction
SJ - number of points plotted per inch in Y direction
NGRID - number of points to be transferred into S1D
S1D - array 1-D spectrum values
IND - index into S1D
XMAX - length of x axis in inches
YMAX - length of Y axis in inches
XINDT - x coordinate of new origin
YINDT - y coordinate of new origin
L - do loop index
K - do loop index
SM - used to hold the S1D value that seems to be the largest
JM - the index of the largest value
X1 - frequency at point prior to peak
Y1 - S1D value at point prior to peak
X2 - frequency at peak
Y2 - S1D value at peak
X3 - frequency at point just past peak
Y3 - S1D value just after peak
DENOM - denominator of expression used to calculate peak frequency
F - array used by CONTUN to do contour plot, filled with frequency values at each grid point
XNUM - numerator of curve fit equation
FS - mask array used by CONTUN, must be zeroed out
FSMSK - mask array used by CONTUN, must be zeroed out

READJS- this subroutine reads a JSREC

PARAMETERS-

LUN - logical unit number of file containing JSREC

S1D - array to be loaded with 1-D spectra values

NF - number of frequencies

NGRID - number of values to be loaded into S1D

LOCAL VARIABLES-

J - do loop index

BUFFER - input buffer

I - do loop index

TEXT-

This subroutine loads the 1-D spectra values into S1D and leaves the tape containing the JSREC rewound to beginning of file.

PROGRAM PKFRCJN

```

PROGRAM >PKFRCJN(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE7,
+ TAPE1=1)

C THIS PROGRAM DOES CONTOUR PLOTS OF PEAK FREQUENCY OVER THE WHOLE GRID

C TITLE - TITLE OF GRAPH
C NCHAR - NUMBER OF CHARACTERS IN TITLE
C NF - NUMBER OF FREQUENCIES
C IGRDX - NUMBER OF GRID POINTS IN X DIRECTION
C IGRDY - NUMBER OF GRID POINTS IN Y DIRECTION
C NPTSK - NUMBER OF GRID POINTS TO SKIP
C MODE - SPECIFIES MODE FOR /CONTUR/
C AR - INTERVAL VALUES FOR /CONTUR/
C SI - NUMBER OF POINTS PER INCH IN X DIRECTION
C SJ - NUMBER OF POINTS PER INCH IN Y DIRECTION
C THETA - ANGLE THAT CONTOUR LABELS ARE ROTATED
C NONO - FLAG TO TELL /CONTUR/ WHETHER OR NOT TO LABEL CONTOURS
C SIZE - HEIGHT OF CONTOUR LABELS AS PART OF AN INCH
C NDGT - NUMBER OF DIGITS IN CONTOUR LABEL
C S1D - 1-D SPECTRUM VALUES
C FREQ - ARRAY OF FREQUENCIES
C F - INPUT ARRAY FOR /CONTUR/
C FSMSK - MASK ARRAY FOR CONTUR
C FS - MASK ARRAY
 REAL S1D(500,20),FREQ(20),F(20,20),FSMSK(530),AR(3)
 INTEGER FS(18),TITLE(7)
C READ IN LENGTH OF TITLE AND TITLE OF GRAPH
 REAL LFP4
 DATA LFP4/0.96374/
 READ(5,1000) NDU
 IF(NDU .EQ. 1) GOTO 5
 LFP4=1.0

 5 CONTINUE
 READ(5,1000) NCHAR,(TITLE(I),I=1,7,1)
1000  FORMAT(1I10)
 READ(5,1010) NGRID
C SET NUMBER OF FREQUENCIES AND LIST OF FREQUENCIES
 READ(5,100) NF,(FREQ(I),I=1,NF,1)
 100  FORMAT(1I10,7F10.0,/,18F10.0)
C SET NUMBER OF GRID POINTS TO SKIP
 READ(5,1000) NPTSK
C SET X AND Y DIMENSIONS OF GRID
 READ(5,1010) IGRDX,IGRDY
 1010 FORMAT(8I10)
C START GETTING /CONTUR/ INFORMATION
C SET MODE AND APPROPRIATE AR VALUES
 READ(5,1020) MODE,AR(1),AR(2),AR(3)
 1020 FORMAT(1I10,7F10.0)
C GET LABELING FLAG AND ANGLE OF ROTATION FOR LABELS
 READ(5,1020) NONO,THETA
C SET NUMBER OF DIGITS AND SIZE OF LABELS
 READ(5,1020) NDGT,SIZE
C CALCULATE NUMBER OF POINTS NEEDED FROM TAPE
 READ(5,1030) SI,SJ
 1030 FORMAT(8I10.0)
C GET 1-D SPECTRUM
 CALL READJS(1,S1D,NF,NGRID)
C DECIDE WHERE TO START AT IN 1-D SPECTRUM
 IND = 1 + NPTSK
C SET UP FOR PLOT ROUTINES
C INITIALIZE THE PLOTTER
 CALL PLOT(0,0,7)
C MOVE PEN AWAY FROM EDGE OF PAPER
 CALL PLOT(0.5,0.5,-3)
C SET DIMENSIONS OF PLOT
 KMAX=IGRDY/SJ
 YMAX=IGRDY/SJ
C DRAW BOX AROUND PLOT
 CALL PLOT(0.0,YMAX,2)
 CALL PLOT(XMAX,YMAX,2)
 CALL PLOT(XMAX,0.0,2)
 CALL PLOT(0.0,0.0,2)
C SET UP NEW ORIGIN
 XINDT=1.0/(2.0*SI)
 YINDT=1.0/(2.0*SJ)

```

PROGRAM PKFRCON

```

C CALL PLOT(XINDT,YINDT,-3)
C SUT TITLE ON GRAPH
C CALL SYMBOL(0.0,YMAX,0.25,TITLE,0.0,NCHAR)
C CALCULATE PEAK FREQUENCIES
DO 50 L=1,IGRDY,1
DO 50 K=1,IGRDX,1
C SET UP FOR FINDING PEAK
S1=S1D(IND,1)
J4=1
C TJP OF SEARCH LOOP
DO 10 J=2,NF,1
C IS THERE A NEW MAX?
IF(SM.GE.S1D(IND,J)) GOTO 10
J4=J
SM=S1D(IND,J)
CONTINUE
C IF PEAK IS AT ONE OF THE ENDS
IF((JM.NE.1).AND.(JM.NE.NF)) GOTO 20
C IT HAS AN ENDPOINT
F(K,L)=FREQ(JM)/LFPN
GOTO 40
C 10 CONTINUE
C GET PEAK AND FREQ ON EACH SIDE
X1=FREQ(JM-1)
Y1=S1D(IND,JM-1)
X2=FREQ(JM)
Y2=S1D(IND,JM)
X3=FREQ(JM+1)
Y3=S1D(IND,JM+1)
C DETERMINE DENOMINATOR
DENOM=X2*X3-X3*X2+X3*Y1-X1*Y3+X1*Y2-X2*Y1
C IS DENOMINATOR ZERO?
IF(DENOM.NE.0.0) GOTO 30
C DENOM WAS 0, SO CURVE FIT CAN NOT BE DONE
F(K,L)=FREQ(JM)/LFPN
GOTO 40
C 20 CONTINUE
C AHEAD WITH CALCULATIONS
C 30 CONTINUE
XNJM=Y2*X3*X3-Y3*X2*X2+Y3*X1*X1-Y1*X3*X3+Y1*X2*X2-Y2*X1*X1
F(K,L)=(-XNU1/(2*DENOM))/LFPN
C 40 CONTINUE
IND=IND+1
C 50 CONTINUE
C ZERO OUT MASK ARRAYS
DO 98 I=1,18,1
FS(I)=0
FSMSK(I)=0.0
98 CONTINUE
DO 99 I=19,530,1
FSMSK(I)=0.0
99 CONTINUE
C DUMP DATA
WRITE(6,200)NF,(FREQ(I),I=1,NF,1)
200 FORMAT(4 THE,13,15H FREQUENCIES ARE:,/,,(F10.6,2X))
WRITE(6,205)NPTSK
205 FORMAT(11,14,15H POINTS SKIPPED)
WRITE(6,210)IGRDX,IGRDY
210 FORMAT(91 GRID IS ,14,31 X ,14)
WRITE(6,215) MODE,AR(1),AR(2),AR(3)
215 FORMAT(51 MODE=,I2,5X,101AR VALUES:,/,,(F10.6,2X))
WRITE(6,220) THETA,NDGT,SIZE
220 FORMAT(71 THETA=,F10.6,5X,5HNDGT=,I4,5X,5HSIZE=,F10.6)
WRITE(6,225) SI,SJ
225 FORMAT(271 NUMBER OF POINTS PER INCH:,F7.4,3H X ,F7.4)
WRITE(6,230) XMAX,YMAX
230 FORMAT(131 SIZE OF BOX:,=10.6,3H X ,F10.6)
DO 240 CONTOUR P OT FINALLY]]]]]
CALL CONTOUR,IGRDX,IGRDY,FS,AR,MODE,SI,SJ,THETA,NDGT,
 FSMSK,NDGT)
CALL PLOT(0,0,999)
STOP
END

```

ROUTINE READJS

```
 SUBROUTINE READJS(LUN,S1D,NF,NGRID)
C THIS SUBROUTINE READS 1-D SPECTRAL VALUES FOR SELECTED STATIONS
C S1D - RETURNS RESULT OF SUBROUTINE
C BUF=ER - TEMPORARY INPUT BUFFER
C LUN - LOGICAL UNIT NUMBER
C J - FREQUENCY DO LOOP INDEX
C L - BUFFER INDEX
C
C REAL BUF=ER(501), S1D(500,NF)
C INTEGER NF,LUN,I,J,NGRID
C
C SET FILE POINTER
C REWIND LUN
C DO JUNTIL A-1 FREQUENCIES HAVE BEEN PROCESSED
C DO 30 J=1, NF, 1
C BUFFER IN (LUN,1) (BUFFER(1), BUFFER(501))
C IF (UNIT(LUN)) 10,40,40
C 10 DD 20 I=1,NGRID,1
C S1D(I,J)=BUFFER(I+1)
C 20 CONTINUE
C 30 CONTINUE
C RESET FILE POINTER
C REWIND LUN
C RETURN
C ERROR CONDITION
C 40 WRITE(6,50) -UN
C 50 FORMAT(32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C STOP
C END
```

SUBROUTINE CONTRUN(F,IMAX,JMAX,FS,AR,MODE,SCALEI,SCALEJ,THETA,NOND,
 1SIZE,FSMSK,NDGT)

C TRACES CONTOURS THROUGH ARRAY F(IMAX,JMAX) AND PLOTS THEM
 C WITH SCALEI,SCALEJ POINTS PR. CM. THE CONTOURS ARE
 C LABELED AT AN ANGLE THETA WITH THE X-AXES PROVIDED
 C NOND = AN INTEGER .GE.0. IF NOND.LT.0 THE CONTOURS ARE
 C NOT LABELED. SIZE IS THE SIZE OF THE LABEL.

MODE = 1 FAMILY OF CONTOURS IS TRACED WITH INTERVAL=AR(1).
 MODE = 2 FAMILY OF APPROXIMATELY AR(1) CONTOURS IS TRACED WITH
 A REASONABLY COMPUTED CONTOUR INTERVAL.
 MODE = 3 A SINGLE CONTOUR WITH VALUE AR(1) IS TRACED.
 MODE = 4 AR(1)=INTERVAL, AR(2)=MIN, AR(3)=MAX
 MODE = 5 AR(1)=NR OF CONTOURS, AR(2)=FMAX-MIN, AR(3)=FMAX-MAX

IMAX COINCIDES WITH THE PAPER X-AXES. DIMENSION OF ARRAY IN X DIR
 JMAX COINCIDES WITH THE PAPER Y-AXES. DIMENSION OF ARRAY IN Y DIR

FS AN INTEGER ARRAYS MUST BE GIVEN DIMENSIONS 1+IMAX*JMAX/31 IN
 CALLING PROGRAM.

