Instructor's Manual

to accompany

Chapman

Fortran 95/2003 for Scientists and Engineers Third Edition

Stephen J. Chapman BAE SYSTEMS Australia

Instructor's Manual to accompany Fortran 95/2003 for Scientists and Engineers, Third Edition, ISBN 978-0-07-319157-7
Copyright © 2007 McGraw-Hill, Inc.
All rights reserved. Printed in the United States of America. No part of this book may be used or reproduced in any manne whatsoever without written permission, with the following exception: homework solutions may be copied for classroom use

ii

TABLE OF CONTENTS

CHAPTER 1. INTRODUCTION TO COMPUTERS AND THE FORTRAN LANGUAGE	9
CHAPTER 2. BASIC ELEMENTS OF FORTRAN	10
CHAPTER 3. PROGRAM DESIGN AND BRANCHING STRUCTURES	24
CHAPTER 4. LOOPS AND CHARACTER MANIPULATION	33
CHAPTER 5. BASIC I/O CONCEPTS	71
CHAPTER 6. INTRODUCTION TO ARRAYS	113
CHAPTER 7. INTRODUCTION TO PROCEDURES	127
CHAPTER 8. ADDITIONAL FEATURES OF ARRAYS	175
CHAPTER 9. ADDITIONAL FEATURES OF PROCEDURES	193
CHAPTER 10. MORE ABOUT CHARACTER VARIABLES	229
CHAPTER 11. ADDITIONAL INTRINSIC DATA TYPES	252
CHAPTER 12. ADDITIONAL DATA TYPES	267
CHAPTER 13. ADVANCED FEATURES OF PROCEDURES AND MODULES	298
CHAPTER 14. ADVANCED I/O CONCEPTS	315
CHAPTER 15. POINTERS AND DYNAMIC DATA STRUCTURES	330
CHAPTER 16. OBJECT ORIENTED PROGRAMMING IN FORTRAN	356
APPENDIX A. LIBRARY PROCEDURE DESCRIPTIONS	357

PREFACE

TO THE INSTRUCTOR

This Instructor's Manual intended to accompany the second edition of *Fortran 95/2003 for Scientists and Engineers*. It contains solutions to every end-of-chapter exercise in the book.

The first edition of Fortran 95/2003 for Scientists and Engineers was conceived as a result of my experience writing and maintaining large Fortran programs in both the defense and geophysical fields. During my time in industry, it became obvious that the strategies and techniques required to write large, maintainable Fortran programs were quite different from what new engineers were learning in their Fortran programming classes at school. The incredible cost of maintaining and modifying large programs once they are placed into service absolutely demands that they be written to be easily understood and modified by people other than their original programmers. My goal for this book is to teach simultaneously both the fundamentals of the Fortran language and a programming style that results in good, maintainable programs. In addition, it is intended to serve as a reference for graduates working in industry.

It is quite difficult to teach undergraduates the importance of taking extra effort during the early stages of the program design process in order to make their programs more maintainable. Class programming assignments must by their very nature be simple enough for one person to complete in a short period of time, and they do not have to be maintained for years. Because the projects are simple, a student can often "wing it" and still produce working code. A student can take a course, perform all of the programming assignments, pass all of the tests, and still not learn the habits that are really needed when working on large projects in industry.

From the very beginning, this book teaches Fortran in a style suitable for use on large projects. It emphasizes the importance of going through a detailed design process before any code is written, using a top-down design technique to break the program up into logical portions that can be implemented separately. It stresses the use of procedures to implement those individual portions, and the importance of unit testing before the procedures are combined into a finished product. Finally, it emphasizes the importance of exhaustively testing the finished program with many different input data sets before it is released for use.

In addition, this book teaches Fortran as it is actually encountered by engineers and scientists working in industry and in laboratories. One fact of life is common in all programming environments: large amounts of old legacy code that have to be maintained. The legacy code at a particular site may have been originally written in Fortran IV (or an even earlier version!), and it may use programming constructs that are no longer common today. For example, such code may use arithmetic IF statements, or computed or assigned 60 T0 statements. Chapter 17 is devoted to those older features of the language which are no longer commonly used, but which are encountered in legacy code. The chapter emphasizes that these features should *never* be used in a new program, but also prepares the student to handle them when he or she encounters them. Students must be able to recognize and work with this code when they encounter it. On the other hand, we do *not* want students using these features in new programs, so all such older features are clearly labeled as undesirable. In addition, there are no end-of-chapter problems for Chapter 16—we don't want them to get used to using poor features.

CHANGES IN THIS EDITION

This edition build directly on the success of *Fortran 95/2003 for Scientists and Engineers*, 2/e. It preserves the structure of the previous edition, while weaving the new Fortran 2003 material throughout the text. Most of the material in this book applies to both Fortran 95 and Fortran 2003. Topics that are unique to Fortran 2003 are printed in a shaded background.

Most of the additions in Fortran 2003 are logical extensions of existing capabilities in Fortran 95, and they are integrated into the text in the proper chapters. However, the object-oriented programming capabilities of Fortran 2003 are completely new, and a new Chapter 16 has been created to cover that material.

The vast majority of Fortran courses are limited to one quarter or one semester, and the student is expected to pick up both the basics of the Fortran language and the concept of how to program. Such a course would cover Chapters 1 through 7 of this text, plus selected topics in Chapters 8 and 9 if there is time. This provides a good foundation for students to build on in their own time as they use the language in practical projects.

Advanced students and practicing scientists and engineers will need the material on COMPLEX numbers, derived data types, and pointers found in Chapters 11 through 15. Practicing scientists and engineers will almost certainly need the material on obsolete, redundant, and deleted Fortran features found in Chapter 17. These materials are rarely taught in the classroom, but they are included here to make the book a useful reference text when the language is actually used to solve real-world problems.

FEATURES OF THIS BOOK

Many features of this book are designed to emphasize the proper way to write reliable Fortran programs. These features should serve a student well as he or she is first learning Fortran, and should also be useful to the practitioner on the job. They include:

1. Emphasis on Modern Fortran 95/2003

The book consistently teaches the best current practice in all of its examples. Many Fortran 95/2003 features duplicate and supersede older features of the Fortran language. In those cases, the proper usage of the modern language is presented. Examples of older usage are largely relegated to Chapter 17, where their old / undesirable nature is emphasized. Examples of Fortran 95/2003 features that supersede older features are the use of modules to share data instead of COMMON blocks, the use of DO ... END DO loops instead of DO ... CONTINUE loops, the use of internal procedures instead of statement functions, and the use of CASE constructs instead of Computed GOTOs.

2. Emphasis on Strong Typing

The IMPLICIT NONE statement is used consistently throughout the book to force the explicit typing of every variable used in every program, and to catch common typographical errors at compilation time. In conjunction with the explicit declaration of every variable in a program, the book emphasizes the importance of creating a data dictionary that describes the purpose of each variable in a program unit.

3. Emphasis on Top-Down Design Methodology

The book introduces a top-down design methodology in Chapter 3, and then uses it consistently throughout the rest of the book. This methodology encourages a student to think about the proper design of a program *before* beginning to code. It emphasizes the importance of clearly defining the problem to be solved and the required inputs and outputs before any other work is begun. Once the problem is properly defined, it teaches the student to employ stepwise refinement to break the task down into successively smaller sub-tasks, and to implement the subtasks as separate subroutines or functions. Finally, it teaches the importance of testing at all stages of the process, both unit testing of the component routines and exhaustive testing of the final product. Several examples are given of programs that work properly for some data sets, and then fail for others.

The formal design process taught by the book may be summarized as follows:

- 1. Clearly state the problem that you are trying to solve.
- 2. Define the inputs required by the program and the outputs to be produced by the program.

- 3. Describe the algorithm that you intend to implement in the program. This step involves top-down design and stepwise decomposition, using pseudocode or flow charts.
- 4. Turn the algorithm into Fortran statements.
- 5. *Test the Fortran program*. This step includes unit testing of specific subprograms, and also exhaustive testing of the final program with many different data sets.

4. Emphasis on Procedures

The book emphasizes the use of subroutines and functions to logically decompose tasks into smaller subtasks. It teaches the advantages of procedures for data hiding. It also emphasizes the importance of unit testing procedures before they are combined into the final program. In addition, the book teaches about the common mistakes made with procedures, and how to avoid them (argument type mismatches, array length mismatches, etc.). It emphasizes the advantages associated with explicit interfaces to procedures, which allow the Fortran compiler to catch most common programming errors at compilation time.

5. Emphasis on Portability and Standard Fortran 95/2003.

The book stresses the importance of writing portable Fortran code, so that a program can easily be moved from one type of computer to another one. It teaches students to use only standard Fortran 95 statements in their programs, so that they will be as portable as possible. In addition, it teaches the use of features such as the SELECTED_REAL_KIND function to avoid precision and kind differences when moving from computer to computer, and the ACHAR and IACHAR functions to avoid problems when moving from ASCII to EBCDIC computers.

6. Good Programming Practice Boxes

These boxes highlight good programming practices when they are introduced for the convenience of the student. In addition, the good programming practices introduced in a chapter are summarized at the end of the chapter.

7. Programming Pitfalls Boxes

These boxes highlight common errors so that they can be avoided.

8. Emphasis on Pointers and Dynamic Data Structures

Chapter 15 contains a detailed discussion of Fortran pointers, including possible problems resulting from the incorrect use of pointers such as memory leaks and pointers to deallocated memory. Examples of dynamic data structures in the chapter include linked lists and binary trees.

Chapter 16 contains a discussion of Fortran objects and object-oriented programming, including the use of dynamic pointers to achieve polymorphic behavior.

9. Use of Sidebars

A number of sidebars are scattered throughout the book. These sidebars provide additional information of potential interest to the student. Some sidebars are historical in nature. For example, one sidebar in Chapter 1 describes the IBM Model 704, the first computer to ever run Fortran. Other sidebars reinforce lessons from the main text. For example, Chapter 9 contains a sidebar reviewing and summarizing the many different types of arrays found in Fortran 95/2003.

10. Completeness

Finally, the book endeavors to be a complete reference to the Fortran 95/2003 language, so that a practitioner can locate any required information quickly. Special attention has been paid to the index to make features easy to find. A special effort has also been made to cover such obscure and little understood features as passing procedure names by reference, and defaulting values in list-directed input statements.

PEDAGOGICAL FEATURES

The book includes several features designed to aid student comprehension. Each chapter begins with a list of the objectives that should be achieved in that chapter. A total of 26 quizzes appear scattered throughout the chapters, with answers to all questions included in Appendix E. These quizzes can serve as a useful self-test of comprehension. In addition, there are approximately 340 end-of-chapter exercises. Answers to selected exercises are available at the book's Web site, and of course answers to all exercises are included in the Instructor's Manual. Good programming practices are highlighted in all chapters with special Good Programming Practice boxes, and common errors are highlighted in Programming Pitfalls boxes. End of chapter materials include Summaries of Good Programming Practice and Summaries of Fortran Statements and Structures. Finally, a detailed description of every Fortran 95/2003 intrinsic procedure is included in Appendix B, and an extensive Glossary is included in Appendix D.

The book is accompanied by an Instructor's Manual, containing the solutions to all end-of-chapter exercises. Instructors can also download the solutions in the Instructor's Manual from the book's Web site. The source code for all examples in the book, plus other supplemental materials, can be downloaded by anyone from the book's Web site.

POSSIBLE SEQUENCE OF TOPICS FOR A ONE SEMESTER COURSE

This book contains much more information than can be covered in a typical one-semester introduction to Fortran course. The exact material covered by each instructor will vary depending on the goals of his or her course. As much as possible, the later chapters of the book have been structured so that they may be covered in any desired order. You may take advantage of this feature to select topics that meet the needs of your particular students. However, I do believe that Chapters 1 through 9 should be covered in the order included in the book. Each of them contains material that builds directly on the contents of the preceding chapters. All chapters after Chapter 9 are essentially independent, and may be selected in any desired order, except that Chapter 16 on object-oriented programming is dependent on the discussions of bound data types and operators in Chapters 12 and 13.

In my own classroom, I teach Chapters 1 through 9 consecutively, and then skip to selected topics in Chapters 11, 13, and 15. I find that this sequence fills an ambitious one-semester course. It also fulfills my ambition to introduce students to the full richness of the language, including derived data types, user-defined operators, and pointers.

A BRIEF NOTE ABOUT FORTRAN COMPILERS

Two Fortran 95 compilers were used during the preparation of this book: Intel Visual Fortran 9.1 and NAGWare Fortran 95 version 5.1. Both of these compilers have selected Fortran 2003 extensions. However, at the time of this writing, only the NAGWare Fortran compiler supports the object-oriented features of Fortran 2003. References to all three compiler vendors may be found at this book's World Wide Web site.

NOTE: At the current state of Fortran 2003 compiler development in May 2007, the exercises in Chapter 16 are not compiling properly. I will be releasing solutions to the problems in that chapter as soon as the next generation of compilers is released.

A FINAL NOTE TO THE INSTRUCTOR

No matter how hard I try to proofread a document like this book, it is inevitable that some typographical errors will slip through and appear in print. If you should spot any such errors, please drop me a note via the publisher, and I will do my best to get them eliminated from subsequent printings and editions. Thank you very much for your help in this matter.

I will maintain a complete list of errata and corrections at the book's World Wide Web site, which is http://www.mcgraw-hillengineeringcs.com. Please check that site for any updates and / or corrections.

Stephen J. Chapman Melbourne, Australia

Steph of Chap

1 June 2007

Chapter 1. Introduction to Computers and the Fortran Language

- 1-1 (a) 1010₂ (b) 100000₂ (c) 1001101₂ (d) 1111111₂
- 1-2 (a) 72_{10} (b) 137_{10} (b) 255_{10} (d) 5_{10}
- 1-3 (a) 127361_8 and $AEF1_{16}$ (b) 512_8 and $14A_{16}$ (c) 157_8 and $6F_{16}$ (d) 3755_8 and $7ED_{16}$
- 1-5 A 23-bit mantissa can represent approximately $\pm 2^{22}$ numbers, or about six significant decimal digits. A 9-bit exponent can represent multipliers between 2^{-255} and 2^{255} , so the range is from about 10^{-76} to 10^{76} .
- 1-6 46-bit integer: From -2^{45} to -2^{45} -1, or -35,184,372,088,832 to 35,184,372,088,831. 64-bit integer: From -2^{63} to -2^{63} -1, or -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807.
- 1-8 The sum of the two's complement numbers is:

The two answers agree with each other.

- 1-9 $011111111_2 = 127_{10}$, and $10000000_2 = -128_{10}$. These results agree with Equations (1-1) and (1-2).
- 1-10 A 53-bit mantissa can represent approximately $\pm 2^{52}$ numbers, or about fifteen significant decimal digits. An 11-bit exponent can represent multipliers between 2^{-1023} and 2^{1023} , so the range of double precision numbers is from about 10^{-307} to 10^{307} .

Chapter 2. Basic Elements of Fortran

- 2-1 (a) Valid real constant (b) Valid character constant (c) Invalid constant—numbers may not include commas (d) Invalid constant—real numbers must include a decimal point (e) Invalid constant—need two apostrophes to represent an apostrophe within a string (f) Invalid character constant—mismatched apostrophe and quotation mark (g) Valid character constant
- 2-2 (a) Different values—one is real and the other is integer (b) Different values (c) The same value (d) The same value.
- 2-3 (a) Valid (b) Invalid—name must begin with a letter (c) Invalid—question mark is not a legal character (d) Valid.
- 2-4 (a) Legal: result = 0.888889 (b) Legal: result = 30 (c) Illegal—cannot have two adjacent operators (d) Legal: result = 0.002 (e) Illegal—division by zero
- 2-5 (a) Legal: This expression is evaluated entirely with integer arithmetic: 58/4 = 14, and 4/58 = 0, so the result = 0. (b) Legal: The first part of this expression is evaluated with integer arithmetic and the second part of the expression is evaluated with real arithmetic: 58/4 = 14, and 4/58. = 0.06896552, so the result = 0.9655172. (c) This expression is evaluated entirely with real arithmetic: 58./4 = 14.5, and 4/58. = 0.06896552, so the result = 1.000000. (d) Illegal: parentheses are unbalanced.
- 2-6 (a) 12 (b) 12 (c) 0 (d) 15.6 (e) 12.0 (f) 12 (g) 18 (h) 18 (i) 12
- 2-7 (a) 19683 (b) 729 (c) 19683
- 2-8 i1 = 2, i2 = -4, i3 = -5, i4 = -5, a1 = 2.4, a2 = 5.76
- 2-9 The program will run, but it will produce wrong answers, because the sine and cosine functions expect their arguments to have units of radians, not degrees.
- 2-10 The output of the program is:
 -3.141592 100.000000 200.000000 300 -100 -200
- 2-11 The weekly pay program is shown below:

PROGRAM get pay ! Purpose: ! To calculate an hourly employee's weekly pay. Record of revisions: Date Programmer Description of change ! ======== 05/01/2007 S. J. Chapman ! Original code !

¹ Many compilers will accept this form, even though it does not meet the strict definition of a real constant.

```
IMPLICIT NONE
```

REAL :: pay

2-12

2-13

! List of variables:

REAL :: hours ! Number of hours worked in a week. ! Total weekly pay.

```
! Get pay rate
WRITE (*,*) 'Enter employees pay rate in dollars per hour: '
READ (*,*) pay rate
! Get hours worked
WRITE (*,*) 'Enter number of hours worked: '
READ (*,*) hours
! Calculate pay and tell user.
pay = pay rate * hours
WRITE (*,*) "Employee's pay is $", pay
END PROGRAM get pay
The result of executing this program is
C:\book\f95 2003\soln>get pay
Enter employees pay rate in dollars per hour:
7.90
Enter number of hours worked:
Employee's pay is $
 331.800000
Assume that energy, mass, grav, height, and velocity are all real quantities. Then the total energy of an object in
the Earth's gravitational field is given by the equation
energy = mass * grav * height + 0.5 * mass * velocity**2
Assume that grav, height, and velocity are all real quantities. Then the velocity of a ball when it hits the Earth is
given by the equation
```

2-14 A program to calculate the impact velocity of a ball dropped from a specified height is shown below.

```
PROGRAM calc vel
!
  Purpose:
Ţ
 To calculate the velocity of a ball when it hits the
Ţ
 Earth.
!
! Record of revisions:
 Description of change
!
 Date Programmer
 =======
 05/01/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
```

velocity = SQRT(2.0 * grav * height)

! List of constants

```
REAL, PARAMETER :: G = 9.81 ! Acc due to gravity (m/s**2)
! List of variables:
 ! Initial height of ball (m)
REAL :: height
REAL :: vel
 ! Velocity at impact (m/s)
! Get the height in meters
WRITE (*,*) 'Enter height in meters:'
READ (*,*) height
! Get velocity
vel = SQRT(2 * G * height)
! Write out answer
WRITE (*,*) 'The velocity at impact is ', vel, ' m/s.'
END PROGRAM calc_vel
When this program is executed, the results are:
C:\book\f95 2003\soln\ex2_14>calc_vel
 Enter height in meters:
 The velocity at impact is
 4.429447
 m/s.
C:\book\f95_2003\soln\ex2_14>calc_vel
 Enter height in meters:
10
The velocity at impact is
 14.00714
 m/s.
C:\book\f95 2003\soln\ex2 14>calc vel
 Enter height in meters:
100
 The velocity at impact is
 44.29447
 m/s.
```

2-15 To calculate the energy in joules, we must multiply the total time in seconds times the power supplied in watts. Therefore, the program must convert one year into seconds, and multiply it by 500,000,000 W. Then, the mass consumed is

$$m = \frac{E}{c^2}$$

The resulting program is shown below.

```
PROGRAM calc mass
!
  Purpose:
 To calculate the mass converted to energy by a nuclear
!
 generating station.
Ţ
  Record of revisions:
 Date
 Programmer
 Description of change
 =======
 05/01/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
```

```
! List of constants
REAL, PARAMETER :: C = 2.9979E8
 ! Speed of light (m/s)
! List of variables:
REAL :: energy
 ! Energy consumed over the period, in joules.
REAL :: mass
 ! Mass consumed, in kilograms
REAL :: power
 ! Power supplied in watts
REAL :: time
 ! Time that power is supplied, in seconds.
! Get power produced, in watts
power = 400.0E6
! Get time in seconds. This is a year converted to seconds:
! time = (365 \text{ days}) * (24 \text{ hr/day}) * (60 \text{ min/hr}) * (60 \text{ s/min})
time = 365.0 * 24.0 * 60.0 * 60.0
! Get energy consumed in joules
energy = power * time
! Calculate mass
mass = energy / C**2
! Write out answer
WRITE (*,*) 'The mass consumed is ', mass, ' kg.'
END PROGRAM calc mass
When this program is executed, the results are:
C:\book\f95 2003\soln>calc mass
The mass consumed is 0.1403564
 kg.
```

2-16 A modified version of the previous problem that allows the user to specify the output power level in MW and the duration in months is shown below. Note that we have converted months to seconds assuming that there are 30 days in a month.

```
PROGRAM calc mass
  Purpose:
 To calculate the mass converted to energy by a nuclear
 generating station.
!
  Record of revisions:
 Programmer
 Description of change
1
 Date
!
 ====
 ========
 05/01/2007
 S. J. Chapman
 Original code
! 1. 05/01/2007
 S. J. Chapman
 Modified for user inputs
IMPLICIT NONE
! List of constants
REAL, PARAMETER :: C = 2.9979E8
 ! Speed of light (m/s)
! List of variables:
REAL :: energy
 ! Energy consumed over the period, in joules.
```

```
REAL :: mass ! Mass consumed, in kilograms
 ! Power supplied in watts! Time that power is supplied, in seconds.
REAL :: power
REAL :: time
REAL :: time months ! Time that power is supplied, in months.
! Get power produced, in watts
WRITE (*,*) 'Enter the output power of the station, in MW:'
READ (*,*) power
power = power * 1.0E6
 ! Convert to watts
! Get the number of months of operation
WRITE (*,*) 'Enter the operating time, in months:'
READ (*,*) time months
! Get time in seconds. This is a month converted to seconds,
! assuming 30 days in a month:
! time = months * (30 \text{ days}) * (24 \text{ hr/day}) * (60 \text{ min/hr}) * (60 \text{ s/min})
time = time months * 30.0 * 24.0 * 60.0 * 60.0
! Get energy consumed in joules
energy = power * time
! Calculate mass
mass = energy / C**2
! Write out answer
WRITE (*,*) 'The mass consumed is ', mass, ' kg.'
END PROGRAM calc mass
A program to calculate the period of a pendulum is shown below:
PROGRAM pendulum
1
  Purpose:
 To calculate the period of a pendulum in seconds, given
!
 its length in meters.
! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: PI = 3.141493 ! Pi
! List of variables:
REAL :: length
 ! Length of pendulum, in meters
REAL :: period
 ! Period, in seconds
! Get length of pendulum
WRITE (*,*) 'Enter the length of the pendulum in meters: '
READ (*,*) length
```

```
! Calculate period of the pendulum.
period = 2.0 * PI * SQRT ( length / GRAVv )
! Write out results.
WRITE (*,*) 'The period of the pendulum in seconds is: ', period
END PROGRAM pendulum
A program to calculate the hypotenuse of a triangle from the two sides is shown below:
PROGRAM calc hypotenuse
!
  Purpose:
 To calculate the hypotenuse of a right triangle, given
!
 the lengths of its two sides.
1
! Record of revisions:
 Date Programmer
 Description of change
!
 ========
 !
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: hypotenuse ! Hypotenuse of triangle
! Get lengths of sides.
WRITE (*,*) 'Program to calculate the hypotenuse of a right '
WRITE (*,*) 'triangle, given the lengths of its sides. '
WRITE (*,*) 'Enter the length side 1 of the right triangle: '
READ (*,*) side 1
WRITE (*,*) 'Enter the length side 2 of the right triangle: '
READ (*,*) side_2
! Calculate length of the hypotenuse.
hypotenuse = SQRT ( side 1**2 + side <math>2**2 )
! Write out results.
WRITE (*,*) 'The length of the hypotenuse is: ', hypotenuse
END PROGRAM calc hypotenuse
A program to calculate the logarithm of a number to the base b is shown below:
PROGRAM calc_log
 To calculate the logarithm of a number to an
!
1
 arbitrary base b.
! Record of revisions:
```

2-19

!

!

Date

====

Programmer

========

Description of change

================

```
!
 05/02/2007 S. J. Chapman
 Original code
1
IMPLICIT NONE
! List of variables:
REAL :: base ! Base of logarithm
REAL :: log_res ! Resulting logarit!
 ! Resulting logarithm
REAL :: x
 ! Input value
! Get the number to convert
WRITE (*,*) 'Enter the number to take LOG of: '
READ (*,*) x
WRITE (*,*) 'Enter the base of the logarithm: '
READ (*,*) base
! Calculate logarithm.
log res = LOG10(x) / LOG10(base)
! Write out results.
WRITE (*,*) 'The logarithm is: ', log res
END PROGRAM calc log
```

To test this program, we will calculate the logarithm of 100 to the base e. Note that the value of e can be found from the function EXP(1.0) — it is 2.718282.

```
C:\book\f95_2003\soln>calc_log
Enter the number to take LOG of:
100
Enter the base of the logarithm:
2.718282
The logarithm is: 4.605170
```

Using a calculator or by calling function LOG(100), we can show that this value is correct.

- 2-20 This solution to this problem is computer and compiler dependent. You instructor will have to provide you with the correct result for your particular combination of computer and compiler.
- 2-21 A program to calculate the distance between two points on a Cartesian plane is shown below:

```
PROGRAM calc_distance
1
  Purpose:
 To calculate the distance between two points (X1,Y1)
!
 and (X2, Y2) on a Cartesian coordinate plane.
!
! Record of revisions:
 Description of change
!
 Date
 Programmer
 _____
!
 ========
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: distance
 ! Distance between points.
```

```
REAL :: x1
 ! x position of point 1
 ! x position of point 2
REAL :: x2
REAL :: y1
 ! y position of point 1
 ! y position of point 2
REAL :: y2
! Get positions of points 1 and 2.
WRITE (*,*) 'Program to calculate the distance between two points'
WRITE (*,*) '(x1,y1) and (x2,y2) on a Cartesian coordinate plane.'
WRITE (*,*) 'Enter the position (x1,y1) of point 1:'
READ (*,*) x1, y1
WRITE (*,*) 'Enter the position (x2,y2) of point 2:'
READ (*,*) x2, y2
! Calculate distance between the points.
distance = SQRT ((x1-x2)**2 + (y1-y2)**2)
! Write out results.
WRITE (*,*) 'The distance between the points is: ', distance
END PROGRAM calc_distance
When this program is executed, the results are:
C:\book\f95 2003\soln>calc distance
Program to calculate the distance between two points
 (x1,y1) and (x2,y2) on a Cartesian coordinate plane.
Enter the position (x1,y1) of point 1:
-1 1
 Enter the position (x2,y2) of point 2:
6 2
The distance between the points is: 7.071068
One possible program is shown below:
PROGRAM calc db
! Purpose:
 To calculate the power of a signal in dB referenced
 to 1 milliwatt.
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ====
 ========
 05/02/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: P REF = 0.001 ! Input power in mW
! List of variables:
REAL :: dbmw
 ! Power in dBmW
REAL :: power
 ! Input power in watts
! Get input power in watts.
WRITE (*,*) 'Program to power in dB referenced to 1 mW, given'
```

```
WRITE (*,*) 'an input power in watts. Enter input power: '
READ (*,*) power
! Calculate distance between the points.
dbmw = 10.0 * LOG10 ( power / P_REF )
! Write out results.
WRITE (*,*) 'The power in dB(mW) is: ', dbmw
END PROGRAM calc_db
A program to calculate the hyperbolic cosine is shown below:
PROGRAM coshx
!
!
  Purpose:
 To calculate the hyperbolic cosine of a number.
! Record of revisions:
!
 Date
 Programmer
 Description of change
 =============
!
 ========
!
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: result
 ! COSH(x)
REAL :: x
 ! Input value
WRITE (*,*) 'Enter number to calculate cosh() of: '
READ (*,*) x
result = (EXP(x) + EXP(-x)) / 2.
WRITE (*,*) 'COSH(X) =', result
END PROGRAM coshx
When this program is run, the result is:
C:\book\f95 2003\soln>coshx
Enter number to calculate cosh() of:
3.0
COSH(X) =
 10.067660
The Fortran 95/2005 intrinsic function COSH() produces the same answer.
A program to calculate the resonant frequency of the radio is shown below:
PROGRAM calc future value
! Purpose:
 To calculate the future value of a sum of money held in
 an account for a specified period of years at a specified
```

2-24

!

interest rate.

```
! Record of revisions:
! Date Programmer
 Description of change
!
 ========
 05/02/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of variables:
 ! Annual percentage rate (%)
! Future value ($)
. ...
REAL :: apr
REAL :: future
INTEGER :: m
 ! Number of times compounded per year
INTEGER :: n
 ! Number of years
REAL :: principal ! Principal value ($)
! Get input data
WRITE (*,*) 'This program calculates the future value of an '
WRITE (*,*) 'account help for a specified number of years at '
WRITE (*,*) 'a specified interest rate. '
WRITE (*,*) 'Enter the initial value of the account: '
READ (*,*) principal
WRITE (*,*) 'Enter the annual percentage rate (%): '
READ (*,*) apr
WRITE (*,*) 'Enter the number of times per year that the interest '
WRITE (*,*) 'is compounded: '
READ (*,*) m
WRITE (*,*) 'Enter the number of years that the account is held: '
READ (*,*) n
! Calculate the future value
future = principal * (1 + (apr/(100*m))) ** (m*n)
! Tell the user
WRITE (*,*) 'The future value is $', future
END PROGRAM calc future value
When this program is run, the result is:
C:\book\f95 2003\soln\ex2 24>calc future value
 This program calculates the future value of an
 account help for a specified number of years at
 a specified interest rate.
 Enter the initial value of the account:
1000.00
 Enter the annual percentage rate (%):
Enter the number of times per year that the interest
is compounded:
1
Enter the number of years that the account is held:
The future value is $ 1050.000
```

```
C:\book\f95 2003\soln\ex2 24>calc future value
This program calculates the future value of an
account help for a specified number of years at
a specified interest rate.
Enter the initial value of the account:
1000.00
Enter the annual percentage rate (%):
Enter the number of times per year that the interest
is compounded:
Enter the number of years that the account is held:
The future value is $
 1050.625
C:\book\f95 2003\soln\ex2 24>calc future value
This program calculates the future value of an
account help for a specified number of years at
a specified interest rate.
Enter the initial value of the account:
1000.00
Enter the annual percentage rate (%):
Enter the number of times per year that the interest
is compounded:
12
Enter the number of years that the account is held:
The future value is $ 1051.1630
```

The rate of compounding is not very important over a period of one year, but it makes a significant difference over a period of 10 years. Try the program and see.

2-25 A program to calculate the resonant frequency of the radio is shown below:

```
PROGRAM resonant_freq
 To calculate the resonant frequency of a radio receiver.
  Record of revisions:
 Date
 Description of change
 Programmer
 Ţ
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: PI = 3.141593
 ! Pi
! List of variables:
 ! Capacitance (farads)
REAL :: capacitance
 ! frequency (Hz)
REAL :: freq
REAL :: inductance
 ! Inductance (henrys)
```

```
! Get input data
WRITE (*,*) 'Enter capacitance of circuit in farads: '
READ (*,*) capacitance
WRITE (*,*) 'Enter inductance of circuit in henrys: '
READ (*,*) inductance
! Calculate resonant frequency
freq = 1. / ( 2. * PI * SQRT (inductance * capacitance) )
! Write result
WRITE (*,*) 'The resonant frequency is ', freq, ' Hz.'
END PROGRAM resonant freq
When this program is run, the result is:
C:\book\f95 2003\soln>resonant freq
Enter capacitance of circuit in farads:
0.25E-9
Enter inductance of circuit in henrys:
0.1E-3
The resonant frequency is
 1006584.
 Hz.
```

2-26 A program to calculate the turning radius of an aircraft, given a velocity specified in mach numbers and a lateral acceleration specified in g's, is shown below:

```
PROGRAM turning radius
!
! Purpose:
 To calculate the turning radius of an aircraft with a
 given speed and lateral acceleration.
! Record of revisions:
 Date
 Programmer
 Description of change
Ţ
 ================
 ========
!
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: G = 9.81 ! Accel of gravity (m/s**2)
REAL, PARAMETER :: MACH1 = 340. ! Mach 1 (m/s)
! List of variables:
REAL :: acc
 ! Lateral acceleration (m/s**2)
REAL :: radius
 ! Turning radius (m)
 ! Velocity (mach)
REAL :: vel
! Get input data
WRITE (*,*) 'Enter aircraft speed in Mach numbers: '
READ (*,*) vel
WRITE (*,*) 'Enter lateral acceleration (g): '
READ (*,*) acc
! Calculate turning radius
radius = (vel * MACH1)**2 / (acc * G)
```

```
! Write result
WRITE (*,*) 'The turning radius is ', radius, ' m.'
END PROGRAM turning radius
We can use this program to answer the questions asked in the problem:
C:\book\f95 2003\soln\ex2 26>turning radius
Enter aircraft speed in Mach numbers:
Enter lateral acceleration (g):
2.5
The turning radius is
 3016.677
C:\book\f95 2003\soln\ex2 26>turning radius
Enter aircraft speed in Mach numbers:
Enter lateral acceleration (g):
2.5
The turning radius is
 10605.50
 m.
C:\book\f95 2003\soln\ex2 26>turning radius
Enter aircraft speed in Mach numbers:
Enter lateral acceleration (g):
The turning radius is
 3787.680
 m.
```

2-27 A program to calculate the escape velocity from a body with a given mass and radius is shown below. **Note:** There is an error in the equation on the first printing of the book, which will be corrected in later printings. The correct equation is:

$$v_{\rm esc} = \sqrt{\frac{2GM}{R}}$$

```
PROGRAM escape_velocity
  Purpose:
 To calculate the turning escape velocity from a body
 with a given mass and radius.
  Record of revisions:
!
 Date
 Programmer
 Description of change
1
 ====
 ========
 05/02/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: G = 6.673E-11 ! Gravitational constant
! List of variables:
REAL :: mass
 ! Mass of body (kg)
 ! Radius of body (m)
REAL :: radius
```

```
REAL :: v_esc
 ! Escape velocity (m/s)
! Get input data
WRITE (*,*) 'Enter the mass of the body in kg: '
READ (*,*) mass
WRITE (*,*) 'Enter the radius of the body in meters: '
READ (*,*) radius
! Calculate escape velocity
v = SQRT(2.0 * G * mass / radius)
! Write result
WRITE (*,*) 'The escape velocity ', v esc, ' m/s.'
END PROGRAM escape_velocity
When this program is run, the result is:
C:\book\f95 2003\soln>escape velocity
 Enter the mass of the body in kg:
6.0e24
 Enter the radius of the body in meters:
6.4e6
The escape velocity
 11185.65
 m/s.
C:\book\f95_2003\soln>escape_velocity
Enter the mass of the body in kg:
7.4e22
Enter the radius of the body in meters:
1.7e6
The escape velocity
 2410.277
 m/s.
C:\book\f95_2003\soln>escape_velocity
 Enter the mass of the body in kg:
8.7e20
 Enter the radius of the body in meters:
4.7e5
The escape velocity
 497.0342
 m/s.
C:\book\f95 2003\soln>escape velocity
 Enter the mass of the body in kg:
1.9e27
 Enter the radius of the body in meters:
7.1e7
The escape velocity
 59761.73
 m/s.
```

Chapter 3. Program Design and Branching Structures

- 3-1 (a) Legal: result = .TRUE. (b) Legal: result = .FALSE. (c) Legal: result = .FALSE. (d) Illegal—relational operators require numerical data (e) Legal: result = .TRUE. (f) Legal: result = .TRUE. (g) Illegal combinational logical operators require logical data, while 17.5 is numeric
- 3-2 The statements to evaluate tan θ are:

```
PROGRAM tan theta
Ţ
  Purpose:
 To calculate the tangent of an angle specified in degrees.
  Record of revisions:
 Description of change
 Date
 Programmer
 ========
 05/03/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants
REAL, PARAMETER :: DEGREES 2 RADIANS = 0.01745329
! List of variables
REAL :: costh ! Cosine of theta
REAL :: tanth
 ! Tangent of theta
REAL :: theta
 ! Angle in degrees
WRITE (*,*) 'Enter angle in degrees: '
READ (*,*) theta
! Calculate tan(theta)
costh = COS ( theta * DEGREES 2 RADIANS )
IF (ABS(costh) > 1.0E-20) THEN
 tanth = SIN ( theta * DEGREES 2 RADIANS ) / costh
 WRITE (*,*) 'tan(theta) = ', tanth
ELSE
 WRITE (*,*) 'Error: cosine(theta) too small.'
END IF
END PROGRAM tan theta
The statements to calculate y(t) for values of t between -9 and 9 in steps of 3 are:
```

3-3

```
INTEGER :: i
REAL :: t, y
D0 i = -9, 9, 3
```

```
t = REAL(i)
IF ( t >= 0. ) THEN
 y = -3.0 * t**2 + 5.0
ELSE
 y = 3.0 * t**2 + 5.0
END IF
WRITE (*,*) 't = ', t, ' y(t) = ', y
END DO
```

3-4 The statements are incorrect. In an IF construct, the first branch whose condition is true is executed, and all others are skipped. Therefore, if the temperature is 104.0, then the second branch would be executed, and the code would print out 'Temperature normal' instead of 'Temperature dangerously high'. A correct version of the IF construct is shown below:

```
IF ( temp < 97.5 ) THEN
 WRITE (*,*) 'Temperature below normal'
ELSE IF ( TEMP > 103.0 ) THEN
 WRITE (*,*) 'Temperature dangerously high'
ELSE IF ( TEMP > 99.5 ) THEN
 WRITE (*,*) 'Temperature slightly high'
ELSE IF ( TEMP > 97.5 ) THEN
 WRITE (*,*) 'Temperature normal'
END IF
```

3-5 A program to calculate the cost of expressing a package of a given weight is shown below:

```
PROGRAM send
!
!
  Purpose:
 To calculate the cost of sending an express package.
! Record of revisions:
1
 Programmer
 Date
 Description of change
!
 ====
 ========
 !
 05/03/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: cost
 ! Cost to send package
 ! Weight rounded up to next pound
REAL :: round up
REAL :: weight
 ! Weight of package
! Get package weight in pounds.
WRITE (*,*) 'Enter package weight in pounds: '
READ (*,*) weight
! Calculate postage. First check for overweight packages.
IF ( WEIGHT > 100.0 ) THEN
  ! Too heavy.
  WRITE (*,*) 'Error -- Package weight > 100 lbs:', weight
  WRITE (*,*) 'Package cannot be sent.'
```

ELSE

```
! Calculate weight. Note that "round up" is required
  ! to make sure that we treat fractional weights properly.
 ! Base cost...
  cost = 12.00
  ! Charge for weight > 2 lbs...
  IF ( weight > 2.0 ) THEN
 round up = CEILING(weight)
 cost = cost + 4.00 * (round up - 2.0)
  END IF
  ! Excess weight charge for weight > 70 lbs...
  IF ( weight > 70.0 ) THEN
 cost = cost + 10.00
  END IF
  ! Tell user what total cost is.
  WRITE (*,*) 'Total cost = ', cost
END IF
END PROGRAM send
This code fragment is correct.
The modified program is shown below.
PROGRAM funxy
  Purpose:
 This program solves the function f(x,y) for a user-specified x and y,
 where f(x,y) is defined as:
 Record of revisions:
 Date Programmer
 Description of change
 _____
 ========
 11/06/2006 S. J. Chapman
 Original code
! 1. 05/03/2007 S. J. Chapman
 Modified for nested IFs
IMPLICIT NONE
! Declare the variables used in this program.
REAL :: x
 ! First independent variable
REAL :: y
 ! Second independent variable
REAL :: fun
 ! Resulting function
! Prompt the user for the values x and y
WRITE (*,*) 'Enter the coefficients x and y: '
```

3-7

!