C NDT=SIGNIFICANCE, IF NEG. IS COMPUTED.
 C 2'S COMPLEMENT ARITHMETIC
 C EXTERNAL FUNCTION LAND I,JS IS THE BOOLEAN I.E.LOGICALS AND OF TWO
 C FULLWORD INTEGERS.
 C EXTERNAL FUNCTION LOR I,JS IS THE BOOLEAN OR OF TWO FULLWORD INTEGERS.
 C SPECIFICATION STATEMENTS.

C CHANGE KDS 5.1.73
 INTEGER FS(1)
 REAL JAY,JAYZRO,F(IMAX,JMAX)
 DIMENSION MASK(31),NPT(4,3),AR(3),AC(5),ALG(5)
 DIMENSION IBEG(100),JBEG(100),CO4SV(100),NINSV(100)
 INTEGER FSMSK(1)
 LOGICAL HALT,LPLLOT,KLOG
 LOGICAL KLING,THINS
 DATA NPT/3,4,1,2,2,1,4,3,4,3,2,1/,IFLAG/0/
 DATA AC/1.25,2.,2.5,5.,10./
 DATA AL/.097,.3,.398,.7,1.0/
 C FUNCTION DEFINITION.
 C(I,A,B)=FLOAT(I)-A/(B-A)
 C SET PLOTTING PARAMETERS.
 IDFS=JMAX*IMAX
 IDFS=IDFS/31+1
 ARG2=AR(1)
BEG=1
BEGMX=0
 CSCALEI=1./SCALEI
 CSCALEJ=1./SCALEJ
 C IF (IOJT.NE.1) GO TO 604
 C DO 602 I=1,IMAX
 C WRITE (6,603) (F(I,J),J=1,JMAX)
 C 602 CONTINUE
 C 603 FORMAT(14,21F6.0)
 C 604 CONTINUE
 C IF (IFLAG.E0.5) GO TO 4
 C DO 3 I=1,31
 C 3 MASK(I)=2**31-I

C SET JP LOOP CONTROLLING SELECTION OF CONTOURS

C
 C IFLAG=5
 4 IMAX1=IMAX-1
 JMAX1=JMAX-1
 C IF (MODE.NE.3) GO TO 10
 C MIN=AR(2)
 C ONINT=ARG2
 C CONS=1
 C GO TO 15
 10 FMAX=F(1,1)
 FMIN=FMAX
 DO 12 I=1,IMAX
 DO 12 J=1,JMAX

ROUTINE CONTOUR

```

12 FMIN=AMIN1(FMIN,F(I,J))
12 FMAX=AMAX1(FMAX,F(I,J))
12 IF (MODE.NE.5) GO TO 120
12 AR(3)=AR(3)+FMAX
12 AR(2)=AR(2)+FMAX
12 ARG2=(AR(3)-AR(2))/AR(1)
120  CONINT=ARG2
120  IF (MODE.NE.2) GO TO 13
C IF MODE = 2 SELECT A CONTOUR INTERVAL
120  ALGCNT=A_0G10((FMAX-FMIN)/ARG2)
120  N=ALGCNT
120  ALGCNT=A100D(ALGCNT,1.)
120  IF (ALGCNT.GE.0.) GO TO 18
120  N=N-1
120  ALGCNT=1.+ALGCNT
120  B=ALGCNT
120  A=1.
120  DO 19 I=1,5
120  C=ABS(A-SCNT-ALG(I))
120  IF (C.GE.B) GO TO 19
120  B=C
120  A=AC(I)
120  CONTINUE
120  CONINT=A*10.**N
C DETERMINE NUMBER OF CONTOURS AND MINIMUM VALUE
13  IF (FMIN.GT.0.) FMIN=FMIN+CONINT
13  FMIN=CONINT*AIN1(FMIN/CONINT)
13  IF (FMAX.LT.0.) FMAX=FMAX-CONINT
13  FMAX=CONINT*AIN1(FMAX/CONINT)
13  IF (MODE.LT.4) GO TO 11
13  FMIN=AMAX1(FMIN,AR(2))
13  FMAX=AMIN1(FMAX,AR(3))
11  NCONS=(FMAX-FMIN)/CONINT+1.
11  NCONS=MIN0(NCONS,4)
11  IF (NCONS.LE.0) GO TO 7000
C DETERMINE NUMBER OF DIGITS IN LABEL
15  DEL=1.E-4*CONINT
15  IF (NDGT.GE.0) GO TO 20
15  NDCGT=0
21  IF (ABS(A10D(CONINT*10.**NDGT,1.)).LT.DEL) GO TO 20
21  NDCGT=NDCGT+1
21  IF (NDCGT.LT.11) GO TO 21
C INSURE THAT NO POINT IS EXACTLY ON A CONTOUR
20  DO 32 I=1,IMAX
20  DO 32 J=1,JMAX
32  IF (ABS(A10D(F(I,J),CONINT)).LT.DEL) F(I,J)=1.000001*F(I,J)+2.*DEL
C START CONTOUR PLOTTING
32  KONTUR=0
16  KONTUR=KONTUR+1
16  CON=FMIN+CONINT*FLDAT(KONTUR-1)
C 620  WRITE(6,620) CON,FMIN,CONINT,KONTUR
C 620  FORMAT(14.5X, CON, F14.4, FMIN, F10.4, CONINT, F10.4, KONT
C 1JR, 18)
C 620  DO 14 MP=1,10FS
14  FS(MP)=0
C BEGIN EDGE SEARCH
C
- PLDT=.FALSE.
17  JE=0
17  JE=JE+1
17  IRET=1
42  D=F(IMAX,JE)-CON
42  D=F(IMAX,JE+1)-CON
42  IF (C*D.GT.0.) GO TO 22
42  IE=IMAX1
42  NIN=3
42  EYE=FLOAT(IMAX)
42  JAY=G(JE,D,C)
42  GO TO 50
22  IF (JE.NE.JMAX1) GO TO 17
22  IE=0
23  IE=IE+1
23  IRET=2
43  I=F(IE,1)-CON

```

ROUTINE CUNTUR

```

) = F(IE+1,1)-CON
IF (A*D,GT.0.) GO TO 24
NIN=4
JE=1
EYE=G(IE,A,D)
JAY=1.
GO TO 50
24 IRET=3
41 3=F(IE,JMAX)-CON
2=F(IE+1,JMAX)-CON
IF (B*C,GT.0.) GO TO 26
NIN=2
JE=JMAX1
EYE=G(IE,B,C)
JAY=FLOAT(JMAX)
GO TO 50
26 IF(IE,NE,IMAX1)GO TO 23
C BEGIN INTERIOR SEARCH
IE=0
27 IE=IE+1
LPLT=.TRUE.
IF(IE,EO,1)LPLT=.FALSE.
JE=0
39 JE=JE+1
IRET=4
40 A=F(IE,JE)-CON
3=F(IE,JE+1)-CON
IF (A*B,GT.0.) GO TO 30
NIN=1
EYE=FLOAT(IE)
JAY=G(JE,A,B)
GO TO 50
30 IF(JE,NE,JMAX1)GO TO 39
IF(IE,NE,IMAX1)GO TO 27
IF(KONTJR,NE,NCONS,AND,KBEG,LT,80)GO TO 16
C PURGE INITIAL POINTS BUFFER
C SEARCH STORED INITIALPOINTS BUFFER FOR ONR CLOSEST TO PRESENT PEN POSI
<BEGMX-<BEG-1
IRET=5
<BMX02-<BEGMX/2+1
<=0
52 <=K+1
IF(K,LT,<BMX02)GO TO 82
C RETURN IF ALL CONTOURS ARE POTTED
IF(KONTJR,GE,NCONS)RETURN
<BEG=1
GO TO 16
82 IRSQMN=9999999
DO 55 KBEG=1,KBEGMX
IF(1BEG(<BEG),EQ,0)GO TO 56
IRSQ=(1-IBEG(KBEG))**2+(J-JBEG(KBEG))**2
IF(IRSQ,NE,0)GO TO 53
IF(CON,NE,CONSV(KBEG))GO TO 53
IBEG(KBEG)=0
GO TO 55
53 IF(IRSQ,GE,IRSQMN)GO TO 56
IRSQMN=IRSQ
<BEGMN=<BEG
56 CONTINUE
C TRACE AND PLOT CLOSEST STARTING CONTOUR
IF(KBEGMN,LE,0,OR,<BEGMN,GT,100)GO TO 4500
IE=IBEG(<BEGMN)
JE=JBEG(<BEGMN)
CON=CONSV(KBEGMN)
NIN=NINSV(KBEGMN)
IBEG(KBEGMN)=0
DO 57 M=1,1DFS
57 S(MP)=0
IF(NIN,LT,1,OR,NIN,GT,4)GO TO 4500
GO TO (40,41,42,43),NIN
58 IF(J,EO,0)J=1
IF(I,EO,0)I=1
IF(I,EO,IMAX)I=IMAX1
IF(J,EO,JMAX)J=JMAX1
GO TO 52

```

ROUTINE CONTJ4.

CURVE FOLLOW BEGIN ROUTINE
C IF THERE IS ROOM, SAVE THE INITIAL POINT
50 IF(KBEG.GT.100) LPLDT=.TRUE.
IF(LPLDT) GO TO 59
CONSV(KBEG)=CON
IBEG(KBEG)=IE
JBEGL(KBEG)=JE
NINSV(KBEG)=NIN
<BEG=KBEG+1
C 59 IBIT=IE+IMAX*(JE-1)-1
IHORD=IBIT/31+1
IBIT=IBIT-31*IHORD+32
IF(AND(MASK(IBIT),FS(IHORD)).NE.0) GO TO (22,24,26,30),IRET
<LING=.FALSE.
IF(AND(MASK(IBIT),=SMSK(IHORD)).NE.0) KLING=.TRUE.
I=IE
J=JE
C
KEY=EYE-1.
KAY=JAY-1.
KEY=CSA_EI*KEY
KAY=CSA_EJ*KEY
IF(NONO..T.0) GO TO 1000
IF(KLINS) GO TO 1100
IF(LPLDT) CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
IF(LPLDT) CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THET
C 1000 1A,NDGT)
CONTINUE
C IF(LPLDT) CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,3)
IF(LPLDT) CALL PLOT(EKEY,EKAY,3)
C
1100 CONTINUE
<LING=.TRUE.
EYEZRO=EYE
JAYZRO=JAY
<LOG=.FALSE.
IPEN=2
HALT=.FALSE.
CURVE FOLLOWING ROUTINE
60 A=F(I,J)-CON
B=F(I,J+1)-CON
C=F(I+1,J+1)-CON
D=F(I+1,J)-CON
IBIT=I+IMAX*(J-1)-1
IHORD=IBIT/31+1
IBIT=IBIT-31*IHORD+32
=S(IHORD)=OR(FS(IHORD),MASK(IBIT))
JPP=1
IF(A+C.GE.0.) JPP=JPP+1
IF(B+D.GE.0.) JPP=JPP+2
IF(JPP.EQ.4) GO TO 44
73 NOUT=NPF(NIN,JPP)
GO TO (72,74,76,78),NOUT
44 IF(A+B) 45,46,47
46 JPP=2
GO TO 73
C 47 IM1=I-1
JM1=J-1
IP2=I+2
JP2=J+2
WRITE(6,65) I,J,NIN,CON,((F(IZ,JZ),IZ=IN1,IP2),JZ=JM1,JP2)
C 45 FORMAT(23H1ERROR IN CONTJR FOR I=,IZ(3H) J=,JZ,5H,NIN=,11+12H,AND
1 COUNTJR=,=18.8/(4E20.8))
47 GO TO (22,24,26,30,58),IRET
72 EYE=FLOAT(I)
JAY=G(J,A,B)
IF(I,EQ.1) IA=.TRUE.
I=I-1
GO TO 80
74 EYE=G(I,B,C)
JAY=FLOAT(J+1)
IF(J,EO,JMAX1) HALT=.TRUE.
J=J+1
GO TO 80