!

! !

!

!

!

!

```
READ (*,*) x, y
! Write the coefficients of x and y.
WRITE (*,*) 'The coefficients x and y are: ', x, y
! Calculate the function f(x,y) based upon the signs of x and y.
outer: IF ( x \ge 0. ) THEN
 x_pos: IF (y >= 0.) THEN
 fun = x + y
 ELSE
 fun = x + y**2
 END IF x pos
ELSE outer
 x_{neg}: IF ( y \ge 0. ) THEN
 fun = x**2 + y
 ELSE
 fun = x^{**}2 + y^{**}2
 END IF x neg
END IF outer
! Write the value of the function.
WRITE (*,*) 'The value of the function is: ', fun
END PROGRAM funxy
The code fragment below shows a CASE construct using character case selector, used to specify the processing to
perform for each possible elective choice.
CHARACTER(len=12) :: choice
! Get user's elective choice
WRITE (*,*) 'Enter elective choice: '
READ (*,*) choice
! Process choice
SELECT CASE ( choice )
CASE( 'Englsh')
 (Process English selection...)
CASE( 'History')
 (Process History selection...)
CASE ( 'Astronomy' )
 (Process Astronomy selection...)
CASE ( 'Literature' )
 (Process Literature selection...)
CASE DEFAULT
 WRITE (*,*) 'Invalid choice entered!'
END CASE
```

3-9 A program to calculate Australian income tax is shown below:

```
PROGRAM income tax
!
!
  Purpose:
 To calculate the income tax owed by a person working
!
 in Austrlia.
!
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 ========
 05/03/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare the variables used in this program.
REAL :: income
 ! Total income in dollars
REAL :: tax
 ! Tax
! Prompt the user for the total income
WRITE (*,*) 'Enter total income in dollars: '
READ (*,*) income
! Calculate basic tax
IF ( income <= 6000.00 ) THEN</pre>
  tax = 0.
ELSE IF ( income <= 20000.00 ) THEN
  tax = 0.17 * (income - 6000.00)
ELSE IF ( income <= 50000.0 ) THEN
  tax = 0.30 * (income - 20000.00) + 2380.00
ELSE IF ( income <= 60000.0 ) THEN
  tax = 0.42 * (income - 50000.00) + 11380.00
ELSE
  tax = 0.47 * (income - 60000.00) + 15580.00
END IF
! Add medicare levy
tax = tax + 0.015 * income
! Write the tax owed.
WRITE (*,*) 'The tax owed is $', tax
END PROGRAM income tax
```

3-10 A program to convert a value from any one of the four currencies to any other currency is shown below. This program works by first converting the input currency into US dollars, and then converting the US dollars into the specified output currency.

```
PROGRAM convert value
  Purpose:
 To convert a an amount in one currency into an amount
 in another currency.
! Record of revisions:
1
 Date Programmer
 Description of change
 ====
 ========
  05/03/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare conversion rates to the US dollar
REAL, PARAMETER :: AUD_TO_USD = 0.74 ! Conversion rate AUD to USD
REAL, PARAMETER :: EURO TO USD = 1.21
 ! Conversion rate EURO to USD
REAL, PARAMETER :: UK_TO_USD = 1.78 ! Conversion rate UK to USD
! Declare the variables used in this program.
INTEGER :: input_currency ! Input currency (1=AUD;2=USD;3=EURO;4=UK)
INTEGER :: output currency ! Output currency (1=AUD;2=USD;3=EURO;4=UK)
REAL :: output value ! Total income in output currenct
REAL :: usd value
 ! Value in USD
! Prompt the user for the type of the input currency
WRITE (*,*) 'Specify input currency (1=AUD;2=USD;3=EURO;4=UK):'
READ (*,*) input currency
! Prompt for the input value, and convert to USD
WRITE (*,*) 'Enter amount:'
READ (*,*) input value
! First calculate the amount in USD
IF ( input currency == 1 ) THEN
  usd value = input value * AUD TO USD
ELSE IF ( input currency == 2 ) THEN
  usd value = input value
ELSE IF ( input currency == 3 ) THEN
  usd value = input value * EURO TO USD
ELSE IF ( input currency == 4 ) THEN
  usd value = input value * UK TO USD
ELSE
  WRITE (*,*) 'Illegal input currency type'
END IF
! Prompt the user for the type of the output currency
WRITE (*,*) 'Specify output currency (1=AUD;2=USD;3=EURO;4=UK):'
READ (*,*) output currency
! Now calculate amount in output currency
IF ( output currency == 1 ) THEN
  output value = usd value / AUD TO USD
  WRITE (*,*) 'The amount in AUD = ', output value
ELSE IF ( output_currency == 2 ) THEN
```

```
output value = usd value
 WRITE (*,*) 'The amount in USD = ', output value
ELSE IF ( output currency == 3 ) THEN
 output_value = usd_value / EURO_TO_USD
 WRITE (*,*) 'The amount in EURO = ', output_value
ELSE IF ( output currency == 4 ) THEN
 output_value = usd_value / UK_TO_USD
 WRITE (*,*) 'The amount in UK pounds = ', output_value
 WRITE (*,*) 'Illegal output currency type'
END IF
END PROGRAM convert value
The program to calculate the power level in dBmw, while trapping illegal values, is shown below:
PROGRAM calc db
! Purpose:
 To calculate the power of a signal in dB referenced
 to 1 milliwatt.
! Record of revisions:
! Date Programmer
 Description of change
 ========
 ! 05/02/2007 S. J. Chapman Original code ! 1. 05/05/2007 S. J. Chapman Modified to trap illegal values
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: P REF = 0.001 ! Input power in mW
! List of variables:
 ! Power in dBmW
REAL :: dbmw
REAL :: power
 ! Input power in watts
! Get input power in watts.
WRITE (*,*) 'Program to power in dB referenced to 1 mW, given'
WRITE (*,*) 'an input power in watts. Enter input power: '
READ (*,*) power
IF (power > 0.) THEN
 ! Calculate distance between the points.
 dbmw = 10.0 * LOG10 (power / P REF)
 ! Write out results.
 WRITE (*,*) 'The power in dB(mW) is: ', dbmw
ELSE
 ! Illegal value
 WRITE (*,*) 'Illegal value--the power must be > 0.0'
END IF
```

```
END PROGRAM calc_db
When this program is run, the result is
C:\book\f95 2003\soln>calc db
 Program to power in dB referenced to 1 mW, given
 an input power in watts. Enter input power:
-5
 Illegal value--the power must be > 0.0
C:\book\f95 2003\soln>calc db
 Program to power in dB referenced to 1 mW, given
 an input power in watts. Enter input power:
The power in dB(mW) is:
 36.98970
A program to calculate the angle of incidence \theta_2 in medium 2 is shown below:
PROGRAM refraction
  Purpose:
 To calculate the angle of incidence at which a light ray
 is refracted when passing from a medium with index of
 refraction n1 into a medium with index of refraction n2.
!
 The light ray is assumed to have an angle of incidence
 thetal in the first medium, and the program calculates
 the angle of incidence theta2 in the second medium.
1
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ========
 05/03/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Deg to radians
! List of variables:
REAL :: arg
 ! Argument of the ASIN function
REAL :: n1
 ! Index of refraction in medium 1
REAL :: n2
 ! Index of refraction in medium 2
 ! Angle of incidence in medium 1
REAL :: theta1
REAL :: theta2
 ! Angle of incidence in medium 2
! Prompt user for the index of refraction of medium 1
WRITE (*,*) 'Enter index of refraction N1 of medium 1: '
READ (*,*) n1
!Prompt user for the index of refraction of medium 1
```

WRITE (*,*) 'Enter index of refraction N2 of medium 2: '

WRITE (*,*) 'Enter angle of incidence in medium 1 (degrees): '

! Prompt user for the angle of incidence in medium 1

READ (*,*) n2

3-12

```
READ (*,*) theta1
! Convert thetal to radians.
theta1 = theta1 * DEG_2_RAD
! Calculate the argument of the arcsin function
arg = (n1 / n2) * SIN(theta1)
! Check for total reflection.
IF ( ABS(arg) > 1.0 ) THEN
 ! Tell user.
 WRITE (*,*) 'This light ray is totally reflected.'
ELSE
 ! Get theta2 in degrees.
 theta2 = ASIN ( arg ) / DEG_2RAD
 ! Tell user.
 WRITE (*,*) 'The angle of incidence in medium 2 is', &
 theta2, ' degrees.'
END IF
END PROGRAM refraction
When this program is run with the two test data sets, the results are:
C:\book\f95 2003\soln>refraction
Enter index of refraction N1 of medium 1:
1.0
Enter index of refraction N2 of medium 2:
1.7
Enter angle of incidence in medium 1 (degrees):
The angle of incidence in medium 2 is
 24.578850 degrees.
C:\book\f95 2003\soln>refraction
Enter index of refraction N1 of medium 1:
1.7
Enter index of refraction N2 of medium 2:
Enter angle of incidence in medium 1 (degrees):
This light ray is totally reflected.
```

Chapter 4. Loops and Character Manipulation

- 4-1 (a) Legal: result = .FALSE. (b) Illegal—comparison of character string to an integer (c) Legal: result = 'A_H' (d) Legal: result = 'o'
- 4-2 The statements required to calculate and print out the squares of all even numbers between 0 and 50 are:

```
INTEGER :: i

DO i = 0, 50, 2
 WRITE (*,*) i, i**2
END DO
```

4-3 A program to evaluate the function $y(x) = x^2 - 3x + 2$ is shown below:

```
PROGRAM eval_function
  Purpose:
 To evaluate the function y(x) = x**2-3*x+2 for all values of
!
 x between -1.0 and 3.0, in steps of 0.1.
  Record of revisions:
!
 Date Programmer
 Description of change
 . วฐา นเทเเซา"
========
 !
 05/04/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
INTEGER :: i
 ! Loop index
 ! Independent variable
REAL :: x
 ! Dependent variable
REAL :: y
! Calculate and print out Y(X).
D0 i = -10, 30
  x = 0.1 * REAL(i)
  y = x**2 - 3.0 * x + 2.0
  WRITE (*,*) 'x = ', x, ' y(x) = ', y
END DO
```

END PROGRAM eval_function

4-4 The Fortran statements required to calculate y(t) from the equation

$$y(t) = \begin{cases} -3t^2 + 5 & t \ge 0\\ 3t^2 + 5 & t < 0 \end{cases}$$

```
is shown below:
```

```
IF ( t >= 0 ) THEN
y = -3 * t**2 + 5
ELSE
y = 3 * t**2 + 5
END IF
```

4-5 A program to calculate the factorial function is shown below.

```
PROGRAM factorial
  Purpose:
 To evaluate the factorial function N! for N \ge 0.
! Record of revisions:
! Date Programmer
 Description of change
 ====
 ========
 -----
 05/04/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! List of variables:
INTEGER :: fact ! factorial (N!)
INTEGER :: i
 ! Loop index
INTEGER :: n
 ! Input value
! Get number to calculate factorial of.
WRITE (*,*) 'Enter number to calculate factorial of: '
READ (*,*) n
! Calculate factorial. First check for valid n.
error_check: IF ( n < 0 ) THEN
 ! Error. Tell user and do not calculate.
  WRITE (*,*) 'Error -- N is < 0: ', n
ELSE
  ! N is valid. Calculate N!.
  calc: IF (n == 0) THEN
 ! Calculate 0!.
 fact = 1
  ELSE
 ! General case.
 fact = 1
 D0 i = n, 1, -1
 fact = fact * i
 END DO
  END IF calc
  ! Write result.
  WRITE (*,*) n, '! = ', fact
END IF error check
```

The IF (n == 0) clause in this program is not actually needed. Why not?

- When the CYCLE statement is executed, control returns directly to the top of the loop, the loop index is incremented, and the loop is executed again if the loop control parameters are still satisfied. When the EXIT statement is executed, the execution of the loop stops immediately, and control transfers to the first executable statement after the END DO statement.
- 4-7 The program stats 2 modified to use a DO WHILE loop is:

```
PROGRAM stats 2
!
! Purpose:
 To calculate mean and the standard deviation of an input
 data set containing an arbitrary number of input values.
!
! Record of revisions:
 Programmer
 Date
 Description of change
1
 ====
 ========
 _____
 11/10/05 S. J. Chapman
1
 Original code
! 1. 11/12/05 S. J. Chapman
 Correct divide-by-0 error if
 0 or 1 input values given.
! 2. 05/03/07
 S. J. Chapman
 Modified to use DO WHILE
IMPLICIT NONE
! Declare the variables used in this program.
INTEGER :: n =0 ! The number of input samples.
REAL :: std dev = 0. ! The standard deviation of the input samples.
REAL :: sum x = 0. ! The sum of the input values.
REAL :: sum x2 = 0. ! The sum of the squares of the input values.
 ! An input data value.
REAL :: x = 0.
REAL :: x bar
 ! The average of the input samples.
! Get first value.
WRITE (*,*) 'Enter number: '
READ (*,*) x
WRITE (*,*) 'The number is ', x
! While Loop to read input values.
DO WHILE ( x \ge 0.)
 ! Accumulate sums
 = n + 1
  sum x = sum x + x
  sum_x2 = sum_x2 + x^{**}2
  ! Read in next value
  WRITE (*,*) 'Enter number: '
  READ (*,*) x
  WRITE (*,*) 'The number is ', x
END DO
```

! Check to see if we have enough input data.

```
IF ( n < 2 ) THEN ! Insufficient information
 WRITE (*,*) 'At least 2 values must be entered!'

ELSE ! There is enough information, so
 ! calculate the mean and standard deviation

 x_bar = sum_x / real(n)
 std_dev = sqrt( (real(n) * sum_x2 - sum_x**2) / (real(n)*real(n-1)))

! Tell user.
 WRITE (*,*) 'The mean of this data set is:', x_bar
 WRITE (*,*) 'The standard deviation is: ', std_dev
 WRITE (*,*) 'The number of data points is:', n

END IF</pre>
END PROGRAM stats 2
```

- 4-8 (a) 65536 (b) 10 (c) 1 (d) 0 (e) 3 (f) 6 (g) This statement loops an indefinite number of times until some condition is true and an EXIT statement is executed.
- 4-9 (a) This loop is executed 21 times, and afterwards ires = 21. (b) This outer loop is executed 4 times, the inner loop is executed 3 times, and afterwards ires = 43. (c) This outer loop is executed 4 times, the inner loop is executed 13 times, and afterwards ires = 42. (d) This outer loop is executed 1 time, the inner loop is executed 4 times, and afterwards ires = 12.
- 4-10 (a) This loop is executed 10 times, and afterwards ires = 10. (b) This loop is executed 3 times, and afterwards ires = 256. (c) This loop is never executed, since ires \leq 200 the first time that the loop test is evaluated.
- 4-11 The modified program is shown below:

```
PROGRAM ball
!
  Purpose:
 To calculate distance traveled by a ball thrown at a specified
 angle THETA and at a specified velocity VO from a point on the
 surface of the earth, ignoring the effects of air friction and
 the earth's curvature.
! Record of revisions:
1
 Date
 Programmer
 Description of change
!
 ====
 ========
 _____
 11/14/05
 S. J. Chapman
Ţ
 Original code
! 1. 05/04/07
 S. J. Chapman
 Modified for variable gravity
IMPLICIT NONE
! Declare parameters
REAL, PARAMETER :: DEGREES 2 RAD = 0.01745329 ! Deg ==> rad conv.
! Declare variables
REAL :: gravity
 ! Accel. due to gravity (m/s)
INTEGER :: max degrees ! angle at which the max rng occurs (degrees)
 ! Maximum range for the ball at vel v0 (meters)
REAL :: max range
REAL :: range
 ! Range of the ball at a particular angle (meters)
```

```
REAL :: radian
 ! Angle at which the ball was thrown (in radians)
INTEGER :: theta
 ! Angle at which the ball was thrown (in degrees)
REAL :: v0
 ! Velocity of the ball (in m/s)
! Initialize variables.
max range = 0.
max_degrees = 0
v0 = 20.
! Get gravitational acceleration
WRITE (*,*) 'Enter gravitational acceleration, in m/sec**2: '
READ (*,*) gravity
! Loop over all specified angles.
loop: D0 theta = 0, 90
 ! Get angle in radians
 radian = REAL(theta) * DEGREES_2_RAD
 ! Calculate range in meters.
 range = (-2. * v0**2 / gravity) * sin(radian) * cos(radian)
 ! Write out the range for this angle.
 WRITE (*,*) 'Theta = ', theta, ' degrees; Range = ', range, &
 ' meters'
 ! Compare the range to the previous maximum range. If this
 ! range is larger, save it and the angle at which it occurred.
 IF ( range > max range ) THEN
 max range = range
 max degrees = theta
 END IF
END DO loop
! Skip a line, and then write out the maximum range and the angle
! at which it occurred.
WRITE (*,*) ' '
WRITE (*,*) 'Max range = ', max range, ' at ', max degrees, ' degrees'
END PROGRAM ball
```

The maximum range and optimum angle θ are shown as a function of the acceleration due to gravity g in the table below. Note that the maximum range increases as the gravitational acceleration decreases, but the optimum angle is unaffected by the value of g.

$g (m/s^2)$	Max Range (m)	Max Angle θ
-9.8	40.816	45°
-9.7	41.237	45°
-9.6	41.667	45°

4-12 The modified program is shown below:

PROGRAM ball

```
1
  Purpose:
 To calculate distance traveled by a ball thrown at a specified
 angle THETA and at a specified velocity VO from a point on the
 surface of the earth, ignoring the effects of air friction and
 the earth's curvature.
! Record of revisions:
1
 Date Programmer
 Description of change
 ========
 =============
 ====
 11/14/05 S. J. Chapman
 Original code
! 1. 05/04/07 S. J. Chapman
 Modified for variable gravity
IMPLICIT NONE
! Declare parameters
REAL, PARAMETER :: DEGREES 2 RAD = 0.01745329 ! Deg ==> rad conv.
REAL, PARAMETER :: GRAVITY = -9.81
 ! Accel. due to gravity (m/s)
! Declare variables
INTEGER :: max degrees ! angle at which the max rng occurs (degrees)
REAL :: max range ! Maximum range for the ball at vel v0 (meters)
REAL :: range
 ! Range of the ball at a particular angle (meters)
REAL :: radian
 ! Angle at which the ball was thrown (in radians)
INTEGER :: theta
 ! Angle at which the ball was thrown (in degrees)
REAL :: v0
 ! Velocity of the ball (in m/s)
! Initialize variables.
\max range = 0.
max degrees = 0
! Get initial velocity
WRITE (*,*) 'Enter initial velocity, in m/sec: '
READ (*,*) v0
! Loop over all specified angles.
loop: D0 theta = 0, 90
 ! Get angle in radians
 radian = real(theta) * DEGREES_2_RAD
 ! Calculate range in meters.
 range = (-2. * v0**2 / gravity) * sin(radian) * cos(radian)
 ! Write out the range for this angle.
 WRITE (*,*) 'Theta = ', theta, ' degrees; Range = ', range, &
 ' meters'
 ! Compare the range to the previous maximum range. If this
 ! range is larger, save it and the angle at which it occurred.
 IF ( range > max range ) THEN
 max range = range
 max degrees = theta
 END IF
```

```
END DO loop
! Skip a line, and then write out the maximum range and the angle
! at which it occurred.
WRITE (*,*) ' '
```

WRITE (*,*) 'Max range = ', max_range, ' at ', max_degrees, ' degrees'

END PROGRAM ball

The maximum range and optimum angle θ are shown as a function of the initial velocity v_o in the table below. Note that the maximum range increases as the square of the initial velocity v_o , but the optimum angle is unaffected by the value of v_o .

<i>v_o</i> (m/s)	Max Range (m)	Max Angle θ
10	10.194	45°
20	40.775	45°
30	91.943	45°

4-13 The modified program to validate the input dates to the day-of-year program:

PROGRAM doy

```
Purpose:
 This program calculates the day of year corresponding to a
 specified date. It illustrates the use CASE construct.
  Record of revisions:
!
!
 Date Programmer
 Description of change
 ====
 ========
 _____
 11/13/05
 S. J. Chapman
 Original code
! 1. 05/03/07
 S. J. Chapman
 Modified to verify date
IMPLICIT NONE
! Declare the variables used in this program
INTEGER :: day ! Day (dd)
INTEGER :: day_of_year ! Day of year
 ! Index variable
INTEGER :: i
INTEGER :: leap day ! Extra day for leap year
INTEGER :: month
 ! Month (mm)
LOGICAL :: valid
 ! Valid date flag
INTEGER :: year
 ! Year (yyyy)
! Get day, month, and year to convert
WRITE (*,*) 'This program calculates the day of year given the '
WRITE (*,*) 'current date. Enter current month (1-12), day(1-31),'
WRITE (*,*) 'and year in that order: '
READ (*,*) month, day, year
! Validate the year entered.
valid = .TRUE.
IF ( year <= 0 ) THEN</pre>
  valid = .FALSE.
END IF
```

```
! Validate the month entered.
IF ( month < 1 .0R. month > 12 ) THEN
  valid = .FALSE.
END IF
! Check for leap year, and add extra day if necessary
IF (MOD(year, 400) == 0) THEN
  leap day = 1 ! Years divisible by 400 are leap years
ELSE IF (MOD(year, 100) == 0) THEN
  leap day = 0 ! Other centuries are not leap years
ELSE IF ( MOD(year,4) == 0 ) THEN
  leap day = 1 ! Otherwise every 4th year is a leap year
  leap_day = 0 ! Other years are not leap years
END IF
! Validate the day entered, considering leap year status.
SELECT CASE (month)
CASE (1,3,5,7,8,10,12)
  IF ( day < 0 .OR. day > 31 ) THEN
 valid = .FALSE.
  END IF
CASE (4,6,9,11)
  IF (day < 0 .0R. day > 30) THEN
 valid = .FALSE.
  END IF
CASE (2)
  IF ( day < 0 .0R. day > 28+leap day ) THEN
 valid = .FALSE.
  END IF
END SELECT
! Is the date valid? If so, calculate doy. Otherwise,
! tell of invalid date and quit.
IF (valid) THEN
  ! Calculate day of year
  day of year = day
  DO i = 1, month-1
 ! Add days in months from January to last month
 SELECT CASE (i)
 CASE (1,3,5,7,8,10,12)
 day of year = day of year + 31
 CASE (4,6,9,11)
 day_of_year = day_of_year + 30
 day of year = day of year + 28 + leap day
 END SELECT
  END DO
  ! Tell user
  WRITE (*,*) 'Day
 = ', day
= ', month
  WRITE (*,*) 'Month
```

```
WRITE (*,*) 'Year = ', year
WRITE (*,*) 'day of year = ', day_of_year
```

ELSE

```
! Invalid date entered.
WRITE (*,*) 'Invalid date entered!'
```

END IF

4-14 The legal values of x for this function are all x < 1.0, so the program should contain a while loop which calculates the function $y(x) = \ln \frac{1}{1-x}$ for any x < 1.0, and terminates when $x \ge 1.0$ is entered.

```
PROGRAM evaluate
  Purpose:
 To evaluate the function ln(1./(1.-x)).
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 ========
 _____
 05/03/07 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare local variables:
REAL :: value ! Value of function ln(1./(1.-x))
REAL :: x
 ! Independent variable
! Loop over all valid values of x
  ! Get next value of x.
  WRITE (*,*) 'Enter value of x: '
  READ (*,*) x
  ! Check for invalid value
  IF ( x \ge 1. ) EXIT
  ! Calculate and display function
  value = LOG ( 1. / (1. - x) )
  WRITE (*,*) 'LN(1./(1.-x)) = ', value
END DO
```

END PROGRAM evaluate

- 4-15 If we examine the ASCII character set shown in Appendix A, we can notice certain patterns. One is that the upper case letters 'A' through 'Z' are in consecutive sequence with no gaps, and the lower case letters 'a' through 'z' are in consecutive sequence with no gaps. Furthermore, each lower case letter is exactly 32 characters above the corresponding upper case letter. Therefore, the strategy to convert lower case letters to upper case without affecting any other characters in the string is:
 - 1. First, determine if a character is between 'a' and 'z'. If it is, it is lower case.

- 2. If it is lower case, get its collating sequence and subtract 32. Then convert the new sequence number back into a character.
- 3. If the character is not lower case, just skip it!

```
PROGRAM ucase
!
  Purpose:
1
 To shift a character string to upper case.
  Record of revisions:
 Programmer
 Date
 Description of change
!
 ====
 ========
 !
 05/03/07
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare named constants:
INTEGER, PARAMETER :: LEN_STR = 40 ! String length
! Declare variables:
INTEGER :: i
 ! Loop index
CHARACTER(len=LEN_STR) :: string ! String
! Get string
WRITE (*,*) 'Enter string to shift to upper case: '
READ (*,*) string
! Now shift lower case letters to upper case.
DO i = 1, LEN STR
  IF ( string(i:i) >= 'a' .AND. string(i:i) <= 'z' ) THEN</pre>
 string(i:i) = ACHAR ( IACHAR ( string(i:i) ) - 32 )
END DO
! Write out string
WRITE (*,*) 'The converted string is: ', string
```

When this program is executed, the results are as shown below. Lower case letters are converted to upper case, but no other characters are affected.

```
C:\book\f95_2003\soln\ex4_15>ucase
Enter string to shift to upper case:
"This is a test! 123$%^+\"
The converted string is: THIS IS A TEST! 123$%^+\
```

We will reexamine this program in Chapter 10 with an eye to designing an algorithm that works properly on all computers, not just those with an ASCII collating sequence.

4-16 A program to calculate the distance from the center of the Earth to a satellite in orbit as a function of the eccentricity of the orbit and the position in the orbit theta is given below:

```
PROGRAM orbit!! Purpose:
```

END PROGRAM ucase

```
!
 To calculate the distance r from the center of the
 Earth to a satellite in orbit, as a function of
 the orbit's eccentricity and the size parameter p.
! Record of revisions:
 Date Programmer
 Description of change
 ====
 ========
 !
 05/04/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Degrees to radians
! Declare variables:
REAL :: ecc
 ! Eccentricity (0-1)
REAL :: p
 ! Size parameter (m)
REAL :: r
 ! Distance from centre of Earth to orbit
REAL :: theta
 ! Angle in orbit (deg)
INTEGER :: i
 ! Loop index
! Get size parameter
WRITE (*,*) 'Enter size parameter (m): '
READ (*,*) p
! Get eccentricity
WRITE (*,*) 'Enter eccentricity (0-1): '
READ (*,*) ecc
! Now calculate the minimum and maximum distances as a function
! of angle around the orbit.
D0 i = 0, 360, 30
 ! Get angle theta (deg)
  theta = i
  ! Get range at this angle
  r = p / (1 - ecc * COS(theta * DEG 2 RAD))
  ! Print out the results
  WRITE (*,*) 'Theta = ', theta, ', range = ', r
END DO
END PROGRAM orbit
When this program is executed, the results are as shown below.
C:\book\f95_2003\soln>orbit
Enter size parameter (m):
1200000
Enter eccentricity (0-1):
Theta =
 0.0000000E+00, range =
 1200000.
Theta =
 30.00000
 , range =
 1200000.
 , range =
Theta =
 60.00000
 1200000.
```

```
Theta =
 90.00000
 , range =
 1200000.
Theta =
 120.0000
 1200000.
 , range =
Theta =
 150.0000
 range =
 1200000.
Theta =
 180,0000
 range =
 1200000.
Theta =
 210.0000
 range =
 1200000.
Theta =
 240.0000
 range =
 1200000.
Theta =
 270.0000
 range =
 1200000.
Theta =
 300.0000
 range =
 1200000.
Theta =
 330.0000
 , range =
 1200000.
Theta =
 360.0000
 , range =
 1200000.
C:\book\f95 2003\soln>orbit
 Enter size parameter (m):
1200000
Enter eccentricity (0-1):
0.25
Theta =
 0.0000000E+00 , range =
 1600000.
Theta =
 30.00000
 , range =
 1531602.
Theta =
 60.00000
 1371429.
 range =
Theta =
 90.00000
 range =
 1200000.
Theta =
 120.0000
 range =
 1066667.
Theta =
 150.0000
 , range =
 986431.4
Theta =
 180.0000
 960000.0
 , range =
Theta =
 210.0000
 , range =
 986431.3
Theta =
 240.0000
 1066667.
 range =
Theta =
 270.0000
 range =
 1200000.
Theta =
 300.0000
 range =
 1371428.
Theta =
 330.0000
 range =
 1531601.
Theta =
 1600000.
 360.0000
 , range =
C:\book\f95 2003\soln>orbit
 Enter size parameter (m):
1200000
 Enter eccentricity (0-1):
0.5
Theta =
 0.0000000E+00 , range =
 2400000.
 30.00000
Theta =
 , range =
 2116450.
Theta =
 60.00000
 1600000.
 , range =
Theta =
 90.00000
 1200000.
 , range =
 , range =
Theta =
 120.0000
 960000.1
Theta =
 150.0000
 range =
 837396.7
Theta =
 180.0000
 range =
 800000.0
Theta =
 210.0000
 837396.6
 range =
Theta =
 240.0000
 959999.8
 , range =
Theta =
 270.0000
 , range =
 1200000.
 Theta =
 300.0000
 range =
 1600000.
Theta =
 330.0000
 range =
 2116449.
Theta =
 360.0000
 range =
 2400000.
```

If the eccentricity is 0.0, the orbit is a uniform circle with 1200 km radius. If the eccentricity is 0.25, the orbit is elliptical with a minimum size of 960 km and a maximum size of 1600 km. If the eccentricity is 0.5, the orbit is elliptical with a minimum size of 800 km and a maximum size of 2400 km.

4-17 A program that capitalizes the first letter in each word and shifts the remaining letters to lower case is shown below. Note that a new word is found if this is the first character in the string, or if the current letter is *not* a space and the previous letter was a space.

```
PROGRAM caps
  Purpose:
 To shift capitalize all the words in a character
!
 string.
!
! Record of revisions:
1
 Date Programmer
 Description of change
 =======
 ====
  05/04/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare named constants:
INTEGER, PARAMETER :: LEN_STR = 80 ! String length
! Declare variables:
INTEGER :: i
 ! Loop index
CHARACTER(len=LEN STR) :: string ! String
! Get string
WRITE (*,*) 'Enter string to shift to capitalize: '
READ (*,*) string
! Special case: capitalize the first character in the string.
IF ( string(1:1) >= 'a' .AND. string(1:1) <= 'z' ) THEN
  string(1:1) = ACHAR (IACHAR (string(1:1)) - 32)
END IF
! Now capitalize all other characters
DO i = 2, LEN STR
 ! Check for start of word.
  IF ( string(i-1:i-1) == ' ' .AND. string(i:i) /= ' ' ) THEN
 ! This is the start of a word. Capitalize it.
 IF ( string(i:i) >= 'a' .AND. string(i:i) <= 'z' ) THEN</pre>
 string(i:i) = ACHAR ( IACHAR ( string(i:i) ) - 32 )
 END IF
  ELSE
 ! This is NOT the start of a word. Shift to lower case.
 ! This is the start of a word. Capitalize it.
 IF ( string(i:i) >= 'A' .AND. string(i:i) <= 'Z' ) THEN
 string(i:i) = ACHAR ( IACHAR ( string(i:i) ) + 32 )
 END IF
  END IF
END DO
! Write out string
WRITE (*,*) 'The converted string is: ', string
END PROGRAM caps
```

When this program is executed, the results are as shown below. Lower case letters are converted to upper case, but no other characters are affected.

```
C:\book\f95_2003\soln>caps
Enter string to shift to capitalize:
"This IS a TEST! 123$%^+\"
The converted string is:
This Is A Test! 123$%^+\
```

The program capitalized the first letter of each word, shifted all remaining letter to lower case, and left any non-alphabetic characters alone.

4-18 The program to calculate the current through the diode is shown below:

```
PROGRAM diode
1
  Purpose:
 Program to calculate the current flowing through a diode
 as a function of the voltage across it. The program must
 allow the user to specify the temperature of the diode.
!
! Record of revisions:
 Date Programmer
1
 Description of change
 ====
 ========
 ______
! 05/04/2007 S. J. Chapman
 Original code
! List of named constants:
REAL, PARAMETER :: IO = 2.00E-6 ! Diode leakage current (amps)
REAL, PARAMETER :: K = 1.38E-23 ! Boltzmann's constant
REAL, PARAMETER :: Q = 1.06E-19
 ! Charge of an electron (coulombs)
! List of variables:
INTEGER :: i
 ! Loop index
REAL :: i diode
 ! Diode current (amps)
 ! Temperature (degrees F)
REAL :: temp f
REAL :: temp k
 ! Temperature (kelvins)
REAL :: v diode
 ! Diode voltage (volts)
! Get the junction temperature of the diode.
WRITE (*,*) 'Enter temperature of the diode in degrees F: '
READ (*,*) temp f
! Convert temperature to kelvins.
temp k = (5./9.) * (temp f - 32.) + 273.15
! Calculate currents versus diode voltage
D0 i = -10, 6
 ! Get diode voltage.
  v diode = REAL(i) / 10.
 ! Calculate current flow.
 i diode = I0 * (EXP ((Q*v diode)/(K*temp k)) - 1.0)
 ! Write out voltage and current.
```

```
WRITE (*,*) 'VD = ', v_diode, ' ID = ', i_diode
```

END DO

END PROGRAM diode

The results of this program for diode temperatures of 75° F, 100° F, and 125° F are shown below.

```
C:\book\f95 2003\soln>diode
```

```
Enter temperature of the diode in degrees F:
75
VD =
 -1.000000
 ID =
 -2.00000E-06
VD =
 -9.00000E-01
 ID =
 -2.000000E-06
VD =
 -8.000000E-01
 ID =
 -2.00000E-06
VD =
 -7.000000E-01
 ID =
 -2.00000E-06
VD =
 -6.00000E-01
 ID =
 -2.000000E-06
VD =
 -5.000000E-01
 ID =
 -1.999995E-06
VD =
 ID =
 -4.00000E-01
 -1.999936E-06
VD =
 ID =
 -3.00000E-01
 -1.999145E-06
VD =
 -2.000000E-01
 ID =
 -1.988652E-06
VD =
 -1.000000E-01
 ID =
 -1.849345E-06
VD =
 0.00000E+00
 ID =
 0.000000E+00
VD =
 ID =
 2.455074E-05
 1.000000E-01
VD =
 ID =
 2.000000E-01
 3.504710E-04
VD =
 3.00000E-01
 ID =
 4.677185E-03
VD =
 4.00000E-01
 ID =
 6.211591E-02
VD =
 ID =
 5.000000E-01
 8.246362E-01
VD =
 6.00000E-01
 ID =
 10.947380
```

C:\book\f95_2003\soln>diode

Enter temperature of the diode in degrees F: 100

```
VD =
 -1.000000
 ID =
 -2.00000E-06
VD =
 ID =
 -9.00000E-01
 -2.00000E-06
VD =
 -8.00000E-01
 ID =
 -2.00000E-06
VD =
 -7.00000E-01
 ID =
 -2.000000E-06
VD =
 -6.00000E-01
 ID =
 -1.999999E-06
VD =
 -5.000000E-01
 ID =
 -1.999991E-06
VD =
 -4.00000E-01
 ID =
 -1.999898E-06
VD =
 -3.00000E-01
 ID =
 -1.998791E-06
VD =
 -2.000000E-01
 ID =
 -1.985702E-06
VD =
 ID =
 -1.000000E-01
 -1.830898E-06
VD =
 0.000000E+00
 ID =
 0.000000E+00
 1.00000E-01
VD =
 ID =
 2.165436E-05
VD =
 2.000000E-01
 ID =
 2.777643E-04
VD =
 3.000000E-01
 ID =
 3.306823E-03
VD =
 4.00000E-01
 ID =
 3.913203E-02
VD =
 5.00000E-01
 ID =
 4.628431E-01
VD =
 6.00000E-01
 ID =
 5.474152
```

C:\book\f95 2003\soln>diode

Enter temperature of the diode in degrees F: 125


```
VD = -1.000000 ID = -2.000000E-06

VD = -9.000000E-01 ID = -2.000000E-06

VD = -8.000000E-01 ID = -2.000000E-06
```

```
VD =
 -2.00000E-06
 -7.000000E-01
 ID =
VD =
 -6.00000E-01
 ID =
 -1.999999E-06
VD =
 -5.000000E-01
 ID =
 -1.999985E-06
VD =
 -4.00000E-01
 ID =
 -1.999844E-06
VD =
 -3.00000E-01
 ID =
 -1.998340E-06
VD =
 -2.000000E-01
 ID =
 -1.982339E-06
VD =
 -1.000000E-01
 ID =
 -1.812058E-06
VD =
 0.00000E+00
 ID =
 0.00000E+00
VD =
 ID =
 1.000000E-01
 1.928314E-05
VD =
 2.000000E-01
 ID =
 2.244860E-04
VD =
 3.00000E-01
 ID =
 2.408166E-03
VD =
 4.00000E-01
 ID =
 2.564595E-02
VD =
 5.000000E-01
 ID =
 2.729323E-01
VD =
 6.00000E-01
 ID =
 2.904449
```

The effect of the temperature on the diode operating characteristic can best be shown in a graph. The voltage versus current characteristics for each of the three temperatures is shown below:

4-19 The program to convert a binary number into an equivalent decimal value is shown below. Note that this program checks to confirm that the string is valid before it converts it.

```
PROGRAM binary_to_decimal
!
!
  Purpose:
!
 Program to convert a binary number into its decimal
!
 equivalent.
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
 ========
 !
 05/04/2007
 S. J. Chapman
 Original code
```