UTINE CONTIN

```

76 EYE=FLOAT(I+1)
JAY=G(J,0,C)
IF(I.EQ.1MAX1)HALT=.TRUE.
I=I+1
GO TO 80
78 EYE=G(I,A,D)
JAY=FL3AT(J)
IF(J.EQ.1)HALT=.TRUE.
J=J-1
80 IF(LPLOT)CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,IPEN)
C 80 CONTINUE
KLING=.TRUE.
IF(AND(MASK(1BIT),=SMSK(1WORD)).NE.0) KLING=.FALSE.
THING=.FALSE.
IF(IPEN.EQ.3) THING=.TRUE.
IPEN=3
IF(KLING) IPEN=2
IF(THING) IPEN=3
EKEY=EYE-1.
EKAY=JAY-1.
KEY=CSA-EI*EKEY
KAY=CSA-EJ*EKAY
IF(LPLOT)CALL PLOT(EKEY,EKAY,IPEN)
IF(KLOG.AND.EYE.EQ.EYEZR).AND.JAY.EQ.JAYZR)HALT=.TRUE.
IF(HALT)GO TO 90
IPEN=1
VIN=VPT(NDUT,1)
C LOG=.TRUE.
GO TO 60
CURVE FOLLOW END
90 IF(NOND.EQ.0)GO TO 1001
IF(IPEN.EQ.3) GO TO 1001
IF(LPLOT)CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
C 1001 IF(LPLOT)CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THET
C 1A,NDGT)
1001 CONTINUE
GO TO(22,24,26,30,58),IRET
4500 WRITE(5,5501)NIN,K3EG,KB=GMX,K,IE,JE,KONTUR,CON,KBEGMN
4501 FORMAT(44NIN=,I15/5HKBEG=,I15/7HKBEGMX=,I15/2HK=,I15/3HIE=,I15/
*3HJE=,I15/7HKONTUR=I15/44CON=,E20.8/ 7HKBEGM4=,I15//)
KBEG=1
GO TO 15
7000 WRITE(5,7001)
7001 FORMAT(141/5X,"ERROR-NEGATIVE NO. OF CONTOURS"/1H1)
RETURN
END

```

F. AVERAGE FREQUENCY CONTOUR PLOTTING PROGRAM

This program produces a contour plot of average frequency with the X and Y directions representing distance. The plot is enclosed in a box and titled. The box is supposed to correspond to boundaries of the ocean that we are modeling. This program is presently set up to handle up to a 20 x 20 grid point region. It presently gets its information for only the final time step out of the SREC.

The program starts out reading in preliminary information. BUFFER is then loaded with the data to be put in the contour array. Some arrays that CONTUN needs are zeroed out. F is then loaded with normalized average frequency values. The box and title are then drawn as the paper is prepared for the contour plot. Next CONTUN is called to do the actual contour plot. Afterwards the values that were read in are written out in an attempt to let me know what data was input to the program.

INPUT LIST FOR AVERAGE FREQUENCY CONTOUR PLOTTING PROGRAM

<u>FORMAT</u>	<u>VARIABLES</u>	<u>DESCRIPTION</u>
I10	NDU	non-dimensional units flag; if NDU=1 then average frequency is normalized else av. freq. values are left unchanged
I10,7A10	NCHAR,TITLE	number of characters in title, title of plot
I10	NR	size of buffer
I10	NF	number of frequencies
2I10	IGRDX,IGRDY	number of grid points in X direction, in Y direction
2I10	NPTSK,IOFSET	Number of grid points to skip, number of words of information prior to first grid point value
I10,3F10.5	MODE,AR	mode flag for CONTUN, limits for CONTUN
2F10.5	SI,SJ	points per inch, x direction, y direction
I10,F10.5	NONO,THETA	if NONO=0 then contours are not labeled else contours are labeled; angle of rotation of label
I10,F10.7	NDGT,SIZE	number of decimal places to be printed in labels, size in inches of label

VARIABLE LIST FOR AVERAGE FREQUENCY CONTOUR PLOTTING PROGRAM

NDU - non-dimensional units flag, if NDU=1 then the average frequency values are divided by LFPM to make frequency non-dimensional if NDU#1 then the average frequency values are left as they are read in

LFPM -/0.06374/ value that is divided into frequency to make it non-dimensional

NCHAR - number of characters in title

TITLE - title of plot

NB - number of words to be read in at a time, size of buffer

NF - number of frequencies

IGRDX - number of grid points in x direction

ICRDY - number of grid points in y direction

NPTSK - number of grid point values to skip in buffer

IOFSET - number of values at beginning of buffer that precede first grid point value

MODE - tells CONTUN what plotting mode to use (see CONTUN for more info)

AR - up to 3 values to be used as limits for CONTUN

SI - number of points per inch to be plotted in X direction

SJ - number of points per inch to be plotted in Y direction

NONO - labeling flag; if NONO=0 then contours are not labeled, if NONO#0 then contours are labeled

THETA - angle of rotation of contour labels

NDGT - number of decimal places used in labels

SIZE - size in inches of labels

BUFFER - input buffer, temporarily holds data from tape before it is put into F to be plotted

FS - array required by CONTUN, must be set to 0

FSMSK - an array required by CONTUN, must be set to 0

IND - index into BUFFER, starts out as 1+IOFSET+NPTSK

XMAX - length of X axis in inches

YMAX - length of Y axis in inches

XINDT - new x coordinate for origin

YINDT - new Y coordinate for origin

READS- this subroutine reads an SREC

PARAMETERS-

LUN - logical unit number, device number of tape with SREC

BUFFER - input buffer that is to receive the SREC data

NB - number of words to be read in

NF - number of frequencies

LOCAL VARIABLES-

I - do loop index

DUM - temp location used to read into while skipping over records

TEXT-

This subroutine spaces the tape forward to the SREC and then loads it into BUFFER. The number of words read in depends on NB.

PROGRAM AVFQ

```

PROGRAM AVFQ(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,TAPE1,TAPE7)
C THIS ROUTINE PLOTS AVERAGE FREQUENCY FROM CYCLE TAPE DATA.
C AR - INTERVAL VALUES FOR /CONTUN/
C F - INPUT ARRAY FOR /CONTUN/
C FS - MASK ARRAY
C FSMSK - MASK ARRAY FOR CONTUN
C IGRDX - NUMBER OF GRID POINTS IN X DIRECTION
C IGRDY - NUMBER OF GRID POINTS IN Y DIRECTION
C MODE - SPECIFIES MODE FOR /CONTUN/
C NDT - NUMBER OF DIGITS IN CONTOUR LABEL
C NF - NUMBER OF FREQUENCIES
C NONO - FLAG TO TELL /CONTUN/ WHETHER OR NOT TO LABEL CONTOURS
C NPTSK - NUMBER OF GRID POINTS TO SKIP
C SI - NUMBER OF POINTS PER INCH IN X DIRECTION
C SJ - NUMBER OF POINTS PER INCH IN Y DIRECTION
C SIZE - HEIGHT OF CONTOUR LABELS AS PART OF AN INCH
C THETA - ANGLE THAT CONTOUR LABELS ARE ROTATED
 REAL F(20,20),BUFFER(45111)
 REAL AR(3),SI,SJ,THETA,SIZE
 REAL FSHSK(530),XMAX,YMAX,XINDT,YINDT
 INTEGER NB,NF,IGRDX,IGRDY,IOFSET,NPTSK,MODE,FS(18),TITLE(7)
 REAL LFPN
 DATA LFPN/0.06374/
 READ(5,1000) NDU
 IF(NDU .EQ. 1) GOTO 5
 LFPN=1.0
 5 CONTINUE
C READ IN LENGTH OF TITLE AND TITLE OF GRAPH
 READ(5,1000) NCHAR,(TITLE(I),I=1,7,1)
C GET SIZE OF BUFFER
 READ(5,1010) NB
C GET NUMBER OF FREQUENCIES
 READ(5,1010) NF
C GET X AND Y DIMENSIONS OF GRID
 READ(5,1010) IGRDX,IGRDY
C GET NUMBER OF GRID POINTS TO SKIP AND IOFSET
 READ(5,1010) NPTSK,IOFSET
C GET MODE AND AR VALUES
 READ(5,1020) MODE,AR(1),AR(2),AR(3)
C POINTS PER INCH
 READ(5,1030) SI,SJ
C GET LABELING FLAG AND ANGLE OF ROTATION FOR LABELS
 READ(5,1020) NONO,THETA
C GET NUMBER OF DIGITS AND SIZE OF LABELS
 READ(5,1020) NDT,SIZE
 1000 FORMAT(1I10,7A10)
 1010 FORMAT(8I10)
 1020 FORMAT(1I10,7F10.0)
 1030 FORMAT(8F10.0)
C LOAD BUFFER
 CALL READS(1,BUFFER,NB,NF)
 DO 98 I=1,18,1
 FS(I)=0
 FSHSK(I)=0.0
 98  CONTINUE
 DO 99 I=19,530,1
 FSHSK(I)=0.0
 99  CONTINUE
C ADJUST BUFFER INDEX
 IND = IOFSET + NPTSK + 1
C LOAD F
 DO 10 J=1,IGRDY,1
 DO 10 I=1,IGRDX,1
 F(I,J)=BUFFER(IND)/LFPN
 IND = IND + 1
 10  CONTINUE
C GET DIMENSIONS OF PLOT
 XMAX=IGRDX/SI
 YMAX=IGRDY/SJ
C INITIALIZE THE PLOTTER
 CALL PLOTS(0,0,7)
C MOVE PEN AWAY FROM EDGE OF PAPER
 CALL PLOT(0.5,0.5,-3)

```

PROGRAM AVFO

```
C DRAW BOX AROUND PLOT
 CALL PLOT(0.0,YMAX,2)
 CALL PLOT(XMAX,YMAX,2)
 CALL PLOT(XMAX,0.0,2)
 CALL PLOT(0.0,0.0,2)
C SET UP NEW ORIGIN
 XINDT=1.0/(2.0*SI)
 YINDT=1.0/(2.0*SJ)
 CALL PLOT(XINDT,YINDT,-3)
C PUT TITLE ON GRAPH
 CALL SYMBOL(0.0,YMAX,0.25,TITLE,0.0,NCHAR)
C DO CONTOUR PLOT FINALLY]]]]]
 CALL CONTUN(F,IGRDX,IGRDY,FS,AR,MODE,SI,SJ,THETA,NONO,SIZE,
 FSMSK,NDGT)
 CALL PLOT(0,0,999)
C DUMP DATA
 WRITE(6,220) THETA,NDGT,SIZE
220  FORMAT(7H THETA=,F10.6,5X,5HNDGT=,I4,5X,5HSIZE=,F10.6)
 WRITE(6,230) XMAX,YMAX
230  FORMAT(13H SIZE OF BOX:,F10.6,3H X ,F10.6)
 WRITE(6,300) NB
300  FORMAT(4H NB=,I4)
 WRITE(6,301) NF
301  FORMAT(4H NF=,I4)
 WRITE(6,302) IGRDX,IGRDY
302  FORMAT(9H GRID IS ,I4,3H X ,I4)
 STOP
 END
```

SUBROUTINE READS

```
 SUBROUTINE READS (LUN, BUFFER, NB, NF)
C SUBROUTINE TO READ SUMMARY RECORD --  
C SUMS OVER FREQUENCY AND DIRECTION.
C REAL BUFFER(NB)
C REWIND LUN
C SKIP TO SREC.
C DO 10 I=1,NF
C BUFFER IN (LUN,1) (DUM,DJM)
C IF (UNIT (LUN)) 10, 50, 50
C 10 CONTINUE
C READ SREC.
C BUFFER IN (LUN,1) (BUFFER(1),BUFFER(NB))
C IF (UNIT (LUN)) 20, 50, 50
C 20 CONTINUE
C REWIND LUN
C RETURN
C 50 WRITE (6,1000) LUN
C 1000  FORMAT (32H0* * * ERROR OR EOF READING UNIT,I3,6H * * *)
C STOP
C END
```

SUBROUTINE CONTRUN(F,IMAX,JMAX,FS,AR,MODE,SCALEI,SCALEJ,THETA,NOND,
1SIZE,FSMSK,NDGT)

TRACES CONTOURS THROUGH ARRAY F(IMAX,JMAX) AND PLOTS THEM
WITH SCALEI,SCALEJ POINTS PR. CM. THE CONTOURS ARE
LABELED AT AN ANGLE THETA WITH THE X-AXES PROVIDED
NOND = AN INTEGER .GE.0. IF NOND.LT.0 THE CONTOURS ARE
NOT LABELED. SIZE IS THE SIZE OF THE LABEL.