! Declare named constants:

```
INTEGER, PARAMETER :: LEN STR = 10 ! String length
! Declare variables:
INTEGER :: i
 ! Loop index
INTEGER :: iend
 ! End of valid values
INTEGER :: istart
 ! Start of valid values
INTEGER :: ival
 ! Value of a digit in this position
CHARACTER(len=LEN_STR) :: string ! String
LOGICAL :: valid
 ! Test for valid string
INTEGER :: value
 ! Final value
! Get string to convert.
WRITE (*,*) 'Enter binary string to convert (up to 10 characters): '
READ (*,*) string
! Find beginning of valid values
DO i = 1, LEN STR
  IF ( string(i:i) /= ' ' ) THEN
 istart = i
 EXIT
 END IF
END DO
! Find end of valid values
DO i = LEN STR, 1, -1
 IF ( string(i:i) /= ' ' ) THEN
 iend = i
 EXIT
 END IF
END DO
! Are the characters between the start and the end all valid?
valid = .TRUE.
DO i = istart, iend
 IF ( string(i:i) < '0' .OR. string(i:i) > '1' ) THEN
 valid = .FALSE.
 END IF
END DO
! If the string only contains valid characters, convert it.
IF (valid) THEN
 ! Convert each value starting with the smallest and
 ! working upward. The variable "ival" contains the
 ! value of a "1" in the current position.
 ival = 1
 value = 0
  DO i = iend, istart, -1
 IF ( string(i:i) == '1' ) THEN
 value = value + ival
 END IF
 ival = ival * 2
 END DO
 ! Write out the result.
  WRITE (*,*) 'The value is ', value
```

```
ELSE
```

```
! This is an illegal string.
WRITE (*,*) 'Illegal string!'
END IF
END PROGRAM binary_to_decimal
```

The results of this program for the four specified inputs and an illegal string are shown below.

```
C:\book\f95 2003\soln>binary to decimal
Enter binary string to convert (up to 10 characters):
0010010010
The value is
 146
C:\book\f95_2003\soln>binary_to_decimal
Enter binary string to convert (up to 10 characters):
1111111111
The value is
 1023
C:\book\f95_2003\soln>binary_to_decimal
Enter binary string to convert (up to 10 characters):
100000001
The value is
 513
C:\book\f95_2003\soln>binary_to_decimal
Enter binary string to convert (up to 10 characters):
0111111110
The value is
 510
C:\book\f95_2003\soln>binary_to_decimal
Enter binary string to convert (up to 10 characters):
12112
Illegal string!
```

4-20 The program to convert a decimal number into an equivalent binary value is shown below. This program works by seeing if the input value is over 512. If it is, it set the first bit to 1 and subtracts 512 from the original value. If not, it sets the first bit to 0. Then it sees if the input value is over 256. If it is, it set the second bit to 1 and subtracts 256 from the original value. If not, it sets the second bit to 0. This process is repeated until the tenth bit is reached.

```
PROGRAM decimal to binary
!
1
  Purpose:
 Program to convert a decimal number into its binary
!
 equivalent.
1
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
 _____
!
!
 05/04/2007
 S. J. Chapman
 Original code
! Declare named constants:
INTEGER, PARAMETER :: LEN STR = 10 ! String length
```

```
! Declare variables:
INTEGER :: i
 ! Loop index
 ! End of valid values
INTEGER :: iend
INTEGER :: istart
 ! Start of valid values
INTEGER :: ival
 ! Value of a digit in this position
CHARACTER(len=LEN_STR) :: string ! String
LOGICAL :: valid
 ! Test for valid string
INTEGER :: value
 ! Number to convert value
! Get string to convert.
WRITE (*,*) 'Enter decimal number to convert (0-1023): '
READ (*,*) value
IF ( value < 0 .OR. value > 1023 ) THEN
 ! This is an illegal value.
 WRITE (*,*) 'Illegal value entered!'
ELSE
 ! Start with the largest bit and work downwards. The
 ! largest bit is worth 2**10, or 512. If the number
 ! is greater than that, set that bit to one and subtract
 ! 512 from the value. Then try the bit at 2**9, or 512,
 ! and so forth.
 ival = 512
 string = ' ';
 DO i = 1, LEN STR
 IF ( value >= ival ) THEN
 string(i:i) = '1'
 value = value - ival
 ELSE
 string(i:i) = '0'
 END IF
 ival = ival / 2
 END DO
 ! Write out result.
 WRITE (*,*) 'The value is ', string
END IF
END PROGRAM decimal to binary
The results of this program for the four specified inputs are shown below.
C:\book\f95 2003\soln>decimal to binary
 Enter decimal number to convert (0-1023):
 The value is 0100000000
C:\book\f95 2003\soln>decimal to binary
Enter decimal number to convert (0-1023):
63
```

```
The value is 0000111111

C:\book\f95_2003\soln>decimal_to_binary
Enter decimal number to convert (0-1023):

140
The value is 0010001100

C:\book\f95_2003\soln>decimal_to_binary
Enter decimal number to convert (0-1023):

768
The value is 1100000000
```

4-21 The program to convert an octal number into an equivalent decimal value is shown below. Note that this program checks to confirm that the string is valid before it converts it.

```
PROGRAM octal_to_decimal
! Purpose:
 Program to convert an octal number into its decimal
!
 equivalent.
!
! Record of revisions:
 Date Programmer
 Description of change
 _____
 ====
 ========
  05/04/2007 S. J. Chapman
 Original code
! Declare named constants:
INTEGER, PARAMETER :: LEN STR = 10 ! String length
! Declare variables:
INTEGER :: i
 ! Loop index
INTEGER :: iend
 ! End of valid values
INTEGER :: istart
 ! Start of valid values
 ! Value of a digit in this position
INTEGER :: ival
CHARACTER(len=LEN_STR) :: string ! String
LOGICAL :: valid ! Test for valid string
INTEGER :: value
 ! Final value
! Get string to convert.
WRITE (*,*) 'Enter binary string to convert (up to 10 characters): '
READ (*,*) string
! Find beginning of valid values
DO i = 1, LEN_STR
  IF ( string(i:i) /= ' ' ) THEN
 istart = i
 EXIT
  END IF
END DO
! Find end of valid values
DO i = LEN STR, 1, -1
  IF ( string(i:i) /= ' ' ) THEN
 iend = i
 EXIT
```

```
END IF
END DO
! Are the characters between the start and the end all valid?
valid = .TRUE.
DO i = istart, iend
 IF ( string(i:i) < '0' .OR. string(i:i) > '7' ) THEN
 valid = .FALSE.
 END IF
END DO
! If the string only contains valid characters, convert it.
IF (valid) THEN
 ! Convert each value starting with the smallest and
 ! working upward. The variable "ival" contains the
 ! value of a "1" in the current position.
 ival = 1
  value = 0
  DO i = iend, istart, -1
 SELECT CASE (string(i:i))
 CASE ('0')
 value = value
 CASE ('1')
 value = value + ival
 CASE ('2')
 value = value + 2*ival
 CASE ('3')
 value = value + 3*ival
 CASE ('4')
 value = value + 4*ival
 CASE ('5')
 value = value + 5*ival
 CASE ('6')
 value = value + 6*ival
 CASE ('7')
 value = value + 7*ival
 END SELECT
 ival = ival * 8
 END DO
 ! Write out the result.
  WRITE (*,*) 'The value is ', value
ELSE
 ! This is an illegal string.
  WRITE (*,*) 'Illegal string!'
END IF
END PROGRAM octal to decimal
The results of this program for the four specified inputs are shown below.
```

```
C:\book\f95_2003\soln>octal_to_decimal
```

```
Enter binary string to convert (up to 10 characters):
377
The value is
 255
C:\book\f95_2003\soln>octal_to_decimal
Enter binary string to convert (up to 10 characters):
11111
The value is
 4681
C:\book\f95 2003\soln>octal to decimal
Enter binary string to convert (up to 10 characters):
70000
The value is
 28672
C:\book\f95_2003\soln>octal_to_decimal
Enter binary string to convert (up to 10 characters):
77777
The value is
 32767
A program to calculate the tension on the cable is shown below:
PROGRAM calc tension
1
! Purpose:
 Program to calculate the minimum tension on a cable
 supporting a 200 kg weight attached to a wall.
! Record of revisions:
 Description of change
 Date
 Programmer
 ====
 ========
 ============
1
 05/05/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: dist
 ! Distance to attachment (m)
INTEGER :: i
 ! Index variable
REAL :: 1c = 3.
 ! Cable length (m)
REAL :: 1p = 3.
 ! Pole length (m)
 ! Saved attachment distance
REAL :: saved dist
REAL :: saved tension = 999999. ! Saved tension
REAL :: tension
 ! Tension on cable
REAL :: weight = 200.
 ! Weight of object (kg)
! Calculate tension at all attachment points between 1 and 7 ft
D0 i = 5, 28
 ! Get attachment point
  dist = REAL(i) / 10.
 ! Calculate tension
 tension = weight * lc * lp / ( dist * SQRT(lp**2 - dist**2) )
 ! Write results
  WRITE (*,*) 'dist = ', dist, ' tension = ', tension
```

4-22


```
! Check for minimum tension
IF ( tension < saved_tension ) THEN
 saved_tension = tension
 saved_dist = dist
END IF

END DO
! Tell user of minimum tension
WRITE (*,*) 'Minimum at d = ', saved_dist, ' tension = ', saved_tension
END PROGRAM calc_tension</pre>
```

When this program is executed, the results are:

```
C:\book\f95_2003\soln>calc_tension
dist = 0.5000000
 tension =
 1217.022
dist =
 0.6000000
 tension =
 1020.621
 0.700000
 tension =
dist =
 881.4744
dist =
 0.8000000
 tension =
 778.1788
dist =
 0.9000000
 tension =
 698.8566
dist =
 1.000000
 tension =
 636.3961
dist =
 1.100000
 tension =
 586.2881
dist =
 1.200000
 tension =
 545.5447
dist =
 1.300000
 tension =
 512.1185
dist =
 1.400000
 tension =
 484.5718
dist =
 1.500000
 tension =
 461.8802
dist =
 1.600000
 tension =
 443.3121
 tension =
dist =
 1.700000
 428.3542
dist =
 1.800000
 tension =
 416.6667
dist =
 1.900000
 tension =
 408.0605
 2.000000
 402.4922
dist =
 tension =
dist =
 2.100000
 400.0800
 tension =
dist =
 2.200000
 401.1466
 tension =
dist =
 2.300000
 tension =
 406.3102
dist =
 2.400000
 tension =
 416.6667
dist =
 2.500000
 tension =
 434.1763
dist =
 2.600000
 tension =
 462.5675
dist =
 2.700000
 tension =
 509.8128
dist =
 2.800000
 tension =
 596.8778
Minimum at d =
 2.100000
 400.0800
 tension =
```

A plot of tension versus attachment point is shown below:

- 4-23 It would be safe to connect the cable anywhere from 0.9 m to 2.6 m.
- 4-24 The program to calculate bacterial growth rates is

```
PROGRAM growth
!
  Purpose:
 Program to calculate rate of bacterial growth in
!
 different culture media.
! Record of revisions:
 Description of change
 Date
 Programmer
 ====
 05/05/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: doubling_time_1 = 1.5 ! Doubling time of medium 1 (hrs)
REAL :: doubling_time_2 = 2.0 ! Doubling time of medium 2 (hrs)
INTEGER :: i
 ! Index variables
REAL :: n bacteria 1
 ! Number of bacteria in med 1
REAL :: n bacteria 2
 ! Number of bacteria in med 2
REAL :: time
 ! Time in hours
! Print heading.
WRITE (*,*) 'The rates of colony growth are: '
! Calculate the sizes of each colony.
D0 i = 0, 24, 3
 ! Calculate time in hours
```

```
time = REAL(i)

! Calculate colony size
n_bacteria_1 = 2 ** (time / doubling_time_1 )
n_bacteria_2 = 2 ** (time / doubling_time_2 )

! Tell user
WRITE (*,*) time, n_bacteria_1, n_bacteria_2
END DO
END PROGRAM growth
```

When this program is executed, the result is

C:\book\f95 2003\soln>growth

The rates of colony growth are: 0.0000000E+00 1.000000 1.000000 3.000000 4.000000 2.828427 6.000000 16.00000 8.000000 9.000000 64.00000 22.62742 12.00000 256.0000 64.00000 15.00000 1024.000 181.0193 18.00000 4096.000 512.0000 21.00000 16384.00 1448.155 24.00000 65536.00 4096.000

After 24 hours, Medium A has 16 times more bacteria than Medium B.

4-25 The program to calculate the power level in dB is

```
PROGRAM db calc
Ţ
!
  Purpose:
 To calculate the decibel level corresponding to power levels
!
 between 1 and 20 watts, referenced to 1 watt.
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 05/05/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: P_REF = 1.0 ! Reference power (1 W)
! List of variables:
REAL :: db
 ! Power level in dB (ref. to 1 W)
INTEGER :: i
 ! Loop index
 ! Input power level (W)
REAL :: power
D0 i = 1, 40
 ! Get power level.
  power = REAL(i/2)
```

```
! Calculate power in dB.
db = 10.0 * LOG10 ( power / P_REF )
! Write out power and dB level.
WRITE (*,*) 'Power = ', power, ' W dB = ', db
```

END DO

END PROGRAM db_calc

When this program is run, the result is

```
C:\book\f95 2003\soln>db calc
```

```
Power =
 0.5000000
 W
 dB =
 -3.010300
Power =
 dB =
 1.000000
 W
 0.000000E+00
Power =
 1.500000
 W
 dB =
 1.760913
 dB =
Power =
 2.000000
 W
 3.010300
Power =
 2.500000
 dB =
 3.979400
 W
Power =
 W
 dB =
 4.771213
 3.000000
Power =
 3.500000
 W
 dB =
 5.440681
Power =
 4.000000
 W
 dB =
 6.020600
 dB =
Power =
 4.500000
 W
 6.532125
 W
 dB =
Power =
 5.000000
 6.989700
Power =
 5.500000
 dB =
 7.403627
Power =
 6.000000
 W
 dB =
 7.781513
Power =
 dB =
 6.500000
 W
 8.129133
Power =
 7.000000
 W
 dB =
 8.450980
 W
 dB =
Power =
 7.500000
 8.750612
 dB =
 8.000000
 W
 9.030900
Power =
Power =
 8.500000
 W
 dB =
 9.294189
 9.000000
 dB =
 9.542425
Power =
 W
Power =
 9.500000
 dB =
 9.777236
 W
 dB =
Power =
 10.00000
 10.00000
 W
Power =
 10.50000
 W
 dB =
 10.21189
Power =
 11.00000
 W
 dB =
 10.41393
 dB =
Power =
 11.50000
 W
 10.60698
Power =
 12.00000
 W
 dB =
 10.79181
Power =
 12.50000
 dB =
 10.96910
Power =
 13.00000
 W
 dB =
 11.13943
Power =
 13.50000
 W
 dB =
 11.30334
Power =
 14.00000
 W
 dB =
 11.46128
 14.50000
 W
 dB =
 11.61368
Power =
 W
 dB =
Power =
 15.00000
 11.76091
 dB =
Power =
 15.50000
 W
 11.90332
Power =
 16.00000
 dB =
 12.04120
 dB =
Power =
 16.50000
 W
 12.17484
Power =
 17.00000
 dB =
 12.30449
 W
 dB =
Power =
 17.50000
 W
 12.43038
Power =
 18.00000
 W
 dB =
 12.55272
 dB =
Power =
 18.50000
 W
 12.67172
 19.00000
 W
 dB =
Power =
 12.78754
 dB =
Power =
 19.50000
 W
 12.90035
Power =
 20.00000
 dB =
 13.01030
```

4-26 The program to evaluate the sine using a truncated infinite series is shown below:

```
PROGRAM sines
! Purpose:
 To calculate the sine of an input value, first using the
 intrinsic function sin() and then using the truncated
 infinite series approximation to the sine. The truncated
!
 series should be calculate with first with 1 term, then
 with two terms, and so forth up to 10 terms. Note that
 the input value for this programs should be in DEGREES.
! Record of revisions:
 Date
 Description of change
 Programmer
!
 ====
 ========
 05/05/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Conv factor
! List of variables:
 ! Factorial
! Loop indices
REAL :: fact
INTEGER :: i, j
REAL :: sine
 ! Sine
REAL :: theta
 ! Angle
! Get theta
WRITE (*,*) 'Program to calculate the sine of a number using the'
WRITE (*,*) 'truncated infinite series approximation.'
WRITE (*,*) 'Please enter the desired angle (in degrees): '
READ (*,*) theta
! Convert to radians.
theta = theta * DEG 2 RAD
! Calculate sin(theta) using intrinsic function, and tell user.
WRITE (*,*) 'Intrinsic function: SIN(THETA) = ', SIN(theta)
! Calculate series approximation, writing out the result after
! each term is calculated.
sine = 0.
D0 i = 1, 10
  ! First, calculate (2*i-1)!.
  fact = 1.0
  D0 j = 2*i-1, 1, -1
 fact = fact * REAL(j)
  END DO
 ! Next, add this term to the series.
  sine = sine + (-1)**(i-1) * theta**(2*i-1) / fact
  ! Display the result so far.
  WRITE (*,*) i, 'term: SIN(THETA) = ', sine
```

END DO

END PROGRAM sines

When this program is executed on a PC, the results are:

```
C:\book\f95 2003\soln>sines
Program to calculate the sine of a number using the
truncated infinite series approximation.
Please enter the desired angle (in degrees):
Intrinsic function: SIN(THETA) =
 7.071067E-01
 1 term: SIN(THETA) =
 7.853981E-01
 term: SIN(THETA) =
 2
 7.046526E-01
 3 term: SIN(THETA) =
 7.071430E-01
 4 term: SIN(THETA) =
 7.071064E-01
 5 term: SIN(THETA) =
 7.071067E-01
 6 term: SIN(THETA) =
 7.071067E-01
 term: SIN(THETA) =
 7
 7.071067E-01
 term: SIN(THETA) =
 8
 7.071067E-01
 9
 term: SIN(THETA) =
 7.071067E-01
 10
 term: SIN(THETA) =
 7.071067E-01
```

On this particular computer, the infinite series converges to the correct answer after 5 or 6 terms. Calculating more terms is just a waste of computing time.

4-27 A program to calculate the arithmetic and geometric means is shown below:

```
PROGRAM means
!
  Purpose:
 To calculate the average (arithmetic mean) and geometric
1
 mean of a set of input data values. All input values
!
 must be positive or zero; a negative number terminates
!
 further input.
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
 05/05/2007
 S. J. Chapman
1
 Original code
IMPLICIT NONE
! List of variables:
REAL :: ave
 ! Average of input samples
REAL :: gmean
 ! Geometric mean
INTEGER :: n = 0
 ! Number of input samples
REAL :: prod x = 1. ! Product of input values
 ! Sum of input values
REAL :: sum x = 0.
REAL :: x
 ! An input value
D0
 ! Get number
  WRITE (*,*) 'Enter number: '
```

```
READ (*,*) x
 WRITE (*,*) 'The number is ', x
 ! Test for exit.
 IF (x < 0.) EXIT
 ! Accumulate sums and products
 n = n + 1
 sum x = sum x + x
 prod x = prod x * x
FND DO
! Calculate the arithmetic mean and geometric mean.
! Note that taking the Nth root of a number is the
! equivalent of raising the number to the 1/Nth power.
ave = sum x / REAL(n)
gmean = prod x ** (1. / REAL(n))
! Tell user.
WRITE (*,*) 'The average of this data set is:', ave
WRITE (*,*) 'The geometric mean is: ', gmean
WRITE (*,*) 'The number of data points is: ', n
END PROGRAM means
When the program is run with the sample data set, the results are:
C:\book\f95 2003\soln>means
Enter first number:
10
The number is
 10.000000
Enter next number:
 5.000000
The number is
Enter next number:
The number is
 2.000000
Enter next number:
The number is
 5.000000
Enter next number:
-1
The number is
 -1.000000
The average of this data set is:
 5.500000
The geometric mean is:
 4.728708
The number of data points is:
A program to calculate the rms average of an input data set is shown below:
PROGRAM rms ave
!
! Purpose:
 To calculate rms average of an input data set, where each
!
 input value can be positive, negative, or zero.
!
```

4-28

```
! Record of revisions:
1
  Date Programmer
 Description of change
!
 ========
 -----
 05/05/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of variables:
INTEGER :: i ! Loop index
INTEGER :: n ! Number of input samples
REAL :: rms ! rms average
REAL :: sum x2 = 0. ! Sum of squares of inputs
REAL :: x = 0.
 ! Input data value
! Get the number of samples to input.
WRITE (*,*) 'Enter number of samples: '
READ (*,*) n
DO i = 1, n
 ! Get next number.
  WRITE (*,*) 'Enter next number: '
  READ (*,*) x
  ! Accumulate sums.
  sum_x2 = sum_x2 + x**2
END DO
! Calculate the rms average
rms = SQRT ( sum x2 / REAL(n) )
! Tell user.
WRITE (*,*) 'The rms average of this data set is:', rms
WRITE (*,*) 'The number of data points is: ', n
END PROGRAM rms ave
When the program is run with the sample data set, the results are:
C:\book\f95 2003\soln>rms ave
Enter number of points:
4
Enter next number:
10.
Enter next number:
Enter next number:
Enter next number:
The rms average of this data set is: 6.204837
The number of data points is:
 4
```

4-29 A program to calculate the harmonic of an input data set is shown below. This problem gave the student the freedom to input the data in any way desired; I have chosen a D0 loop for this example program.

```
PROGRAM harmon
  Purpose:
 To calculate harmonic mean of an input data set, where each
!
 input value can be positive, negative, or zero.
! Record of revisions:
! Date Programmer
 Description of change
 ====
 ========
 !
 Original code
  05/05/2007 S. J. Chapman
IMPLICIT NONE
! List of variables:
\label{eq:REAL::h_mean} \textbf{REAL} :: h\_\text{mean} \qquad \qquad \textbf{!} \ \textbf{Harmonic mean}
! Get the number of points to input.
WRITE (*,*) 'Enter number of points: '
READ (*,*) n
! Loop to read input values.
DO i = 1, n
 ! Get next number.
 WRITE (*,*) 'Enter next number: '
 READ (*,*) x
 ! Accumulate sums.
 sum rx = sum rx + 1.0 / x
END DO
! Calculate the harmonic mean
h mean = REAL (n) / sum rx
! Tell user.
WRITE (*,*) 'The harmonic mean of this data set is:', h mean
WRITE (*,*) 'The number of data points is: ', n
END PROGRAM harmon
When the program is run with the sample data set, the results are:
C:\book\f95_2003\soln>harmon
Enter number of points:
Enter next number:
10.
Enter next number:
Enter next number:
```

```
2.
Enter next number:
The harmonic mean of this data set is:
 4.000000
The number of data points is:
A program to calculate all of the means of an input data set is shown below:
PROGRAM all means
! Purpose:
 To calculate the average (arithmetic mean), rms average,
 geometric mean, and harmonic mean of an input data set,
 where each input value can be positive, negative, or zero.
! Record of revisions:
  Date Programmer
 Description of change
 ====
 =======
 -----
 05/05/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! List of variables:
REAL :: ave ! Average (arithmetic mean)
REAL :: g_mean ! Geometric mean
REAL :: h_mean ! Harmonic mean
 ! Index variable
INTEGER :: i
 ! Number of input values
INTEGER :: n
REAL :: prod_x = 1.0 ! Product of the input values
 ! Rms average
REAL :: rms
REAL :: sum x = 0.0 ! Sum of the input values
REAL :: sum x2 = 0.0 ! Sum of input values squared
REAL :: sum rx = 0.0 ! Sum of reciprocal of input values
 ! Input value
REAL :: x = 0.0
! Get the number of samples to input.
WRITE (*,*) 'Enter number of samples: '
READ (*,*) n
! Loop to read input values.
DO i = 1, n
 ! Get next number.
 WRITE (*,*) 'Enter next number: '
 READ (*,*) x
 ! Accumulate sums.
 prod x = prod x * x
 sum x = sum x + x
 sum x2 = sum x2 + x**2
 sum rx = sum rx + 1.0 / x
END DO
! Calculate the means
```

4-30

ave = sum x / REAL(n)

```
g mean = prod x ** (1. / REAL(n))
h mean = REAL(n) / sum rx
rms = SQRT (sum x2 / REAL(n))
! Tell user.
WRITE (*,*) 'The average of this data set is:
 ', ave
WRITE (*,*) 'The geometric mean is:
 ', g_mean
WRITE (*,*) 'The harmonic mean of this data set is:', h_mean
WRITE (*,*) 'The rms average of this data set is: ', rms
WRITE (*,*) 'The number of data points is:
END PROGRAM all means
(a) When the program is run with the first sample data set, the results are:
C:\book\f95 2003\soln>all means
Enter number of points:
Enter next number:
The average of this data set is:
 4,000000
The geometric mean is:
 4.000000
The harmonic mean of this data set is:
 4.000000
The rms average of this data set is:
 4.000000
```

(b) When the program is run with the second sample data set, the results are:

```
The average of this data set is:

4.000000
The geometric mean is:
3.926918
The harmonic mean of this data set is:
3.853211
The rms average of this data set is:
4.070802
The number of data points is:
7
```

The number of data points is:

(c) When the program is run with the third sample data set, the results are:

```
The average of this data set is:

4.000000
The geometric mean is:

3.158510
The harmonic mean of this data set is:

2.305882
The rms average of this data set is:

4.598136
The number of data points is:

7
```

(d) When the program is run with the fourth sample data set, the results are:

7

```
The average of this data set is:

4.000000
The geometric mean is:

3.380015
The harmonic mean of this data set is:

2.699724
The rms average of this data set is:

4.472136
The number of data points is:

7
```

4-31 A program to calculate the overall MTBF of a system consisting of "ncomp" series components is:

```
PROGRAM calc mtbf
! Purpose:
 To calculate the mean time between failures of a system
 consisting of "ncomp" series components, each of which has
 a known MTBF.
! Record of revisions:
! Date Programmer
 Description of change
 ====
 ========
 05/06/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! List of variables:
INTEGER :: i
 ! Loop index
REAL :: sum recip = 0. ! Sum of reciprocals of MTBFs
! Get the number of components in series.
WRITE (*,*) 'This program calculates the MTBF of a system'
WRITE (*,*) 'consisting of "ncomp" series components. '
WRITE (*,*) 'Enter number of components: '
READ (*,*) ncomp
! Loop to read input values.
D0 i = 1, ncomp
 ! Get next number.
  WRITE (*,*) 'Enter MTBF of component', i,': '
  READ (*,*) mtbf i
  ! Accumulate sums.
  sum recip = sum recip + 1.0 / mtbf i
END DO
! Calculate the total MTBF
mtbf total = 1. / sum recip
! Tell user.
WRITE (*,*) 'The MTBF of the overall system is: ', mtbf total
END PROGRAM calc mtbf
```

When the program is run with the sample data set, the results are:

```
C:\book\f95 2003\soln>calc mtbf
This program calculates the MTBF of a system
consisting of "ncomp" series components.
Enter number of components:
Enter MTBF of component
2000
Enter MTBF of component
 2:
800
Enter MTBF of component
3000
Enter MTBF of component
 4:
5000
The MTBF of the overall system is:
 437.956200
A program to calculate the volume of an ideal gas as a function of pressure is shown below:
PROGRAM ideal gas1
  Purpose:
!
!
 To calculate the volume of one mole of an ideal gas as
 pressure is varied from 1 to 1001 kPa in steps of 100 kPa.
! Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 =======
 ===========
 05/06/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! Constants
REAL, PARAMETER :: R = 8.314 ! Ideal gas constant (L kPa/mol K)
! List of variables:
INTEGER :: i
 ! Loop index
REAL :: n = 1.0
 ! Number of atoms (mol)
REAL :: p
 ! Pressure (kPa)
REAL :: t
 ! Temperature (K)
REAL :: v
 ! volume (L)
! Get temperature
WRITE (*,*) 'Enter gas temperature in kelvins:'
READ (*,*) t
! Calculate the volume as a function pressure
D0 i = 1, 1001, 100
 ! Get pressure
  p = i
 ! Calculate the volume
 v = n * R * t / p
 ! Write out volume
```

4-32

WRITE (*,*) 'Pressure = ', p, ', Volume = ', v

```
END DO
```

```
END PROGRAM ideal gas1
```

When the program is executed, the results are:

C:\book\f95_2003\soln>ideal_gas1 Enter gas temperature in kelvins:

273

```
1.000000
 , Volume =
Pressure =
 2269.722
 , Volume =
Pressure =
 101.0000
 22,47250
 , Volume =
Pressure =
 201.0000
 11.29215
Pressure =
 301.0000
 , Volume =
 7.540605
Pressure =
 401.0000
 , Volume =
 5.660155
 , Volume =
Pressure =
 501.0000
 4.530383
Pressure =
 601.0000
 , Volume =
 3.776576
 701.0000
 , Volume =
 3.237834
Pressure =
 801.0000
 , Volume =
 2.833611
Pressure =
 901.0000
 . Volume =
Pressure =
 2.519114
Pressure =
 1001.000
 . Volume =
 2.267455
```

C:\book\f95 2003\soln>ideal gas1

Enter gas temperature in kelvins:

300

```
Pressure =
 1.000000
 , Volume =
 2494,200
 , Volume =
Pressure =
 101.0000
 24.69505
 , Volume =
Pressure =
 201.0000
 12.40896
 301.0000
 , Volume =
Pressure =
 8.286379
 , Volume =
 401.0000
 6.219950
Pressure =
Pressure =
 501.0000
 , Volume =
 4.978443
 601.0000
 . Volume =
 4.150083
Pressure =
 701.0000
 . Volume =
 3.558060
Pressure =
 801.0000
 . Volume =
 3.113858
Pressure =
Pressure =
 901.0000
 , Volume =
 2.768258
 , Volume =
Pressure =
 1001.000
 2.491708
```

4-33 A program to calculate the pressure of an ideal gas as a function of pressure for a fixed volume is shown below:

```
PROGRAM ideal gas2
!
  Purpose:
 To calculate the pressure of one mole of an ideal gas in
1
 a fixed volume of 10 L as a function of temperature.
!
1
  Record of revisions:
!
 Date
 Programmer
 Description of change
Ţ
 ========
 05/06/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Constants
REAL, PARAMETER :: R = 8.314
 ! Ideal gas constant (L kPa/mol K)
! List of variables:
```

```
INTEGER :: i
 ! Loop index
REAL :: n = 1.0
 ! Number of atoms (mol)
REAL :: p
 ! Pressure (kPa)
 ! Temperature (K)
REAL :: t
 ! Volume (L)
REAL :: v = 10.
! Calculate the volume as a function pressure
D0 i = 250, 400, 50
  ! Get temperature
  t = i
  ! Calculate the volume
  p = n * R * t / v
  ! Write out volume
  WRITE (*,*) 'Temperature = ', t, 'Pressure = ', p
END DO
END PROGRAM ideal gas2
When the program is executed, the results are:
C:\book\f95 2003\soln>ideal gas2
Temperature = 250.0000
 Pressure =
 207.8500
Temperature =
 300.0000
 Pressure =
 249.4200
 Pressure =
Temperature =
 350.0000
 290.9900
Temperature =
 400.0000
 Pressure =
 332.5600
```

4-34 A program to calculate the weights required to lift an object with a lever as a function of the length of the lever arm is shown below:

```
PROGRAM lever
!
!
  Purpose:
!
 To calculate the weights required to lift a load as a
!
 function of the length of the lever arm used.
! Record of revisions:
1
 Date
 Programmer
 Description of change
 !
 ====
 ========
!
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
INTEGER :: i
 ! Loop index
REAL :: d1
 ! Length of lever arm for applied force (m)
REAL :: d2 = 1.0
 ! Length of lever arm for load (m)
REAL :: f app
 ! Applied force on lever arm
REAL :: wt = 600
 ! Weight to be lifted
! Calculate the required force as a function of lever arn length
D0 i = 5, 30
```

```
! Length of arm
d1 = REAL(i) / 10.
! Calculate the applied force
f_app = wt * d2 / d1
! Write out applied force
WRITE (*,*) 'Arm length = ', d1, 'F_app = ', f_app
END DO
```

END PROGRAM lever

When the program is executed, the results are:

C:\book\f95 2003\soln>ideal gas2

```
Arm length =
 0.5000000
 F app =
 1200.000
Arm length =
 0.6000000
 F app =
 999.9999
Arm length =
 0.700000
 F app =
 857.1429
 F app =
Arm length =
 0.8000000
 750.0000
 Fapp =
Arm length =
 0.9000000
 666.6667
Arm length =
 1.000000
 F_app =
 600.0000
Arm length =
 1.100000
 F app =
 545.4545
Arm length =
 1.200000
 F app =
 500.0000
Arm length =
 1.300000
 F app =
 461.5385
Arm length =
 1.400000
 F_app =
 428.5714
Arm length =
 F_app =
 1.500000
 400.0000
 F_app =
Arm length =
 1.600000
 375.0000
 352.9412
 1.700000
 F_app =
Arm length =
 F app =
 333.3333
Arm length =
 1.800000
Arm length =
 1.900000
 F app =
 315.7895
Arm length =
 2.000000
 F app =
 300.0000
Arm length =
 2.100000
 F app =
 285.7143
 F app =
Arm length =
 2.200000
 272.7273
Arm length =
 2.300000
 F app =
 260.8696
Arm length =
 2.400000
 F_app =
 250.0000
Arm length =
 2.500000
 F app =
 240.0000
Arm length =
 2.600000
 F app =
 230.7692
Arm length =
 2.700000
 F app =
 222.2222
Arm length =
 2.800000
 F app =
 214.2857
Arm length =
 2.900000
 F app =
 206.8965
 3.000000
Arm length =
 F app =
 200.0000
```

If the maximum amount of available weights to apply the force is 400 kg, then the lever arm must be longer than 1.5 m in order to lift the load.

Chapter 5. Basic I/O Concepts

- A format specifies the exact manner in which data should be written out or read into a Fortran program. Formats may be defined in one of three ways: in FORMAT statements, in character variables, or in character constants.
- 5-2 (a) Advance to new page and print contents of buffer. (b) Advance one line and print contents of buffer. (c) Advance two lines and print contents of buffer. (d) Do not advance (remain in current line) and print contents of buffer. (e) Results undefined—usually the same as having a blank in the control character.

Note: The use of printer control characters is no longer a part of the standard as of Fortran 2003, but it will be supported by all compilers for the indefinite future for backwards compatibility reasons.

5-3 (a) The result is printed out at the top of a new page. The numeric field will be displayed with 5 numbers, since the number of digits is specified in the format descriptor. The result is:

(b) The result is printed out on the next line. It is:

(c) The result is printed out on the next line. It is:

5-4 The result is printed out on the next line. Note that the result of the ES format descriptor is easier to interpret than the results of the E format descriptor.

After these statements are executed, A, B, and C will contain the data shown below. A is only five characters long, and it was read using an A10 descriptor, so the rightmost 5 characters in the field are stored in A. B is ten characters long, and it was read using an A10 descriptor, so the entire contents of the field are stored in B. C is 15 characters long, and it was read using an A10 descriptor, so the entire contents of the field are stored left-justified in C, and the rest of the variable is padded with blanks.

71

```
A = 'is a '
B = 'test of re'
C = 'ading char '
------|
```

- 5-6 (a) The first READ statement uses all of input line 1 and the first item on line 2. The rest of line 2 is skipped, and the second READ statement begins with the first item of line 3. The contents of the variables after the read statements are: item1 = -300, item2 = -250, item3 = -210, item4 = -160, item5 = -135, item6 = -105, item7 = 17, item8 = 55, item9 = 102, item10 = 165
 - (b) The first READ statement uses the first four items on of input line 1 and the first two items on line 2. The rest of line 2 is skipped, and the second READ statement begins with the first item of line 3. The contents of the variables after the read statements are: item1 = -300, item2 = -250, item3 = -210, item4 = -160, item5 = -105, item6 = -70, item7 = -17, item8 = 55, item9 = 102, item10 = 165
- 5-7 A program generating a table of Base-10 logarithms between 1.0 and 10.0 is shown below.

```
PROGRAM logs
1
 To generate a table of the base-10 logarithms between 1.0
 and 10.0, in steps of 0.1.
! Record of revisions:
!
 Programmer
 Date
 Description of change
 ====
 ========
 !
!
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: base ! Base value for each line of the log table
INTEGER :: i, j ! Loop indices
! Write out title.
WRITE (*,100)
100 FORMAT ('1',19X,'Table of Base-10 Logarithms Between 1.0 and 10.0',//)
! Write out the column headings.
WRITE (*,110) (j, j=0, 9)
110 FORMAT (6X,10(4X,'0.',I1))
WRITE (*,120)
120 FORMAT (6X,10('----'))
! Write out the table.
D0 i = 1, 9
  base = REAL(i)
  WRITE (*,130) base, (LOG10(base+j/10.), j=0,9)
  130 FORMAT (1X,F5.1,10(2X,F5.3))
END DO
! Write the very last value.
base = 10.
WRITE (*,130) base, LOG10(base)
```

END PROGRAM logs

The output from this program is shown below.