MODE = 1 FAMILY OF CONTOURS IS TRACED WITH INTERVAL=AR(1).
MODE = 2 FAMILY OF APPROXIMATELY AR(1) CONTOURS IS TRACED WITH
A REASONABLY COMPUTED CONTOUR INTERVAL.
MODE = 3 A SINGLE CONTOUR WITH VALUE AR(1) IS TRACED.
MODE = 4 AR(1)=INTERVAL, AR(2)=MIN, AR(3)=MAX
MODE = 5 AR(1)=NR OF CONTOURS, AR(2)*FMAX=MIN, AR(3)*FMAX=MAX

IMAX COINCIDES WITH THE PAPER X-AXES. DIMENSION OF ARRAY IN X DIR
JMAX COINCIDES WITH THE PAPER Y-AXES. DIMENSION OF ARRAY IN Y DIR
FS = AN INTEGER ARRAYS MUST BE GIVEN DIMENSIONS 1+IMAX*JMAX/31 IN
CALLING PROGRAM.

NDGT=SIGNIFICANCE, IF NEG. IS COMPUTED.
2'S COMPLEMENT ARITHMETIC
EXTERNAL FUNCTION LAND I,J\$ IS THE BOOLEAN I.E.LOGICAL\$ AND OF TWO
FULLWORD INTEGERS.
EXTERNAL FUNCTION LOR I,J\$ IS THE BOOLEAN OR OF TWO FULLWORD INTEGERS.
SPECIFICATION STATEMENTS.

CHANGE KDS 5.1.73
INTEGER FS(1)
REAL JAY,JAYZRD,F(IMAX,JMAX)
DIMENSION MASK(31),NPT(4,3),AR(3),AC(5),ALG(5)
DIMENSION IBEG(100),JBEG(100),CNSV(100),NINSV(100)
INTEGER FSMSK(1)
LOGICAL HALT,LPLOT,KLOG
LOGICAL ALING,THING
DATA NPT/3,4,1,2,2,1,4,3,4,3,2,1/,IFLAG/0/
DATA AC/1.25,2.25,5.5,10./
DATA ALG/.097,.3,.398,.7,1.0/
C FUNCTION DEFINITION.
S(I,A,B)=FLOAT(I)-A/(B-A)
C SET PLOTTING PARAMETERS.
IDFS=JMAX*IMAX
IDFS=IDFS/31+1
ARG2=AR(1)
<BEG=1
<BEGMX=0
SCALEI=1./SCALEI
SCALEJ=1./SCALEJ
IF (IOUT.NE.1) GO TO 604
DO 602 I=1,IMAX
WRITE (6,603) (F(I,J),J=1,JMAX)
602 CONTINUE
603 FORMAT(14,21F6.0)
604 CONTINUE
IF (IFLAG.EQ.5) GO TO 4
DO 3 I=1,31
3 MASK(I)=2**9(31-I)
C SET JP LOOP CONTROLLING SELECTION OF CONTOURS
C
4 IMAX1=IMAX-1
JMAX1=JMAX-1
IF (MODE.NE.3) GO TO 10
MIN=ARG2
CONINT=ARG2
NCONS=1
GO TO 15
10 FMAX=F(1,1)
MIN=FMAX
DO 12 I=1,IMAX
DO 12 J=1,JMAX

ROUTINE CONTRUN

```

 FMIN=AMIN1(FMIN,F(I,J))
12 FMAX=AMAX1(FMAX,F(I,J))
 IF (MODE.NE.5) GO TO 120
 AR(3)=AR(3)*FMAX
 AR(2)=AR(2)*FMAX
 ARG2=(AR(3)-AR(2))/AR(1)
120  CONINT=ARG2
 IF (MODE.NE.2) GO TO 13
C IF MODE =2 SELECT A CONTOUR INTERVAL
 ALGCNT=A_DG10((FMAX-FMIN)/ARG2)
 N=ALGCNT
 ALGCNT=A10D(ALGCNT,1.)
 IF (ALGCNT.GE.0.) GO TO 18
 N=N-1
 ALGCNT=1.+ALGCNT
18 B=ALGCNT
 A=1.
 DO 19 I=1,5
 C=ABS(A-NCNT-ALG(I))
 IF (C.GE.B) GO TO 19
 B=C
 A=AC(I)
19 CONTINUE
 CONINT=A*10.**N
C DETERMINE NUMBER OF CONTOURS AND MINIMUM VALUE
13 IF (FMIN.GT.0.) FMIN=FMIN+CONINT
 FMIN=CONINT*AINT(FMIN/CONINT)
 IF (FMAX.LT.0.) FMAX=FMAX-CONINT
 FMAX=CONINT*AINT(FMAX/CONINT)
 IF (MODE.LT.4) GO TO 11
 FMIN=AMAX1(FMIN,AR(2))
 FMAX=AMIN1(FMAX,AR(3))
11 NCONS=(FMAX-FMIN)/CONINT+1.
 NCONS=MIVO(NCONS,4)
 IF(NCONS.LE.0) GO TO 7000
C DETERMINE NUMBER OF DIGITS IN LABEL
15 DEL=1.E-4*CONINT
 IF(NDGT.GE.0) GO TO 20
 NDT=0
21 IF (ABS(AMOD(CONINT*10.**NDGT,1.)).LT.DEL) GO TO 20
 NDT=NDGT+1
 IF (NDGT.LT.11) GO TO 21
C INSURE THAT NO POINT IS EXACTLY ON A CONTOUR
20 DO 32 I=1,IMAX
 DO 32 J=1,JMAX
32 IF (ABS(AMOD(F(I,J),CONINT)).LT.DEL) F(I,J)=1.000001*F(I,J)+2.*DE
C START CONTOUR PLOTTING
 KONTUR=0
16 KONTUR=KONTUR+1
 CON=FMIN+CONINT*FLDAT(KONTUR-1)
C WRITE (6,620) CON,FMIN,CONINT,KONTUR
C 620 FORMAT(11.5X, CON ,FMIN ,F10.4, CONINT ,F10.4, KONT
C 1JR ,I8)
 DO 14 MP=1,1DFS
14 FS(MP)=0
C BEGIN EDGE SEARCH
 PLOT=.FALSE.
 JE=0
17 JE=JE+1
 IRET=1
42 D=F(IMAX,JE)-CON
 =F(IMAX,JE+1)-CON
 IF (C*D.GT.0.) GO TO 22
 IE=IMAX1
 NIN=3
 EYE=FLOAT(IMAX1)
 JAY=G(JE,D,C)
 GO TO 50
22 IF (JE.NE.JMAX1) GO TO 17
 IE=0
23 JE=JE+1
 IRET=2
43 I=F(IE,1)-CON

```

JUTINE CONTIN

```

D=F(IE+1,1)-CON
IF (A*D.GT.0.) GO TO 24
NIN=4
JE=1
EYE=G(IE,A,D)
JAY=1.
GO TO 50
24 IRET=3
41 B=F(IE,JMAX)-CON
C=F(IE+1,JMAX)-CON
IF (B*C.GT.0.) GO TO 26
NIN=2
JE=JMAX1
EYE=G(IE,B,C)
JAY=FLOAT(JMAX)
GO TO 50
C 26 IF(IE.NE.1MAX1)GO TO 23
BEGIN INTERIOR SEARCH
IE=0
27 IE=IE+1
PLOT=.TRUE.
IF(IE.EQ.1)LPLOT=.FALSE.
JE=0
39 JE=JE+1
IRET=4
40 A=F(IE,JE)-CON
B=F(IE,JE+1)-CON
IF (A*B.GT.0.) GO TO 30
NIN=1
EYE=FLOAT(IE)
JAY=G(JE,A,B)
GO TO 50
30 IF(IE.NE.1MAX1)GO TO 39
IF(IE.NE.1MAX1)GO TO 27
IF(KONTJR.NE.NCONS.AND.KBEG.LT.80)GO TO 16
C PURGE INITIA POINTS BUFFER
C SEARCH STORED INITIALPOINTS BUFFER FOR ONR CLOSEST TO PRESENT PEN POSI
<BEGMX=<BEG-1
IRET=5
<BMX02=<BEGMX/2+1
<=0
52 <=K+1
IF(K.LT.<BMX02)GO TO 82
C RETURN IF A- CONTOURS ARE P-OTTED
IF(KONTJR.GE.NCONS)RETURN
<BEG=1
GO TO 15
82 IRSOMN=9999999
DO 55 KBEG=1,KBEGMX
IF(1BEG(<BEG).EQ.0)GO TO 56
IRSO=(1-1BEG(KBEG))**2+(J-JBEG(KBEG))**2
IF(1RSO.NE.0)GO TO 53
IF(1CON.NE.1CONS1(KBEG))GO TO 53
1BEG(KBEG)=0
GO TO 55
53 IF(1RSO.GE.1RSOMN)GO TO 56
1RSOMN=1RSO
<BEGMN=<BEG
56 CONTINUE
C TRACE AND P-OT CLOSEST STARTING CONTOUR
IF(KBEG14.LE.0.OR.<BEGMN.GT.100)GO TO 4500
IE=1BEG(<BEGMN)
JE=1BEG(<BEGMN)
CON=1CONS1(KBEGMN)
NIN=NINSY1(KBEGMN)
1BEG(KBEGMN)=0
DO 57 MP=1,1DFS
57 -S(MP)=0
IF(NIN.T.1.JR.NIN.GT.4)GO TO 4500
GO TO (4),41,42,43),NIN
58 IF(J.EQ.0)J=1
IF(I.EQ.0)I=1
IF(I.EQ.1MAX1)I=1MAX1
IF(J.EQ.1MAX1)J=1MAX1
GO TO 52

```

ROUTINE CONTJR.