Table of Base-10 Logarithms Between 1.0 and 10.0

	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9
1.0	.000	.041	.079	.114	.146	.176	.204	.230	.255	.279
2.0	.301	.322	.342	.362	.380	.398	.415	.431	.447	.462
3.0	.477	.491	.505	.519	.531	.544	.556	.568	.580	.591
4.0	.602	.613	.623	.633	.643	.653	.663	.672	.681	.690
5.0	.699	.708	.716	.724	.732	.740	.748	.756	.763	.771
6.0	.778	.785	.792	.799	.806	.813	.820	.826	.833	.839
7.0	.845	.851	.857	.863	.869	.875	.881	.886	.892	.898
8.0	.903	.908	.914	.919	.924	.929	.934	.940	.944	.949
9.0	.954	.959	.964	.968	.973	.978	.982	.987	.991	.996
10.0	1.000									

5-8 A program to calculate the average and standard deviation of an input data set stored in a file is shown below:

```
PROGRAM ave sd
 To calculate the average (arithmetic mean) and standard
 deviation of an input data set found in a user-specified
 file, with the data arranged so that there is one value
!
 per line.
Ţ
  Record of revisions:
 Date
 Programmer
 Description of change
 ========
 ====
Ţ
 05/05/2007
 S. J. Chapman
 Original code
Ţ
IMPLICIT NONE
! Declare variables
 ! Average (arithmetic mean)
REAL :: ave
CHARACTER(len=20) :: filename
 ! Name of file to open
INTEGER :: nvals = 0
 ! Number of values read in
REAL :: sd
 ! Standard deviation
INTEGER :: status
 ! I/O status
 ! Sum of the input values
REAL :: sum x = 0.0
 ! Sum of input values squared
REAL :: sum x2 = 0.0
REAL :: value
 ! The real value read in
! Get the file name, and echo it back to the user.
WRITE (*,1000)
1000 FORMAT (1X, 'This program calculates the average and standard ' \&
 ,/,1X,'deviation of an input data set. Enter the name' &
 ,/,1X,' of the file containing the input data:')
READ (*,*) filename
! Open the file, and check for errors on open.
OPEN (UNIT=3, FILE=filename, STATUS='OLD', ACTION='READ', &
```

```
IOSTAT=status )
openif: IF ( status == 0 ) THEN
 ! OPEN was ok. Read values.
 readloop: DO
 READ (3,*,IOSTAT=status) value ! Get next value
 IF ( status /= 0 ) EXIT
 ! EXIT if not valid.
 nvals = nvals + 1
 ! Valid: increase count
 sum x = sum x + value
 ! Sums
 sum x2 = sum x2 + value**2
 ! Sum of squares
 END DO readloop
  ! The WHILE loop has terminated. Was it because of a READ
 ! error or because of the end of the input file?
  readif: IF ( status > 0 ) THEN ! a READ error occurred. Tell user.
 WRITE (*,1020) nvals + 1
 1020 FORMAT ('0', 'An error occurred reading line ', I6)
  ELSE! the end of the data was reached. Calculate ave & sd.
 ave = sum x / REAL(nvals)
 sd = SQRT( (REAL(nvals)*sum x2-sum x**2)/(REAL(nvals)*REAL(nvals-1)))
 WRITE (*,1030) filename, ave, sd, nvals
 1030 FORMAT ('0', 'Statistical information about data in file ',A,&
 /,1X,' Average
 = ', F9.3, &
 /,1X,' Standard Deviation = ', F9.3, &
 /,1X,' No of points
 = '. I9 )
  END IF readif
ELSE openif
  WRITE (*,1040) status
  1040 FORMAT (' ', 'Error opening file: IOSTAT = ', I6 )
END IF openif
! Close file
CLOSE ( UNIT=8 )
END PROGRAM ave sd
```

- 5-9 The smallest field width w that will always be able to display the value of length is 11 (i.e., the field should be F11.4). The worst case occurs when the number is -10000.0000, which requires 11 characters to display.
- 5-10 The characters will be printed in columns 29 through 36. Although the format descriptor starts writing in column 30, the first character is the control character, so the first character of 'Rubbish!' is printed out in column 29 of the output file.
- 5-11 There are many possible FORMAT statements that could perform the specified functions. One possible correct answer is shown here, but there are many others. Note in (b) that there are 7 significant digits, since one is before the decimal point.

```
(a) 1000 FORMAT ('1',T41,'INPUT DATA')
(b) 1010 FORMAT ('0',5X,I5,4X,ES12.6)
```

5-12 In general, the field width w necessary to display any real data value in E or ES format is

$$w \ge d + 7 \tag{5-1}$$

where d is the number of digits to the right of the decimal point. Therefore, the minimum field width to display 6 significant digits is 13 characters (E13.6). The 13 characters are used as follows:

 $\pm 0.dddddE \pm ee$ (E)

Since the ES descriptor replaces the zero with a significant digit, it can use a 12-character field (ES12.6):

 $\pm d.ddddE\pm ee$ (ES)

Note that the ES descriptor gets an extra significant digit out of the same field width.

5-13 The program to convert time in seconds since the beginning of the day into 24-hour HH:MM:SS format is shown below:

```
PROGRAM hhmmss
!
!
  Purpose:
 To convert a time in seconds since the start of the day
 into HH:MM:SS format, using the 24 hour convention.
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
!
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
REAL :: SEC PER HOUR = 3600.
 ! Seconds per hour
REAL :: SEC PER MINUTE = 60.
 ! Secinds per minute
! List of variables
INTEGER :: hour
 ! Number of hours
 ! Number of minutes
INTEGER :: minute
 ! Remaining seconds
INTEGER :: sec
 ! Remaining seconds
REAL :: remain
REAL :: seconds
 ! Seconds since start of day
WRITE (*,*) 'Enter the number of seconds since the start of day: '
READ (*,*) seconds
! Check for a valid number of seconds.
IF ( ( seconds < 0. ) .OR. ( seconds > 86400. ) ) THEN
 ! Tell user and quit.
  WRITE (*,100) seconds
 100 FORMAT (1X, 'Invalid time entered: ',F16.3,/, &
 1X, 'Time must be 0.0 <= seconds <= 86400.0 ')
ELSE
 ! Time ok. Calculate the number of hours, and the number of
 ! seconds left over after the hours are calculated.
 hour = INT ( seconds / SEC PER HOUR )
```

```
remain = seconds - REAL (hour) * SEC PER HOUR
 ! Calculate the number of minutes left, and the number of
 ! seconds left over after the hours are calculated.
 minute = INT ( remain / SEC_PER_MINUTE )
 remain = remain - REAL (minute) * SEC PER MINUTE
 ! Get number of seconds left.
 sec = NINT ( remain )
 ! Write out result.
 WRITE (*,110) seconds, hour, minute, sec
 110 FORMAT (1X,F7.1, 'seconds = ',I2,':',I2.2,':',I2.2)
END IF
END PROGRAM hhmmss
When the program is tested, the results are:
C:\book\f95 2003\soln>hhmmss
Enter the number of seconds since the start of day:
1202
 1202.0 \text{ seconds} = 0:20:02
C:\book\f95_2003\soln>hhmmss
Enter the number of seconds since the start of day:
30000
30000.0 seconds = 8:20:00
C:\book\f95 2003\soln>hhmmss
Enter the number of seconds since the start of day:
100000
Invalid time entered:
 100000.000
Time must be 0.0 <= seconds <= 86400.0
A program to calculate the acceleration due to gravity at various heights above the surface of the Earth is shown
below:
PROGRAM gravity
  Purpose:
 To calculate the acceleration due to Earth's gravity
```

```
for various heights above the surface of the Earth.
Ţ
! Record of revisions:
 Date
 Programmer
 Description of change
 ========
 _____
Ţ
 05/06/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: G = 6.672E-11
 ! Gravitational constant
 ! (N * m**2 / kg**2)
REAL, PARAMETER :: M EARTH = 5.98E24 ! Mass of earth (kg)
```

5-14

```
REAL, PARAMETER :: R_EARTH = 6371.E3 ! Radius of the earth (m)
! List of variables
REAL :: grav
 ! Gravitational accel (m/sec**2)
REAL :: height
 ! Height above surface (m)
 ! Index variable
INTEGER :: i
! Tell user about program, and set up table headings.
WRITE (*,*) "This program displays the acceleration due to gravity "
WRITE (*,*) "as a function of height above the Earth's surface: "
WRITE (*,1000)
1000 FORMAT (//,'
 Height
 Acceleration', &
 (km) (m/sec**2) ', &
D0 i = 0, 40000000, 500000
 ! Get height
 height = REAL(i)
 ! Calculate acceleration
 grav = - G * M_EARTH / ( R_EARTH + height ) ** 2
 ! Write out results
 WRITE (*, '(5X, F7.0, 6X, F8.3)') height/1000., grav
END DO
END PROGRAM gravity
```

When the program is tested, the results are:

C:\book\f95_2003\soln>gravity

This program displays the acceleration due to gravity as a function of height above the Earth's surface:

Height	Acceleration
(km)	(m/sec**2)
=====	========
0.	-9.830
500.	-8.451
1000.	-7.344
1500.	-6.440
2000.	-5.694
2500.	-5.070
3000.	-4.543
3500.	-4.095
4000.	-3.710
4500.	-3.376
5000.	-3.086
5500.	-2.831
6000.	-2.607
6500.	-2.408
7000.	-2.232
7500.	-2.074

8000.	-1.932
8500.	-1.804
9000.	-1.689
9500.	-1.584
10000.	-1.489
10500.	-1.402
11000.	-1.322
11500.	-1.249
12000.	-1.182
12500.	-1.120
13000.	-1.063
13500.	-1.010
14000.	961
14500.	916
15000.	874
15500.	834
16000.	797
16500.	763
17000.	730
17500.	700
18000.	672
18500.	645
	620
19000.	
19500.	596
20000.	 574
20500.	553
21000.	533
21500.	514
22000.	496
22500.	479
23000.	463
	447
23500.	
24000.	433
24500.	419
25000.	405
25500.	393
26000.	381
26500.	369
27000.	358
27500.	348
28000.	338
28500.	328
29000.	319
29500.	310
30000.	302
30500.	293
31000.	286
31500.	278
32000.	271
32500.	264
33000.	257
33500.	251
34000.	245
34500.	239
35000.	233
35500.	228

```
36000.
 -.222
36500.
 -.217
37000.
 -.212
37500.
 -.207
 -.203
38000.
38500.
 -.198
39000.
 -.194
39500.
 -.190
40000.
 -.186
```

- 5-15 Input files should be opened with STATUS = 'OLD' because the input data file must already exist and contain data. Output files may have one of two possible statuses. If we want to ensure that previous data is not overwritten, then the output file should be opened with STATUS = 'NEW'. If we don't care whether or not old data is overwritten, then it should be opened with STATUS = 'REPLACE'. A temporary file should be opened with STATUS = 'SCRATCH'.
- Input files should be opened with ACTION = 'READ', since we will be reading data from them, and the choice of ACTION = 'READ' will prevent us from accidentally overwriting the input data. Output files should be opened with ACTION = 'WRITE', since we intend to write out data to the files. Scratch files should be opened with ACTION = 'READWRITE', since data be both written to and read from them.
- 5-17 CLOSE statements are not always required in Fortran programs that use disk files. A Fortran program automatically closes all open files when it ends. A file may be closed before the end of the program by using a CLOSE statement. If this is done, then the i/o unit that the file was attached to may be reused, and the file is made available for other users sooner.
- 5-18 The program to perform the specified functions is shown below:

```
PROGRAM ex 5 18
!
1
  Purpose:
 To open two files, and copy all positive values from file
1
 1 into file 2.
!
!
!
  Record of revisions:
!
 Programmer
 Date
 Description of change
 !
 ====
 ========
!
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
INTEGER :: istat
 ! I/O Status of READs.
INTEGER :: istat1
 ! I/O Status of input file OPEN.
INTEGER :: istat2
 ! I/O Status of output file OPEN.
REAL :: value
 ! Value read from input file.
! Open files.
OPEN ( 98, FILE='input.dat', STATUS='OLD', IOSTAT=istat1 )
OPEN ( 99, FILE='newout.dat', STATUS='NEW', IOSTAT=istat2 )
! Process data if both files opened correctly.
IF ( ( istat1 == 0 ) .AND. ( istat2 == 0 ) ) THEN
  D0
 READ (98, *, IOSTAT=istat ) value
 IF ( istat /= 0 ) EXIT
```

```
IF (value > 0.) THEN
 WRITE (99,*) value
 END IF
 END DO
 ! Close files
  CLOSE (UNIT=98)
  CLOSE (UNIT=99)
ELSE
 ! Open error on files.
  WRITE (*,1000) istat1, istat2
 1000 FORMAT (' Open error: istat1 = ', I6, ' istat2 = ', I6)
END IF
END PROGRAM ex 5 18
A program to read real data from an input file, round off the values, and write them to an output file is shown below:
PROGRAM round
1
! Purpose:
 To read in real values from a user-specified input file,
 round them off to the nearest integer, and write the
 integers out to a user-specified output file. The program
 requires that the specified input file already exist, and
 that the specified output file NOT already exist.
!
1
  Record of revisions:
 Date
 Programmer
 Description of change
 ========
 ====
Ţ
 05/06/2007
 S. J. Chapman
 Original code
Ţ
IMPLICIT NONE
! List of variables:
CHARACTER(len=36) :: filename1 ! Input file
CHARACTER(len=36) :: filename2 ! Output file
INTEGER :: istat
 ! I/O Status of READs
INTEGER :: istat1
 ! I/O Status of input file OPEN
INTEGER :: istat2
 ! I/O Status of output file OPEN
REAL :: value
 ! Input value
! Get the name of the file containing the input data.
WRITE (*,*) 'round -- Round values to nearest integer.'
WRITE (*,'(1X,A)') 'Enter the input file name: '
READ (*,'(A36)') filename1
! Get the name of the file to write the output data to.
WRITE (*,'(1X,A)') 'Enter the output file name: '
READ (*,'(A36)') filename2
! Open input data file. Status is OLD because the input data
```

5-19

! must already exist.

```
OPEN ( UNIT=8, FILE=filename1, STATUS='OLD', IOSTAT=istat1 )
! Is open OK?
in ok: IF ( istat1 /= 0 ) THEN
  WRITE (*,1010) istat1
 1010 FORMAT (1X, 'Open failed on input file: iostat = ', I6)
 ! Input file opened successfully. Open output data file.
 ! Status is NEW so that we don't overwrite existing data.
 OPEN ( UNIT=9, FILE=filename2, STATUS='NEW', IOSTAT=istat2 )
 ! Is open OK?
 out ok: IF ( istat2 /= 0 ) THEN
 WRITE (*,1020) istat2
 1020 FORMAT (1X, 'Open failed on output file: iostat = ', I6)
 ELSE
 ! Both files were opened successfully. Read values from
 ! the input file, round them, and write them into the
 ! output file.
 loop: DO
 READ (8,*,IOSTAT=istat) value
 IF ( istat /= 0 ) EXIT
 WRITE (9,*,IOSTAT=istat) NINT(value)
 END DO loop
 ! Close output file.
 CLOSE (UNIT=9)
 END IF out ok
 ! Close input file.
 CLOSE (UNIT=8)
END IF in_ok
END PROGRAM round
```

5-20 The program shown below opens a scratch file and writes the numbers 1 to 10 into separate lines in the file. After writing the 10 lines, the file pointer points to just *after* record 10. Then, the program backspaces 6 times, moving the file pointer from just *after* record 10 to just before record 5. The program then reads record 5 into x, and simultaneously moves the file pointer to just before record 6. Next it backspaces 3 times, placing the file pointer just before record 3. The program reads record 3 into y, and simultaneously moves the file pointer to just before record 4. Then it multiplies x and y and displays the results.

```
PROGRAM ex_5_20
!
! Purpose:
! This program performs the following functions:
! 1. Open a scratch file, and write the numbers 1 to
! 10 in the first 10 records of the file.
! 2. Backspace 6 records in the file.
! 3. Read the value at that record into x.
! 4. Backspace 3 records in the file.
! 5. Read the value at that record into y.
```

```
!
 6. Calculate and display x * y.
1
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
 _____
 ====
!
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
 ! Loop index
INTEGER :: i
INTEGER :: istat
 ! I/O Status.
 ! First value read from file.
INTEGER :: x
INTEGER :: y
 ! Second value read from file.
! Open file.
OPEN ( UNIT=27, STATUS='SCRATCH', IOSTAT=ISTAT )
! Write data to file.
D0 i = 1, 10
  WRITE (27,*) i
END DO
! Backspace 6 records in the file.
D0 i = 1, 6
 BACKSPACE ( UNIT=27, IOSTAT=istat )
END DO
! Read current record into x.
READ (27,*) x
! Backspace 3 records in the file.
D0 i = 1, 3
 BACKSPACE ( UNIT=27, IOSTAT=ISTAT )
END DO
! Read current record into y.
READ (27,*) y
! Calculate and display the product x*y.
WRITE (*,1000) x, y, x*y
1000 FORMAT (' X = ', I3, /, 1X, 'Y = ', I3, /, 1X, 'X*Y = ', I3)
END PROGRAM ex 5 20
When the program executes, the results are:
C:\book\f95_2003\soln>ex_5_20
X = 5
 3
X*Y = 15
```

5-21 (a) These statements are incorrect. The file INFO.DAT is a newly created and empty file, and yet we are trying to read from it. (b) These statements are incorrect. It is illegal to name a scratch file. (c) These statements are correct. (d) These statements are incorrect. Here, we open a file on logical unit unit, and then read a new value into unit. When we try to close the file, the value of unit has changed, so the file close will fail. (e) These statements are correct. They will work fine if OUTPUT.DAT does not already exist.

5-22 A program to print a table containing the sine and cosine of θ for θ between 0° and 90° , in 1° increments is shown below:

```
PROGRAM sincos
!
  Purpose:
!
 To generate a table of SIN(theta) and COS(theta) for
 theta between 0 and 90 degrees in 1-degree increments.
1
! Record of revisions:
 Description of change
!
 Date
 Programmer
 ====
 ========
 05/06/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: DEG_2_RADIANS = 0.01745329
! List of variables:
INTEGER :: i
 ! Loop index
REAL :: theta
 ! Angle theta
! Write title.
WRITE (*,1000)
1000 FORMAT (6X, 'Table sines and cosines for angles ',/, &
 7X,' between 0 and 90 degrees',//)
! Write the column headings.
WRITE (*,1010)
1010 FORMAT (T8, 'theta', T18, 'SIN(theta)', T33, 'COS(theta)')
WRITE (*,1020)
1020 FORMAT (7X,5('----'))
! Write the table.
D0 i = 0, 90
  theta = REAL(i)
  WRITE (*,1030) theta, SIN(theta*DEG 2 RADIANS), COS(theta*DEG 2 RADIANS)
 1030 FORMAT (6X,F5.1,5X,F10.7,5X,F10.7)
END DO
END PROGRAM sincos
When the program executes, the results are:
C:\book\f95\ 2003\soln\ \ex5\_22>sincos
 Table sines and cosines for angles
```

```
theta SIN(theta) COS(theta)
-----
0.0 0.0000000 1.0000000
1.0 0.0174524 0.9998477
2.0 0.0348995 0.9993908
3.0 0.0523360 0.9986295
```

between 0 and 90 degrees

4.0 5.0	0.0697565 0.0871557	0.9975641 0.9961947
6.0	0.1045284	0.9945219
7.0 8.0	0.1218693 0.1391731	0.9925461 0.9902681
9.0	0.1564344	0.9876884
10.0	0.1736482	0.9848077
11.0	0.1908090	0.9816272
12.0	0.2079117	0.9781476
13.0	0.2249510	0.9743701
14.0	0.2419219	0.9702957
15.0	0.2588190	0.9659258
16.0	0.2756373	0.9612617
17.0	0.2923717	0.9563048
18.0	0.3090170	0.9510565
19.0	0.3255681	0.9455186
20.0	0.3420201	0.9396926
21.0 22.0	0.3583679 0.3746065	0.9335805 0.9271839
23.0	0.3907311	0.9271039
24.0	0.4067366	0.9203049
25.0	0.4226182	0.9063078
26.0	0.4383711	0.8987941
27.0	0.4539905	0.8910065
28.0	0.4694715	0.8829476
29.0	0.4848096	0.8746197
30.0	0.4999999	0.8660254
31.0	0.5150380	0.8571673
32.0	0.5299192	0.8480482
33.0	0.5446390	0.8386706
34.0	0.5591928	0.8290376
35.0	0.5735764 0.5877852	0.8191521 0.8090171
36.0 37.0	0.6018150	0.7986355
38.0	0.6156614	0.7880108
39.0	0.6293203	0.7771460
40.0	0.6427876	0.7660445
41.0	0.6560590	0.7547097
42.0	0.6691306	0.7431449
43.0	0.6819983	0.7313538
44.0	0.6946583	0.7193398
45.0	0.7071067	0.7071068
46.0	0.7193397	0.6946585
47.0	0.7313536	0.6819984
48.0 49.0	0.7431448 0.7547095	0.6691307 0.6560591
50.0	0.7660444	0.6427877
51.0	0.7771459	0.6293204
52.0	0.7880107	0.6156616
53.0	0.7986354	0.6018151
54.0	0.8090169	0.5877854
55.0	0.8191520	0.5735765
56.0	0.8290375	0.5591930
57.0	0.8386705	0.5446391
58.0	0.8480480	0.5299194
59.0	0.8571672	0.5150382

```
60.0
 0.8660253
 0.5000001
61.0
 0.8746197
 0.4848097
62.0
 0.8829476
 0.4694717
63.0
 0.8910065
 0.4539906
 0.8987940
64.0
 0.4383713
65.0
 0.9063078
 0.4226184
66.0
 0.9135454
 0.4067368
67.0
 0.9205048
 0.3907312
68.0
 0.9271838
 0.3746067
69.0
 0.9335804
 0.3583681
70.0
 0.9396926
 0.3420203
71.0
 0.9455186
 0.3255683
72.0
 0.9510565
 0.3090171
73.0
 0.9563047
 0.2923718
74.0
 0.9612616
 0.2756375
75.0
 0.9659258
 0.2588192
76.0
 0.9702957
 0.2419220
77.0
 0.9743700
 0.2249512
78.0
 0.9781476
 0.2079118
79.0
 0.9816272
 0.1908091
80.0
 0.9848077
 0.1736483
81.0
 0.9876883
 0.1564346
82.0
 0.9902681
 0.1391733
83.0
 0.9925461
 0.1218695
84.0
 0.9945219
 0.1045286
85.0
 0.9961947
 0.0871559
86.0
 0.9975640
 0.0697566
87.0
 0.9986295
 0.0523361
0.88
 0.9993908
 0.0348997
 0.9998477
89.0
 0.0174526
90.0
 1.0000000
 0.0000002
```