CURVE FOLLOW BEGIN ROUTINE
C IF THERE IS ROOM , SAVE THE INITIAL POINT
50 IF(KBEG,GT.100)LPLDT=.TRUE.
IF(LPLOT)GO TO 59
CONSV(KBEG)=CON
IBEG(KBEG)=IE
JBEG(KBEG)=JE
NINSV(KBEG)=NIN
KBEG=KBEG+1
C IF(KBEG,GT.100)GO TO 450
59 IBIT=IE+IMAX*(JE-1)-1
IHORD=IBIT/31+1
IBIT=IBIT-31*IHORD+32
IF(AND(MASK(IBIT),FS(IHORD)).NE.0)GO TO (22,24,26,30),IRET
KLING = .FALSE.
IF(AND(MASK(IBIT),=SMSK(IHORD)).NE.0) KLING = .TRUE.
I=IE
J=JE
C
KEY=EYE-1.
KAY=JAY-1.
KEY=CSA-EI*KEY
KAY=CSA-EJ*KAY
IF(NDND,.T.0)GO TO 1000
IF(KLIVS) GO TO 1100
IF(LPLDT)CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
IF(LPLDT)CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THE
1A,NDGT)
1000 CONTINUE
C IF(LPLOT)CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,3)
IF(LPLOT)CALL PLOT(EKEY,EKAY,3)
C
1100 CONTINUE
KLING = .TRUE.
EYEZR0=EYE
JAYZR0=JAY
CLLOG=.FALSE.
IPEN=2
HALT=.FA_SE.
CURVE FALLING ROUTINE
60 A=F(I,J)-CON
B=F(I,J+1)-CON
C=F(I+1,J+1)-CON
D=F(I+1,J)-CON
IBIT=I+IMAX*(J-1)-1
IHORD=IBIT/31+1
IBIT=IBIT-31*IHORD+32
S(IHORD)=DR(FS(IHORD),MASK(IBIT))
JPP=1
IF(A*B.GE.0.)JPP=JPP+1
IF(B*D.GE.0.)JPP=JPP+2
IF(JPP.EQ.4)GO TO 44
73 NOJT=NPT(NIN,JPP)
50 TO(72,74,76,78),NDOUT
44 IF(A*B)45,46,47
46 JPP=2
50 TO 73
C 47 IM1=I-1
JM1=J-1
IP2=I+2
JP2=J+2
C WRITE(6,45) I,J,NIN,CON,((F(IZ,JZ),IZ=IN1,IP2),JZ=JM1,JP2)
45 DRHAT(23)1E-8/(4E20.8)
1CONTJR=.T.18.8/(4E20.8)
47 50 TO (22,24,26,30,58),IRET
72 EYE=FLOAT(I)
JAY=G(J,A,B)
IF(I.EQ.1)HALT=.TRUE.
I=I-1
50 TO 80
74 EYE=G(I,3,C)
JAY=FLOAT(J+1)
IF(J.EQ.JMAX)HALT=.TRUE.
J=J+
50 TO 80

ROUTINE CONTUR

```

76 EYE=FLDAT(I+1)
JAY=G(J,D,C)
IF(I.EQ.IMAX1)HALT=.TRUE.
I=I+1
GO TO 80
78 EYE=G(I,A,D)
JAY=FLDAT(J)
IF(J.EQ.1)HALT=.TRUE.
J=J-1
C 80 IF(LPLOT)CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,IPEN)
C 80 CONTINUE
  KLING=.TRUE.
  IF(AND(MASK(1BIT),FSMSK(1WORD)).NE.0) KLING=.FALSE.
  THING=.FA-SE.
  IF(IPEN.EQ.3) THING=.TRUE.
  IPEN=3
  IF(KLING) IPEN=2
  IF(THING) IPEN=3
  EKEY=EYE-1.
  EKEY=JAY-1.
  EKEY=CSA-EI+EKEY
  EKEY=CSA-EJ+EKEY
  IF(LPLOT)CALL PLOT(EKEY,EKEY,IPEN)
  IF(KLOG.AND.EYE.EQ.EYEZR).AND.JAY.EQ.JAYZR)HALT=.TRUE.
  IF(HALT)GO TO 90
  IPEN=1
  NIN=NPT(NOUT,1)
  KLOG=.TRUE.
  GO TO 60
CURVE FOLLOW END
90 IF(NOND.EQ.0)GO TO 1001
  IF(IPEN.EQ.3) GO TO 1001
  IF(LPLOT)CALL NUMBER(EKEY,EKEY,SIZE,CON,THETA,NDGT)
  C 1001 IF(LPLOT)CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THE
  C 1001 NDGT)
  1001 CONTINUE
  GO TO(22,24,26,30,58),IRET
  4500 WRITE(5,4501)NIN,KBEG,KBEGMX,K,IE,JE,KONTUR,CON,KBEGMN
  4501 FORMAT(44NIN=,I15/5HKBEG=,I15/7HKBEGMX=,I15/2HK=,I15/3HIE=,I15/
  *3HJE=,I15/7HKONTUR=I15/44CON=,E20.8/7HKBEGM4=,I15//)
  KBEG=1
  GO TO 15
7000 WRITE(5,7001)
7001 FORMAT(141/5X,"ERROR-NEGATIVE NO. OF CONTOURS"/1H1)
  RETURN
  END

```

G. 2-D SPECTRUM CONTOUR

This program produces a contour plot of the 2-D Spectrum with frequency in the X direction and Theta in the Y direction. The frequencies are interpolated to make equal distances in the X direction reflect equal changes in frequency. The range is from 0 to 0.229 HZ. The Thetas are plotted side by side although the sampling is not equal. The list of directions, from top to bottom, is: 180, 135, 90, 75, 60, 45, 30, 15, 0, -15, -30, -45, -60, -75, -90, -135, and -180.

The program works into several different sections. First the program goes about reading in information about the plot and the data. Next the program sets up all the preliminary data for CONTUN. The program then calls FNDREC to get the tape positioned at the appropriate time step. The program then loads the 2-D array F with the available information. Next comes a section of code to interpolate for missing frequencies. Just prior to calling CONTUN which actually does the contour plot the program draws a box around the region where the plot will be made and then titles it.

INPUT LIST FOR 2-D SPECTRUM PROGRAM

<u>FORMAT</u>	<u>VARNAME</u>	<u>DESCRIPTION</u>
I10	NCHAR	number of characters in title
7A10	TITLE	title of graph
I10	GRDPT	grid point number
I10	TIMSTP	time step number
I10	INF	input number of frequencies
8I10	IFREQ(i),i=1,INF	list of frequency indicies
I10	IND	input number of directions
8I10	FIND(i),i=1,IND	list of direction indices
I10	NGRID	number of grid points
F10.5	LFRAX	length of frequency axis in inches
F10.5	LDIRAX	length of direction axis in inches
I10,3F10.5	MODE,AR	mode flag followed by appropriate AR values
I10,F10.5	NONO,Theta	NONO=1 then contours are labeled, NONO=0 then contours are not labeled; Theta is angle of rotation of label
I10,F10.5	NDGT,SIZE	number of digits in label, size in inches of label

2-D SPECTRUM CONTOUR PLOT PROGRAM

VARIABLES -

BUF(300) - input buffer
LFRAX - length of frequency axis in inches
LDIRAX - length of direction axis in inches
AR(3) - array passed to CONTUN
 if MODE=1 then contour interval is AR(1)
 if MODE=2 then approximately AR(1) contours will be traced
 if MODE=3 then a single contour with value AR(1) will be drawn
 if MODE=4 then AR(1)=interval, AR(2)=min, AR(3)=max
 if MODE=5 then AR(1)=num of contours, AR(2)=min/fmax, AR(3)=max/fmax
MODE - tells CONTUN what type of plotting mode to use
THETA - angle of rotation that is used when writing the labels on the contours
SIZE - size of label in fraction of an inch.
F(42,30) - the array that CONTUN uses for the values to create the contours
FIND(30) - list of indices, FIND(n) yields the direction index for the nth
 direction, the index is used as a subscript into F
IFREQ(30) - list of indices, IFREQ(j) yields the frequency index for the
 jth frequency, F(IFREQ(j),FIND(n)) would tell where to put a
 given frequency-index value from the tape
NCHAR - number of characters in title of graph
TITLE - title of graph
GRDPT - grid point number that is to be plotted
TIMSTP - time step number that is to be plotted
INF - input number of frequencies, later becomes total number of frequencies
 after interpolation
IND - input number of directions, becomes final number of directions
 after 180 is copied to -180
NGRID - number of grid points (from wavesc, must know so tape can be positioned)
NONO - if NONO=1 then contours are labeled, if NONO=0 then contours are not labeled
NDGT - number of decimal places to be displayed in contour labels
FS(15) - mask array used by CONTUN must be set to 0
FSMSK(15) - mask array used by CONTUN, must be set to 0
I1 - tells which half of the word the data i want is in
I2 - tells which word in BUF contains the data i want
EOB - tells me how many words to read in at a time
J1 - IFREQ(j)
K1 - FIND(k)
XPPI - number of points per inch in x direction
YPPI - number of points per inch in y direction

ISPLIT- this subroutine(function) unpacks an integer word

PARAMETERS-

IND - flag indicating which half the word to use

IWORD - the integer word containing the two values

TEXT-

This function returns the value stored in half of the integer word. This unpacking is necessary because two values have been compressed into one integer word and written on the tape. This function will choose either half of a sixty-bit integer word(IWORD) depending on the value in IND.

RSPLIT- this function returns a value stored in either the first or second half of a real variable

PARAMETERS-

IND - indicates whether you want value in first or second half of word
WORD - the real word that contains the two packed values

TEXT-

This function unpacks a value from the first or second half of a sixty bit real word. It is needed because data is packed on the tape as two values per word.

FNDREC- this subroutine finds the proper time step on a tape

PARAMETERS-

NSTEP - time step number to be searched for
LUN - logical unit number of tape to be searched
ND - number of directions on tape
NF - number of frequencies on tape

LOCAL VARIABLES-

IBUF - temporary input buffer
J - do loop index
K - do loop index

TEXT-

This subroutine spaces the tape forward until the appropriate time step is found according to a header record. It leaves the tape ready to read the data records for that time step.

PROGRAM S20CON

```

PROGRAM S20CON(INPUT,OUTPUT,TAPE5=INPUT,TAPE5=OUTPUT,TAPE2,TAPE7)
REAL BUJ(3,30),LFRAK,-LDIRAK,AR(3),THETA,SIZE,1
REAL MAX
REAL F(32,20)
INTEGER IIND(30)
INTEGER IFR(30)
INTEGER NCHAR,TITLE(7),GRDPT,TIMSTP,TNF,TND,NGRID,INF,IND
INTEGER IDIR(30),MJD,NUD,NUGT,FS(30),FSMASK(30),II
INTEGER I,J,I,J2,K,L,K2
C NCHAR - NUMBER OF CHARACTERS IN TITLE
C TITLE - TITLE OF GRAPH
C GRDPT - GRID POINT NUMBER TO BE PLOTTED
C TIMSTP - TIME STEP NUMBER TO BE PLOTTED
C NGRID - TOTAL NUMBER OF GRID POINTS
C BUF - INPUT BUFFER
C INF - NUMBER OF FREQUENCIES TO BE PLOTTED
C IFR - ARRAY OF INDICES OF OF FREQUENCIES TO BE PLOTTED
C IND - NUMBER OF DIRECTIONS TO BE PLOTTED
C IDIR - ARRAY OF DIRECTION INDICES TO BE PLOTTED
C LFRAK - LENGTH OF FREQUENCY AXIS IN INCHES
C LDIRAX - LENGTH OF DIRECTION AXIS IN INCHES
C MODE - MODE FLAG FOR CONTOUR
C AR - ARRAY OF MIN,MAX,INTERVAL INFORMATION FOR CONTOUR
C THETA - ANGLE OF ROTATION OF LABELS ON CONTOURS
C NUJ - FLAG THAT TELLS CONTOUR WHETHER OR NOT TO LABEL THE CONTOURS
C SIZE - HEIGHT OF LABELS IN INCHES
C NUGT - NUMBER OF SIGNIFICANT DIGITS IN CONTOUR LABELS
C F - ARRAY OF VALUES TO BE PLOTTED
C FS - MASK ARRAY
C FSMASK - MASK ARRAY
3FPM=365400.0
READ(5,1000) NCHAR,TITLE
1000 FORMAT(10,/,8A10)
WRITE(5,2000) NCHAR,TITLE
2000 FORMAT(3H NUMBER OF CHARACTERS IN TITLE:,I2,/,
+ 1H TITLE IS :,8A10)
READ(5,1001) GRDPT
1001 FORMAT(6I10)
* WRITE(5,2001) GRDPT
2001 FORMAT(25H SELECTED GRID POINT IS :,I5)
READ(5,1001) TIMSTP
WRITE(5,2013) TIMSTP
2013 FORMAT(12H TIME STEP :,I4)
READ(5,1001) INF
WRITE(5,2014) INF
2002 FORMAT(32H INPUT NUMBER OF FREQUENCIES :,I4)
READ(5,1001) (IFREQ(I),I=1,INF,1)
WRITE(5,2013) (IFREQ(I),I=1,INF,1)
2003 FORMAT(25H FREQUENCY INDEX LIST :,/,1H ,8I10))
READ(5,1001) IND
WRITE(5,2014) IND
2004 FORMAT(24H IND=,I5)
READ(5,1001) (FIND(1),I=1,IND,1)
WRITE(5,2014) (FIND(1),I=1,IND,1)
2014 FORMAT(5H FIND=,/,1H ,8I10))
READ(5,1001) NGRID
WRITE(5,2005) NGRID
2005 FORMAT(24H NUMBER OF GRID POINTS :,I4)
READ(5,1002) LFRAK
1002 FORMAT(3F10.5)
READ(5,1003) LDIRAK
READ(5,1003) MODE,AR
1003 FORMAT(110,7=10.5)
WRITE(5,2010) MODE,AR
2010 FORMAT(5H MODE=,I4,/,7H AR(1)=,F10.6,/,7H AR(2)=,F10.6,/,
+ 7H AR(3)=,F10.6)
READ(5,1003) NUJ,THETA
WRITE(5,2011) NUJ,THETA
2011 FORMAT(13H LABEL F-AU :,I4,/,20H ANGLE OF ROTATION :,F10.6)
READ(5,1003) NUGT,SIZE
WRITE(5,2012) NUGT,SIZE
2012 FORMAT(12H LABEL WILL HAVE ,13,19H SIGNIFICANT DIGITS,/,
+ 14H AND EACH DIGIT WILL BE F10.6,12H INCHES TALL)
DO 11 I=1,30,1
  FS(I)=1

```

PSYCHOLOGICAL SERVICES

PROGRAM S2003N

```
CALL CONTINUE, INP, IND, FS, AR, MODE, XPP1, YPPI, THETA, NUND, SIZE, FMSA$  
+ NDGT)  
CALL PLT(1, 1, 999)  
STOP  
99 CONTINUE  
991 EXIT(1, 999)  
992 SUBNATE(20, INPUT_ERROR)  
STOP  
END
```

* FUNCTION RSPLIT

```
FUNCTION RSPLIT(IND,WORD)
C
  INTEGER IND
  REAL WORD,TEMP
  GO TO (100,110), IND
100 RSPLIT = WORD .AND. 777777777000000000008
  RETURN
110 TEMP = WORD .AND. 00000000007777777778
  RSPLIT = SHIFT(TEMP,30)
  RETURN
END
```

FUNCTION ISPLIT

```
C FUNCTION ISPLIT(IND,IWORD)
 INTEGER IND,IWORD,ITEMP
 GOTO (100,110),IND
100  ITEMp = IWDR AND 7777777770000000000B
 ISPLIT = SHIFT(ITEMP,-30)
 RETURN
110  ITEMp = IWDR AND 000000000777777778
 ITEMp = SHIFT(ITEMP,30)
 ISPLIT = SHIFT(ITEMP,-30)
 RETURN
 END
```

ROUTINE FNDREC

```
SUBROUTINE FNDREC(NSTEP,LUN,ND,NF)
C THIS SUBROUTINE SPACES TAPE FORWARD UNTIL PROPER TIME STEP IS FOUND
C INTEGER IBUF(5),NSTEP,LUN,ND,NF,I,J
C NSTEP - TIME STEP WANTED
C LUN - LOGICAL UNIT NUMBER
C ND - NUMBER OF DIRECTIONS
C NF - NUMBER OF FREQUENCIES
C IBUF - INPUT BUFFER
C I - DIRECTION INDEX
C J - FREQUENCY INDEX
C
C READ IN ID RECORD
C
C BUFFER IN (LUN,1) (IBUF(1),IBUF(5))
C MAKE SURE ND READ ERRORS
C IF (UNIT(LUN)) 10,998,998
C PUL OUT PRESENT STEP NUMBER
C 10 IBUF(1) = ISPLIT(2,IBUF(1))
C IS IT THE RIGHT STEP NUMBER?
C IF (IBUF(1) .EQ. NSTEP) GO TO 900
C NO, WELL SKIP ALL THE DATA RECORDS THEN
C 20 DO 40 J=1,ND,1
C DO 30 K=1,ND,1
C BUFFER IN (LUN,1) (IBUF(1),IBUF(5))
C MAKE SURE A READ ERROR DID NOT OCCUR
C IF (UNIT(LUN)) 30,998,998
C 30 CONTINUE
C 40 CONTINUE
C NOW READ IN ID RECORD
C BUFFER IN (LUN,1) (IBUF(1),IBUF(5))
C CHECK FOR READ ERROR
C IF (UNIT(LUN)) 50,998,998
C PUL OUT CURRENT STEP NUMBER
C 50 IBUF(1) = ISPLIT(2,IBUF(1))
C IS THIS RIGHT STEP?
C IF (IBUF(1) .NE. NSTEP) GOTO 20
C MUST BE RIGHT PLACE
900 RETURN
998 WRITE(5,999) LUN
999 FORMAT(32H# * * * ERROR OR EOF READING UNIT,I3,6H * * *)
STOP
END
```

SUBROUTINE CONTRUN(I,IMAX,JMAX,FS,AR,MODE,SCALEI,SCALEJ,THETA,NONO,
1SIZE,FSMSK,NDGT)

TRACES CONTOURS THROUGH ARRAY F(I,MAX,J,MAX) AND PLOTS THEM
WITH SCALEI,SCALEJ POINTS PR. CM. THE CONTOURS ARE
LABELED AT AN ANGLE THETA WITH THE X-AXES PROVIDED
NONO = AN INTEGER .GE.0. IF NONO.LT.0 THE CONTOURS ARE
NOT LABELED. SIZE IS THE SIZE OF THE LABEL.

MODE = 1 FAMILY OF CONTOURS IS TRACED WITH INTERVAL=AR(1).
MODE = 2 FAMILY OF APPROXIMATELY AR(1) CONTOURS IS TRACED WITH
A REASONABLY COMPUTED CONTOUR INTERVAL.
MODE = 3 A SINGLE CONTOUR WITH VALUE AR(1) IS TRACED.
MODE = 4 AR(1)=INTERVAL, AR(2)=MIN, AR(3)=MAX
MODE = 5 AR(1)=NR OF CONTOURS, AR(2)=FMAX-MIN, AR(3)=FMAX-MAX

IMAX COINCIDES WITH THE PAPER X-AXES. DIMENSION OF ARRAY IN X DIR
JMAX COINCIDES WITH THE PAPER Y-AXES. DIMENSION OF ARRAY IN Y DIR

FS - AN INTEGER ARRAYS MUST BE GIVEN DIMENSIONS 1>IMAX*JMAX/31 IN
CALLING PROGRAM.

NDGT=SIGNIFICANCE, IF NEG. IS COMPUTED.

2 S COMPLEMENT ARITMETIC

EXTERNAL FUNCTION LAND I,JS IS THE BOOLEAN I.E.LOGICALS AND OF TWO
FULLWORD INTEGERS.

EXTERNAL FUNCTION LOR I,JS IS THE BOOLEAN OR OF TWO FULLWORD INTEGERS.

SPECIFICATION STATEMENTS.

```
CHANGE KDS 5.1.73
INTEGER FS(1)
REAL JAY,JAYZRO,F(I,MAX,J,MAX)
DIMENSION MASK(31),NPT(4,3),AR(3),AC(5),ALG(5)
DIMENSION IBEG(100),JBEG(100),CD4SV(100),NINSV(100)
INTEGER FSMSK(1)
LOGICAL HA-T,LPLOT,KLOG
LOGICAL KLING,THING
DATA NPT/3,4,1,2,2,1,4,3,4,3,2,1/,IFLAG/D/
DATA AC/1.25,2.,2.5,5.,10./
DATA ALG/.997,.3,.398,.7,1.0/
C FUNCTION DEFINITION.
S(I,A,B)=FLOAT(I)-A/(B-A)
C SET PLOTTING PARAMETERS.
IDFS=JMAX*IMAX
IDFS=IDF/31+1
ARG2=AR(1)
KBEG=1
KBEGMX=0
SCALEI=1./SCALEI
SCALEJ=1./SCALEJ
C IF (100JF.NE.1) GO TO 604
DO 602 I=1,IMAX
WRITE (6,603) (F(I,J),J=1,JMAX)
C 602 CONTINUE
C 603 FORMAT(14,21F6.0)
C 604 CONTINUE
IF (IFLAG.EQ.5) GO TO 4
DO 3 I=1,31
3 MASK(I)=2**31-I
C SET JP LOOP CONTROLLING SELECTION OF CONTOURS
4 IFLAG=5
IMAX1=IMAX-1
JMAX1=JMAX-1
IF (MODE.NE.3) GO TO 10
MIN=ARG2
CONINT=ARG2
NCONS=1
GO TO 15
10 FMAX=F(1,1)
MIN=FMAX
DO 12 I=1,IMAX
DO 12 J=1,JMAX
```

ROUTINE CONTRUN

```

12 FMIN=AMIN1(FMIN,F(I,J))
12 FMAX=AMAK1(FMAX,F(I,J))
13 IF (MODE,NE.5) GO TO 120
13 AR(3)=AR(3)*FMAX
13 AR(2)=AR(2)*FMAX
13 ARG2=(AR(3)-AR(2))/AR(1)
120 CONINT=ARG2
120 IF (MODE,NE.2) GO TO 13
C IF MODE = 2 SELECT A CONTOUR INTERVAL
C ALGCNT=A10D10((FMAX-FMIN)/ARG2)
13 N=ALGCNT
13 ALGCNT=A10D(ALGCNT,1.)
13 IF (ALGCNT.GE.0.) GO TO 18
13 N=N-1
13 ALGCNT=1.+ALGCNT
18 B=ALGCNT
18 A=1.
19 DO 19 I=1,5
19 C=ABS(A-BCNT-ALG(I))
19 IF (C.GE.8) GO TO 19
19 B=C
19 A=AC(I)
19 CONTINUE
19 CONINT=A*10.**N
C DETERMINE NUMBER OF CONTOURS AND MINIMUM VALUE
13 FMIN=AMIN1(FMIN,CONINT)
13 FMIN=CONINT*AIN1(FMIN/CONINT)
13 FMAX=FMAX-CONINT
13 FMAX=CONINT*AIN1(FMAX/CONINT)
13 IF (MODE,LT.4) GO TO 11
13 FMIN=AMAK1(FMIN,AR(2))
13 FMAX=AMIN1(FMAX,AR(3))
11 NCONS=(FMAX-FMIN)/CONINT+1.
11 NCONS=MIN0(NCONS,40)
11 IF (NCONS.LE.0) GO TO 700
C DETERMINE NUMBER OF DIGITS IN LABEL
15 DEL=1.E-4*CONINT
15 IF (NDGT.GE.0) GO TO 20
15 NDCGT=0
21 IF (ABS(A10D(CONINT*10.**NDGT,1.)).LT.DEL) GO TO 20
21 NDCGT=NDCGT+1
21 IF (NDGT.LT.11) GO TO 21
C INSURE THAT NO POINT IS EXACTLY ON A CONTOUR
20 DO 32 I=1,IMAX
20 DO 32 J=1,JMAX
32 IF (ABS(A10D(F(I,J),CONINT)).LT.DEL) F(I,J)=1.000001*F(I,J)+2.*DEL
C START CONTOUR PLOTTING
C <ONTUR=0
16 <ONTUR=<ONTUR+1
16 CON=FMIN+CONINT*FL10AT(KONTUR-1)
C WRITE (6,620) CON,FMIN,CONINT,KONTUR
C 620 FORMAT(14.5X, CON ,F10.4, FMIN ,F10.4, CONINT ,F10.4, KONT
C 1JR ,1B)
C 1JR ,1B)
20 14 MP=1,1D5
14 FS(MP)=0
C BEGIN EDGE SEARCH
C
17 PLOT=.FALSE.
17 JE=0
17 IRET=1
42 D=F(IMAX,JE)-CON
42 F=F(IMAX,JE+1)-CON
42 IF (C*D.GT.0.) GO TO 22
42 IE=IMAK1
42 NIN=3
42 EYE=FLOAT(IMAX)
42 JAY=G(JE,D,C)
42 GO TO 50
22 IF (JF,NE,JMAX) GO TO 17
22 IE=0
23 IE=IE+1
23 IRET=2
43 A=F(IE,1)-CON

```

PUTTING COUNTER

```
 3=F(IE+1,1)-CON
  IF (A*D.GT.0.) GO TO 24
  NIN=4
  JE=1
  EYE=G(IE,A,D)
  JAY=1.
  GO TO 50
24  IRET=3
41  3=F(IE,JMAX)-CON
  3=F(IE+1,JMAX)-CON
  IF (B*D.GT.0.) GO TO 26
  NIN=2
  JE=JMAX1
  EYE=G(IE,B,C)
  JAY=FLOAT(JMAX)
  GO TO 50
26  IF(IE.NE.1MAX1)GO TO 23
C BEGIN INTERIOR SEARCH
  IE=0
27  IE=IE+1
  PLOT=.TRUE.
  IF(IE.EQ.1)PLOT=.FALSE.
  JE=0
39  JE=JE+1
  IRET=4
40  A=F(IE,JE)-CON
  3=F(IE,JE+1)-CON
  IF (A*B.GT.0.) GO TO 30
  NIN=1
  EYE=FLOAT(IE)
  JAY=G(JE,A,B)
  GO TO 50
30  IF(IE.NE.1MAX1)GO TO 39
  IF(IE.NE.1MAX1)GO TO 27
  IF(KONTJR.NE.NC0NS.AND.(<BEG.LT.80))GO TO 16
C PURGE INITIAL POINTS BUFFER
C SEARCH STORED INITIALPOINTS BUFFER FOR ONR CLOSEST TO PRESENT PEN POSI
  <BEGHX=<BEG-1
  IRET=5
  <BMXD2=<BEGHX/2+1
  <=0
52  <=K+1
  IF(K.LT.<BMXD2)GO TO 82
C RETURN IF ALL CONTOURS ARE POTTED
  IF(KONTJR.GE.NC0NS)RETURN
  <BEG=1
  GO TO 15
82  IRSQH=9999999
  DO 55 KBEG=1,KBEGMX
  IF(I<BEG(<BEG).EQ.0)GO TO 56
  IRSQ=(I-I<BEG(KBEG))**2+(J-J<BEG(KBEG))**2
  IF(I<BEG.NE.0)GO TO 53
  IF(CON.NE.CONSV(KBEG))GO TO 53
  IBEG(KBEG)=0
  GO TO 55
53  IF(I<BEG.GE.IRSQH)GO TO 56
  IRSQH=I<BEG
  <BEGMN=<BEG
56  <ONTINJE
C TRACE AND PLOT CLOSEST STARTING CONTOUR
  IF(KBEG4N.LE.0.OR.<BEGMN.GT.100)GO TO 4500
  IE=I<BEG(<BEGMN)
  JE=J<BEG(<BEGMN)
  CON=CONS1(KBEGMN)
  NIN=NINSV(KBEGMN)
  IBEG(KBEGMN)=0
  DO 57 M=1,1DFS
57  S(MP)=0
  IF(NIN.-T.1.DR.NIN.GT.4)GO TO 4500
  GO TO (40,41,42,43),NIN
58  IF(J.EQ.0)J=1
  IF(I.EQ.0)I=1
  IF(I.EQ.1MAX1)I=1MAX1
  IF(J.EQ.JMAX)J=JMAX1
  GO TO 52
```

ROUTINE CONTJR.

```

CURVE FOLLOW BEGIN ROUTINE
C IF THERE IS 200H, SAVE THE INITIAL POINT
50 IF(KBEG,ST,100) LPLDT=.TRUE.
  IF(LPLDT) GO TO 50
  CONSV(KBEG)=CON
  IBEG(KBEG)=IE
  JBEG(KBEG)=JE
  NINSV(KBEG)=NIN
  KBEG=KBEG+1
C 59 IF(KBEG,ST,100) GO TO 450
  IBIT=IE*IMAX*(JE-1)-1
  IHORD=IBIT/31+1
  IBIT=IBIT-31*IHORD+32
  IF( AND(MASK(IBIT),FS(IHORD)) .NE. 0) GO TO (22,24,26,30), IRET
  KLING=.FALSE.
  IF(AND(MASK(IBIT),FSMSK(IHORD)) .NE. 0) KLING=.TRUE.
  I=IE
  J=JE
C
C EKEY=EYE-1.
C EKAY=JAY-1.
C EKEY=CSA_EI*EKEY
C EKAY=CSA_EJ*EKAY
  IF(NDND,0) GO TO 1000
  IF(KLINS) GO TO 1100
  IF(LPLDT) CALL NUMBER(EKEY,EKAY,SIZE,CON,THETA,NDGT)
  IF(LPLDT) CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THET
C 1A,NDGT)
C 1000 CONTINUE
  IF(LPLDT) CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,3)
  IF(LPLDT) CALL PLOT(EKEY,EKAY,3)
C 1100 CONTINUE
  KLING=.TRUE.
  EYEZR0=EYE
  JAYZR0=JAY
  CLDG=.FALSE.
  IPEN=2
  HALT=.FALSE.
CURVE FOLLOWING ROUTINE
60 A=F(I,J)-CON
  B=F(I,J+1)-CON
  C=F(I+1,J+1)-CON
  D=F(I+1,J)-CON
  IBIT=I+IMAX*(J-1)-1
  IHORD=IBIT/31+1
  IBIT=IBIT-31*IHORD+32
  FS(IHORD)= OR(FS(IHORD),MASK(IBIT))
  JPP=1
  IF(A*B.EQ.0.) JPP=JPP+1
  IF(B*D.EQ.0.) JPP=JPP+2
  IF(JPP.EQ.4) GO TO 44
  73 NOJT=NPF(NIN,JPP)
  GO TO (72,74,76,78),NOUT
44 IF(A*B)45,46,47
46 JPP=2
  GO TO 73
C 47 IM1=I-1
  JM1=J-1
  IP2=1+2
  JP2=J+2
  WRITE(6,45) I,J,NIN,CON,((F(IZ,JZ),IZ=IN1,IP2),JZ=JM1,JP2)
45 FORMAT(23H1ERROR IN CONTJR FOR I=,I2(3H)J=,I2,5H,NIN=,I1,12H,AND
1CONTJR=,E18.8//14E20.8)
47 GO TO (22,24,26,30,58),IRET
72 EYE=FLDAT(I)
  JAY=G(J,A,B)
  IF(I.EQ.1) HALT=.TRUE.
  I=I-1
  GO TO 80
74 EYE=G(I,J,C)
  JAY=FLDAT(J+1)
  IF(J.EQ.JMAX1) HALT=.TRUE.
  J=J+1
  GO TO 80

```

ROUTINE CONTIN

```

76 EYE=FLOAT(I+1)
JAY=G(J,0,C)
IF(I.EQ.1MAX1)HALT=.TRUE.
I=I+1
GO TO 80
78 EYE=G(I,A,D)
JAY=FLOAT(J)
IF(J.EQ.1)HALT=.TRUE.
J=J-1
C 80 IF(LPLOT)CALL PLOT((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,IPEN)
80 CONTINUE
<KLING=.TRUE.
IF(AND(MASK(1BIT),=SMSK(1WORD)).NE.0) KLING=.FALSE.
THING=.FALSE.
IF(IPEN.EQ.3) THING=.TRUE.
IPEN=3
IF(KLING) IPEN=2
IF(THING) IPEN=3
EKEY=EYE-1.
EKEY=JAY-1.
KEY=CSA-EI+EKEY
KEY=CSA-EJ+EKEY
IF(LPL)CALL PLOT(EKEY,EKEY,IPEN)
IF(KLOG.AND.EYE.EQ.EYEZR).AND.JAY.EQ.JAYZR)HALT=.TRUE.
IF(HALT)GO TO 90
IPEN=1
VIN=NPT(NDUT,1)
KLOG=.TRUE.
GO TO 60
JRVE FOLLOW END
90 IF(NOND.=T.0)GO TO 1001
IF(IPEN.EQ.3) GO TO 1001
IF(LPLOT)CALL NUMBER(EKEY,EKEY,SIZE,CON,THETA,NDGT)
IF(LPLOT)CALL NUMBER((EYE-1.)*CSALEI,(JAY-1.)*CSALEJ,.105,CON,THET
.001
1001 CONTINUE
GO TO(22,24,26,30,58),IRET
1500 WRITE(5,4501)NIN,K3EG,KBEGMX,K,IE,JE,KONTUR,CON,KBEGMN
1501 FORMAT(44NIN=,I15/5HKBEG=,I15/7HKBEGMX=,I15/2HK=,I15/3HIE=,I15/
*3HJE=,I15/7HKONTUR=I15/44CON=,E20.8/ 7HKBEGMN=,I15//)
KBEG=1
GO TO 15
100 WRITE(5,7001)
101 FORMAT(141/5X,"ERROR-NEGATIVE NO. OF CONTOURS"/1H1)
RETURN
END

```

H. CUSTER DIAGRAM PROGRAM

This program consists of three major parts: subroutines to load arrays, a section to prepare for the plotting, and a section to do the plotting. Prior to loading the data arrays a certain amount of information is read in. Part of this is read in in the main program and the rest is read in in DIRLD from which it is passed back. DIRLD loads the direction array. MAGLD loads the magnitude array. After these two arrays are loaded, the min and max of the magnitude array are found. The program next goes about drawing a box around the defined region and putting a title on it. The final phase of the program is to actually draw the arrows and then dump the buffer.

AD-A118 168 NAVAL OCEAN RESEARCH AND DEVELOPMENT ACTIVITY NSTL S--ETC F/G 20/4
APPLICATION OF A DISCRETE NONLINEAR SPECTRAL MODEL TO IDEAL CAS--ETC(U)
APR 82 J H ALLENDER, M LYBANON

UNCLASSIFIED

NORDA-TN-148

NL

3 of 3

2 of 3

1 of 3

END

DATE

11 MAY

9 82

dfc

INPUT LIST FOR CUSTER DIAGRAM PROGRAM

<u>FORMAT</u>	<u>VARNAME</u>	<u>DESCRIPTION</u>
I10	NCHAR	number of characters in title
8A10	TITLE	title of graph
2F10.5	XL,YL	x-axis,y-axis length
2I10	NXPTS,NYPTS	number of points- x,y directions

NOTE: THE FOLLOWING VARIABLES ARE READ in DIRLD.

I10	NGRID	number of grid points
I10	NF	number of frequencies
I10	NB	number of words in buffer
I10	IOFSET	number of words of stuff before grid point info starts

NCCHAR - number of characters in title
TITLE(8) - 80 characters to be used as a title for the graph
NXPTS - number of points in the X direction
NYPTS - number of points in the Y direction
NGRID - number of grid points on tape (same as NGRID in Wave Model)
NF - number of frequencies
XL - length of x-axis in yinches
YL - length of Y-axis in inches
DX - distance between each point in x direction as it is plotted
 distance pen moves in x direction each time it plots a point
DY - distance pen must move in Y direction each time it plots a point
MAXLEN - maximum length of an arrow
MINLEN - minimum length of an arrow

NOTE: data is always scaled to use full arrow range

MAXVAL - maximum data value
MINVAL - minimum data value
T1 - size passed to SYMBOL for arrow
T2 - angle of rotation passed to SYMBOL for arrow
X - x coordinate of where the arrow is to be drawn
Y - y coordinate of where the arrow is to be drawn
VALRAN - range of values (MAXVAL-MINVAL)
MAG(20,20) - magnitude array, data for magnitude of arrow is read into here
DIR(20,20) - direction array, data for direction to rotate arrow is
 read into here
BUFFER(1511) - temporary input buffer

NB - size of buffer, number of words to be read at a time

IOFSET - length of preliminaries, number of words of data
that occur prior to the first grid point value

DIRLD - subroutine to load direction array

PARAMETERS -

NGRID - number of grid points, used to determine index into buffer
DIR(20,20) - direction array, array to be loaded with direction information
IX - number of points in x direction
IY - number of points in y direction
NF - number of frequencies
BUFFER(1511) - temporary input buffer
NB - actual minimum buffer size in words
IOFSET - number of words of information preceding grid point information

VARIABLES -

IND - index into BUFFER, indicates which element of BUFFER is loaded into DIR
I - loop index variable
J - loop index variable

TEXT -

This subroutine loads the direction array, DIR. READS is called to load BUFFER with the correct values. An offset of 11 words exists on SRECs before the grid point information is started. The direction values begin $2*NCID$ words beyond the offset, hence IND starts with a value equal to IOFSET+2*NGRID.

MAGLD - subroutine to load magnitude array

PARAMETERS -

MAG(20,20) - magnitude array, array used to hold raw magnitude values for arrows

IX - number of points in x direction

IY - number of points in y direction

BUFFER - input buffer

NB - size of input buffer in words

IOFSET - number of words of information prior to grid point information

VARIABLES -

IND - index into BUFFER

EPM - normalization constant

I - do loop index

J- do loop index

TEXT -

This subroutine loads the magnitude array, MAG. The routine assumes that DIRLD has already loaded BUFFER for it. The magnitude information starts right after the offset, hence IND starts at IOFSET+1.

EXTREM - this subroutine finds the minimum and the maximum in a two-dimensional array.

PARAMETERS -

A(idim,jdim) - array to be searched

IDIM - dimesion of A (first)

JDIM - dimension of A (second)

MIN - minimum value found

MAX - maximum value found

VARIABLES -

I - do loop index

J - do loop index

TEXT -

This subroutine searches a 2-d array and determines the minimum and maximum values contained in the array.

READS- this subroutine reads an SREC

PARAMETERS-

LUN - logical unit number, device number of tape with SREC

BUFFER - input buffer that is to receive the SREC data

NB - number of words to be read in

NF - number of frequencies

LOCAL VARIABLES-

I - do loop index

DUM - temp location used to read into while skipping over records

TEXT-

This subroutine spaces the tape forward to the SREC and then loads it into BUFFER. The number of words read in depends on NB.

```

PROGRAM CUSTER(INPUT,OUTPUT,TAPE5=INPUT,TAPE6=OUTPUT,
+ TAPE1,TAPE2,TAPE7)
C
C  THIS PROGRAM DOES A GENERAL CUSTER PLOT.
C  SUBROUTINE DIRLD LOADS THE DIRECTION ARRAY
C  SUBROUTINE MAGLD LOADS THE MAGNITUDE ARRAY
  INTEGER NCHAR,TITLE(8),NXPTS,NYPTS,NGRID,NF
  REAL XL,YL,DX,DY,MAXLEN,MINLEN,MAXVAL,MINVAL,TEM,X,Y,T1
  REAL MAG(20,20),DIR(20,20)
  REAL BUFFER(1511)
  READ(5,100) NCHAR
1000 FORMAT(8I16)
  READ(5,1001) TITLE
1001 FORMAT(8A10)
  WRITE(6,2000) NCHAR,TITLE
2000 FORMAT(7H NCHAR=,I2,/,7H TITLE=,8A10)
  READ(5,1002) XL,YL
1002 FORMAT(8F10.5)
  READ(5,1000) NXPTS,NYPTS
  WRITE(6,2001) NXPTS,XL,NYPTS,YL
2001 FORMAT(1H ,I3,1H POINTS ON ,F7.4,12H LONG X-AXIS,/,
+ 1H ,I3,1H POINTS ON ,F7.4,12H LONG Y-AXIS)
  DX=XL/NXPTS
  DY=YL/NYPTS
  WRITE(6,2002) DX,DY
2002 FORMAT(4H DX=,F7.4,10X,4H DY=,,F7.4)
  MAXLEN=AMIN1(DX,DY)
  MINLEN=0.05
  CALL DIR_DINGRID,DIR,NXPTS,NYPTS,NF,BUFFER,NB,IOFSET)
  CALL MAGLD(MAG,NXPTS,NYPTS,BUFFER,NB,IOFSET)
  CALL EXTRFM(MAG,NXPTS,NYPTS,MINVAL,MAXVAL)
  VALRAN=MAXVAL-MINVAL
C  INITIALIZE PLOTS
  CALL PLOTS(0.0,0.0,0.7)
C  MOVE AWAY FROM EDGE OF PAPER
  CALL PLOT(0.5,0.5,-3)
C  DRAW BOX
  CALL PLOT(-DX/2.0,-DY/2.0,3)
  CALL PLOT(-DX/2.0,YL+DY/2.0,2)
  CALL PLOT(XL+DX/2.0,YL+DY/2.0,2)
  CALL PLOT(XL+DX/2.0,-DY/2.0,2)
  CALL PLOT(-DX/2.0,-DY/2.0,2)
  CALL PLOT(DX/2.0,DY/2.0,-3)
  CALL SYMBOL(0.0,YL+DY,0.25,TITLE,0.0,NCHAR)
  CALL SYMBOL((-2*DX),0.0,MAXLEN,105,0.0,0)
  X=0.0
  Y=0.0
  WRITE(6,2001) NXPTS,XL,NYPTS,YL
  DO 100 I=1,NXPTS,1
 DO 90 J=1,NYPTS,1
 T1=MINLEN+((MAG(I,J)-MINVAL)/VALRAN)*(MAXLEN-MINLEN)
 T2=DIR(I,J)
 CALL SYMBOL(X,Y,T1,105,T2,0)
 Y=DY+Y
 WRITE(6,60) I,J,X,Y,MAG(I,J),DIR(I,J)
60  FORMAT(1H ,I5,5X,I5,5X,F10.5,5X,F10.5,5X,F10.5,5X,F10.5)
90  CONTINUE
  X=DX+X
  Y=0.0
100 CONTINUE
  CALL PLOT(0,0,999)
  STOP
  END

```

ROUTINE DIRLD

```
 SUBROUTINE DIRLD(NGRID,DIR,IX,IY,NF,BUFFER,NB,IOFSET)
C REAL DIR(20,20),BUFFER(1511)
C THIS SUBROUTINE LOADS THE DIRECTION ARRAY
C NGRID - NUMBER OF GRID POINTS
C NF - NUMBER OF FREQUENCIES
C NB - BUFFER SIZE
C IX - FIRST DIMENSION OF DIR
C IY - SECOND DIMENSION OF DIR
C DIR - DIRECTION ARRAY
C IOFSET - NUMBER OF LOCATIONS TO SKIP
C IND - USED AS INDEX INTO BUFFER
C BUFFER - INPUT BUFFER
 READ(5,1000) NGRID
1000 FORMAT(8I10)
 WRITE(6,2000) NGRID
2000 FORMAT(7I,NGRID=,15)
 READ(5,1000) NF
 WRITE(6,2001) NF
2001 FORMAT(4H NF=,15)
 READ(5,1000) NB
 WRITE(6,2002) NB
2002 FORMAT(4I NB=,15)
 READ(5,1000) IOFSET
 WRITE(6,2003) IOFSET
2003 FORMAT(8H IOFSET=,15)
 CALL READS(1,BUFFER,NB,NF)
 IND=IOFSET+2*NGRID+1
 DO 10 J=1,IY,1
 DO 10 I=1,IX,1
 DIR(I,J)=360-AMOD((57.296*BUFFER(IND)),360.0)
 IND=1+IND
10 CONTINUE
 RETURN
 END
```

SUBROUTINE MAGLD

C SUBROUTINE MAGLD(MAG,IX,IY,BUFFER,NB,IOFSET)
C
C INTEGER IX,IY,NB,IOFSET,IND
C REAL MAG(IX,IY),BUFFER(NB)
C IND=IOFSET
C EPM=62522.0
C DO 20 J=1,IY,1
C DO 10 I=1,IX,1
C IND=1+IND
C MAG(I,J)=BUFFER(IND)/EPM
10 CONTINUE
20 CONTINUE
C RETURN
C END

ROUTINE EXTREM

```
SUBROUTINE EXTREM(A, IDIM, JDIM, MIN, MAX)
C THIS SUBROUTINE FINDS THE MIN AND THE MAX OF A 2-D ARRAY
INTEGER IDIM, JDIM, I, J
REAL A(IDIM, JDIM), MIN, MAX
MIN=A(1,1)
MAX=MIN
DO 20 I=1, IDIM, 1
 DO 10 J=1, JDIM, 1
 MIN=AMINI(MIN, A(I,J))
 MAX=AMAX1(MAX, A(I,J))
 10 CONTINUE
  20 CONTINUE
RETURN
END
```

SUBROUTINE READS

```
C SUBROUTINE READS (LUN, BUFFER, NB, NF)
CC SUBROUTINE TO READ SUMMARY RECORD -- 
C SUMS OVER FREQUENCY AND DIRECTION.
C REAL BUFFER(NB)
C
C REWIND LUN
C SKIP TO SREC.
C DO 10 I=1,NF
C BUFFER IN (LUN,1) (DUM,DUM)
C
C IF (UNIT (LUN)) 10, 50, 50
C
C 10  CONTINUE
C READ SREC.
C BUFFER IN (LUN,1) (BUFFER(1),BUFFER(NB))
C
C IF (UNIT (LUN)) 20, 50, 50
C
C 20  CONTINUE
C REWIND LUN
C
C RETURN
C
C 50  WRITE (6,1000) LUN
C 1000 FORMAT (32H0$ * * ERROR OR EOF READING UNIT,I3,6H * * *)
C
C STOP
C
C END
```

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1 REPORT NUMBER NORDA Technical Note 148	2 GOVT ACCESSION NO. AD-A118168	3 RECIPIENT'S CATALOG NUMBER
4 TITLE (and Subtitle) Application of a Discrete Nonlinear Spectral Model to Ideal Cases of Wind Wave Generation		5 TYPE OF REPORT & PERIOD COVERED
7 AUTHOR/s. J. Allender and M. Lybanon		6 PERFORMING ORG. REPORT NUMBER
9 PERFORMING ORGANIZATION NAME AND ADDRESS Naval Ocean Research and Development Activity Ocean Science and Technology Laboratory NSTL Station, MS 39529		10 PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS PE 61153N, PN RR3105 TA RR03105330, WU 13312C
11 CONTROLLING OFFICE NAME AND ADDRESS		12 REPORT DATE April 1982
		13 NUMBER OF PAGES 203
14 MONITORING AGENCY NAME & ADDRESS/If different from Controlling Office)		15 SECURITY CLASS. (of this report) UNCLASSIFIED
		15a DECLASSIFICATION DOWNGRADING SCHEDULE
16 DISTRIBUTION STATEMENT (of this Report) Unlimited DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Ocean Wave Prediction Surface Wave Modeling Spectral Wave Model Wave Model Intercomparison		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) <p>The discrete nonlinear spectral model developed by Allender, Barnett, and Lybanon (Proc. Symp. on Wave Dyn., Plenum Press, 1982) is applied to seven ideal cases of wind wave generation. These cases form the basis of an international study to compare wave prediction models (Hasselmann, et al., Proc. Symp. on Wave Dyn., Plenum Press, 1982). Model results are summarized graphically for each case, as applicable, and a brief explanation of model behavior is given.</p>		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

The model is free of numerical dispersion and damping, and reproduces the JONSWAP relations for fetch- and duration-limited wave growth quite well. Model results from cases with increasing complexity provide a benchmark for understanding model behavior in actual situations and for future improvements.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)