5-23 A program to calculate the speed of a ball as a function of the distance fallen is shown below:

```
PROGRAM falling speed
!
!
  Purpose:
!
 To generate a table of the speed of a ball falling from
 rest as a function of the distance the ball has fallen.
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ========
 !
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants
 ! Accel due to gravity (m/s**2)
REAL, PARAMETER :: G = 9.81
! List of variables:
INTEGER :: i
 ! Loop index
REAL :: dh
 ! Delta h (m)
! Write title.
WRITE (*,1000)
```

```
1000 FORMAT (3X,'Table of Ball Speed vs Distance Fallen')
! Write the column headings.
WRITE (*,1010)
1010 FORMAT (T8,'Distance (m)',T25,'Speed (m/s)')
WRITE (*,1020)
1020 FORMAT (7X,5('======'))
! Write the table.
D0 i = 0, 200, 10
 dh = REAL(i)
 WRITE (*,1030) dh, SQRT(2 * G * dh)
 1030 FORMAT (10X,F5.1,6X,F10.1)
END D0
```

 ${\tt END\ PROGRAM\ falling_speed}$

When the program executes, the results are:

C:\book\f95_2003\soln\ex5_23> falling_speed Table of Ball Speed vs Distance Fallen

	==
0.0	
10.0 14.0	
20.0 19.8	
30.0 24.3	
40.0 28.0	
50.0 31.3	
60.0 34.3	
70.0 37.1	
80.0 39.6	
90.0 42.0	
100.0 44.3	
110.0 46.5	
120.0 48.5	
130.0 50.5	
140.0 52.4	
150.0 54.2	
160.0 56.0	
170.0 57.8	
180.0 59.4	
190.0 61.1	
200.0 62.6	

5-24 A program to calculate the potential energy, kinetic energy, and total energy of a falling ball is shown below:

```
PROGRAM pe_ke
!
! Purpose:
! To generate a table of the total potential and kinetic
! energy of a ball as it falls from a height of 100 m to
! the ground.
!
! Record of revisions:
! Date Programmer Description of change
```

```
!
 ====
 ========
 ===============
 05/06/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants
REAL, PARAMETER :: G = 9.81 ! Accel due to gravity (m/s**2)
! List of variables:
 ! Loop index
INTEGER :: i
REAL :: dh
 ! Delta h (m)
 ! Height (m)
! Kinetic energy (J)
! Mass (kg)
! Potential energy (J)
! Total energy (J)
! velocity of the ball (m/s)
REAL :: height
REAL :: ke
REAL :: m = 1.0
REAL :: pe
REAL :: total_energy
REAL :: v
! Write title.
WRITE (*,1000)
1000 FORMAT (10X, 'Table of PE, KE, and Total Energy vs Height')
! Write the column headings.
WRITE (*,1010)
1010 FORMAT (T8, 'Height (m)', T24, 'PE (J)', T38, 'KE (J)', T49, 'Total (J)')
WRITE (*,1020)
1020 FORMAT (7X,5('======='))
! Write the table.
D0 i = 100, 0, -10
 ! Get height
 height = REAL(i)
 ! Calculate ball speed
 dh = 100 - height
 v = SQRT(2 * G * dh)
 ! Get potential energy
 pe = m * G * height
 ! Get kinetic energy
 ke = 0.5 * m * v**2
 ! Get total energy
 total energy = pe + ke
 WRITE (*,1030) height, pe, ke, total energy
 1030 FORMAT (10X,F5.1,6X,F8.1,6X,F8.1,6X,F8.1)
END DO
END PROGRAM pe ke
```

When the program executes, the results are:

C:\book\f95 2003\soln\ex5 24> pe ke

		otal Energy vs	-
Height (m)	PE (J)	KE (J)	Total (J)
========	========	=========	=======
100.0	981.0	0.0	981.0
90.0	882.9	98.1	981.0
80.0	784.8	196.2	981.0
70.0	686.7	294.3	981.0
60.0	588.6	392.4	981.0
50.0	490.5	490.5	981.0
40.0	392.4	588.6	981.0
30.0	294.3	686.7	981.0
20.0	196.2	784.8	981.0
10.0	98.1	882.9	981.0
0.0	0.0	981.0	981.0

5-25 A program to calculate the future value of an account based on a given present value and annual interest rate is shown below:

```
PROGRAM compound
! Purpose:
!
 To calculate the value of an account that compounds
 monthly with a given annual interest rate. The program
 will prompt the user for the present value and apr, and
 will calculate a table containing the value of the account
 for the next 48 months.
! Record of revisions:
 Date
 Programmer
1
 Description of change
 ========
 ====
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: apr
 ! Annual percentage rate
 ! Future value of account
REAL :: future value
INTEGER :: i
 ! Index variable
 ! Present value of account
REAL :: present value
! Write out title.
WRITE (*,1000)
1000 FORMAT (1X, 'Program to calculate the future value of a ', &
 'bank account for the next 60 months.',/, &
 1X, 'This program assumes that interest is ', &
 'compounded monthly on the account.')
! Get present value of account.
WRITE (*,1010)
1010 FORMAT (1X, 'Enter present value of account:')
READ (*,*) present value
! Get interest rate.
WRITE (*,1020)
1020 FORMAT (1X, 'Enter annual interest rate (apr, in %):')
READ (*,*) apr
```

```
! Write out title.
WRITE (*,1030) present value, apr
1030 FORMAT (//,7X,'Table of Future Values for an Account with a',/,&
 7X, 'Present Value of $', F9.2, ' and a ', F5.2, '% apr')
 Write the column headings.
WRITE (*,1040)
1040 FORMAT ('0',T22,'Month',T35,'Value')
WRITE (*,1050)
1050 FORMAT (20X,3('----'))
 Write the table.
D0 i = 0,48
 future_value = present_value * (1.0 + apr/1200.0)**i
 WRITE (*,1060) i, future_value
 1060 FORMAT (21X, I3, 6X, F10.2)
END DO
END PROGRAM compound
An example compounding table is shown below:
C:\book\f95 2003\soln\ex5 25>compound
Program to calculate the future value of a bank account for th
```

This program assumes that interest is compounded monthly on th Enter present value of account:

1000.00

0

Enter annual interest rate (apr, in %):
7.75

Table of Future Values for an Account with a Present Value of \$ 1000.00 and a 7.75% apr

Month	Value
0	1000.00
1	1006.46
2	1012.96
3	1019.50
4	1026.08
5	1032.71
6	1039.38
7	1046.09
8	1052.85
9	1059.65
10	1066.49
11	1073.38
12	1080.31
13	1087.29
14	1094.31
15	1101.38
16	1108.49
17	1115.65
18	1122.86
19	1130.11

```
20
 1137.41
21
 1144.75
22
 1152.14
23
 1159.59
24
 1167.07
25
 1174.61
26
 1182.20
27
 1189.83
28
 1197.52
29
 1205.25
30
 1213.04
31
 1220.87
32
 1228.75
33
 1236.69
34
 1244.68
35
 1252.71
36
 1260.81
37
 1268.95
38
 1277.14
39
 1285.39
40
 1293.69
41
 1302.05
42
 1310.46
43
 1318.92
44
 1327.44
45
 1336.01
46
 1344.64
47
 1353.32
48
 1362.06
```

5-26 This program needs to open an input data file and read from it until the last data sample has been reached. It should compare each data point with the largest and smallest previous values, and update the extreme values if the current point is a new high or a new low. (Note that the input file should be opened with STATUS = 'OLD' since it must already exist if it is to contain input data.)

```
PROGRAM minmax
!
!
  Purpose:
 To find the minimum and maximum values in an input data
 file. The file will contain an arbitrary number of real
 values, arranged with one value per record.
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ========
 ====
!
 05/06/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: IN1 = 99
 ! Unit for file i/o
! List of variables:
CHARACTER(len=24) :: filename
 ! input file name
INTEGER :: error
 ! Error flag
REAL :: maxval
 ! Maximum value found
```

```
REAL :: minval
 ! Minimum value found
REAL :: x
 ! An input value
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (1X,'This program finds the minimum and maximum values ',/,&
 1X, 'in an input data set. Enter the name of the file ',/,&
 1X, 'containing the input data:')
READ (*,'(A)') filename
! Open the input file
OPEN (UNIT=IN1, FILE=filename, STATUS='OLD', IOSTAT=error)
! Check to see of the OPEN failed.
openok: IF ( error > 0 ) THEN
 WRITE (*,1020) filename, error
 1020 FORMAT (1X, 'ERROR: Open error on file ',A, ': IOSTAT = ',I6)
ELSE
 ! Read the first data value from the input file.
 READ (IN1,*,IOSTAT=error) x
 ! If the first read is successful, initialize minval and maxval.
 IF ( error == 0 ) THEN
 minval = x
 maxval = x
 END IF
 ! Process remaining values
 loop: D0
 READ (IN1,*,IOSTAT=error) x
 IF ( error /= 0 ) EXIT
 ! Check for new minima and maxima.
 minval = MIN (minval, x)
 maxval = MAX ( maxval, x )
 END DO loop
 ! Write out the minimum and maximum values in the input data set.
 WRITE (*,1030) minval
 1030 FORMAT (1X, 'The minimum value in the file is ', ES13.6, '.')
 WRITE (*,1040) maxval
 1040 FORMAT (1X, 'The maximum value in the file is ', ES13.6, '.')
 ! Close input file, and quit.
 CLOSE (UNIT=IN1)
END IF openok
END PROGRAM minmax
To test this program, we will create an input file input file containing the following data
30000
```

```
-5
9
2
-4400
7
```

An example compounding table is shown below:

```
C:\book\f95_2003\soln\ex5_26>minmax
This program finds the minimum and maximum values in an input data set. Enter the name of the file containing the input data: input_file
The minimum value in the file is -4.400000E+03.
The maximum value in the file is 3.000000E+04.
```

5-27 A program to calculate the average (arithmetic mean), rms average, geometric mean, and harmonic mean of an input data set contained in a user-specified file is shown below:

```
PROGRAM all_means
1
  Purpose:
 To calculate the average (arithmetic mean), rms average,
1
 geometric mean, and harmonic mean of an input data set,
 where each input value can be positive, negative, or zero.
 This program reads the input data from a file.
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 ========
 _____
1
 05/07/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of variables:
REAL :: ave
 ! Average (arithmetic mean)
CHARACTER(len=24) :: filename ! input file name
REAL :: g mean ! Geometric mean
REAL :: h_{mean} ! Harmonic mean INTEGER :: n = 0 ! Number of input values
REAL :: prod x = 1.0 ! Product of the input values
 ! Rms average
REAL :: rms
INTEGER :: status ! I/o status
REAL :: sum x = 0.0 ! Sum of the input values
REAL :: sum x2 = 0.0 ! Sum of input values squared
REAL :: sum rx = 0.0 ! Sum of reciprocal of input values
REAL :: x = 0.0
 ! Input value
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (1X, 'This program calculates the average (arithmetic mean),',/,&
 1X, 'geometric mean, harmonic mean, and rms average of an ',/,&
 1X, 'input data set. Enter name of file containing the ',/,&
 1X, 'input data:')
READ (*,'(A)') filename
```

```
! Open the input file
OPEN (UNIT=10, FILE=filename, STATUS='OLD', IOSTAT=status)
! Check to see of the OPEN failed.
openok: IF ( status > 0 ) THEN
 WRITE (*,1020) filename, status
 1020 FORMAT (1X, 'ERROR: Open error on file ',A, ': IOSTAT = ',I6)
ELSE
 ! Read the values.
 loop: DO
 READ (10,*,IOSTAT=status) x
 IF ( status /= 0 ) EXIT
 ! Accumulate sums.
 n = n + 1
 prod x = prod x * x
 sum x = sum x + x
 sum x2 = sum x2 + x**2
 sum rx = sum rx + 1.0 / x
 END DO loop
 ! Calculate the means
 ave = sum x / REAL(n)
 g_{mean} = prod_x ** (1. / REAL(n))
 h_{mean} = REAL(n) / sum_rx
 = SQRT (sum x2 / REAL(n))
 ! Tell user.
 WRITE (*,1030) 'The average of this data set is:
 ', ave
  WRITE (*,1030) 'The geometric mean is:
 ', g_mean
  WRITE (*,1030) 'The harmonic mean of this data set is:', h mean
  WRITE (*,1030) 'The rms average of this data set is: ', rms
  WRITE (*,1040) 'The number of data points is:
 1030 FORMAT (1X,A,F10.4)
 1040 FORMAT (1X,A,I10)
END IF openok
END PROGRAM all means
If we place the data values 1.0, 2.0, 5.0, 4.0, 3.0, 2.1, 4.7, and 3.0 into file INPUT.DAT and run the program on that
file, the results are
C:\book\f95_2003\soln\ex5_27>all_means
This program calculates the average (arithmetic mean),
geometric mean, harmonic mean, and rms average of an
input data set. Enter name of file containing the
input data:
input.dat
The average of this data set is:
 3.1000
The geometric mean is:
 2.7786
The harmonic mean of this data set is:
 2.4201
The rms average of this data set is:
 3.3634
```

5-28 A program that converts angles in radians to degrees, minutes, and seconds is shown below:

```
PROGRAM dms
!
!
  Purpose:
 To read angles in radians from a disk file, and convert
 them into degrees, minutes, and seconds.
!
! Record of revisions:
 Programmer
 Date
 Description of change
 ========
 ====
 ______
 05/07/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
! List of variables:
! List or val.

REAL :: angle_rad
 ! Input angle (radians)
REAL :: angle_deg ! Input angle (degrees)
CHARACTER(len=24) :: filename ! input file name
INTEGER :: degrees
 ! Degrees
INTEGER :: error
 ! Error flag
INTEGER :: minutes
 ! Minutes
 ! Residual part of angle
REAL :: residual
INTEGER :: seconds
 ! Seconds
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (1X, 'This program reads angles in radians from a disk file ',/,&
 1X, 'and writes them out in degrees, minutes, and seconds. ',/,&
 1X, 'Enter file name containing the input data:')
READ (*,'(A)') filename
! Open the input file
OPEN (UNIT=20, FILE=filename, STATUS='OLD', IOSTAT=error)
! Check to see of the OPEN failed.
openok: IF ( error > 0 ) THEN
 WRITE (*,1020) filename, error
 1020 FORMAT (1X, 'ERROR: Open error on file ',A,': IOSTAT = ',I6)
ELSE
 ! Read angle from file, and convert it
 loop: DO
 READ (20,*,IOSTAT=error) angle rad
 IF ( error \neq 0 ) EXIT
 ! Convert to degrees
 angle deg = angle rad * RAD 2 DEG
 ! Get degrees, minutes, and seconds
```

```
degrees = INT(angle_deg)
  residual = angle_deg - REAL(degrees)
  minutes = INT(residual * 60. )
  residual = residual - REAL(minutes) / 60.
  seconds = NINT(residual * 3600. )

! Tell user
  WRITE (*,1030) angle_rad, degrees, minutes, seconds
  1030 FORMAT (1X,F10.6,' radians = ',I3,' deg ',I2.2,' min ',I2.2,' sec')

END DO loop
! Close file
  CLOSE (UNIT=20)

END IF openok
END PROGRAM dms
```

When the specified values are placed in file in.dat and the program is executed, the results are:

```
C:\book\f95_2003\soln>dms
This program reads angles in radians from a disk file
and writes them out in degrees, minutes, and seconds.
Enter file name containing the input data:
in.dat
 .000000 radians = 0 deg 00 min 00 sec
1.000000 radians = 57 deg 17 min 45 sec
3.141593 radians = 180 deg 00 min 00 sec
6.000000 radians = 343 deg 46 min 29 sec
```

5-29 The least-squares fitting program will fail with a divide by zero error if the number of data points is less than 2. A program which avoids this problem is shown below:

```
PROGRAM least squares fit
  Purpose:
 To perform a least-squares fit of an input data set
 to a straight line, and print out the resulting slope
 and intercept values. The input data for this fit
 comes from a user-specified input data file.
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
 Ţ
 ====
 11/19/06
 S. J. Chapman
 Original code
! 1. 05/07/07
 S. J. Chapman
 Modified to avoid divide
Ţ
 by 0 errors for < 2 points
IMPLICIT NONE
! List of parameters:
INTEGER, PARAMETER :: LU = 18 ! Unit for disk I/O
! List of variables. Note that cumulative variables are all
! initialized to zero.
```

```
CHARACTER(len=24) :: filename ! Input file name (<= 24 chars)
INTEGER :: ierror ! Status flag from I/O statements
INTEGER :: n = 0 ! Number of input data pairs (x,y)

REAL :: slope ! Slope of the line

REAL :: sum_x = 0. ! Sum of all input X values

REAL :: sum_xy = 0. ! Sum of all input X values squared

REAL :: sum_xy = 0. ! Sum of all input X*Y values

REAL :: sum_y = 0. ! Sum of all input Y values

REAL :: x ! An input X value

REAL :: x | ! Average X value

REAL :: y | ! An input Y value

REAL :: y_bar | ! Average Y value

REAL :: y_int | ! Y-axis intercept of the line
INTEGER :: n = 0
 ! Number of input data pairs (x,y)
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (1X, 'This program performs a least-squares fit of an ',/, &
 1X, 'input data set to a straight line. Enter the name',/ \&
 1X, 'of the file containing the input (x,y) pairs: ')
READ (*,'(A)') filename
! Open the input file
OPEN (UNIT=LU, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=ierror )
! Check to see of the OPEN failed.
errorcheck: IF ( ierror > 0 ) THEN
 WRITE (*,1020) filename
 1020 FORMAT (1X, 'ERROR: File ', A, ' does not exist!')
ELSE
 ! File opened successfully. Read the (x,y) pairs from
 ! the input file.
 loop: DO
 READ (LU,*,IOSTAT=ierror) x, y ! Get pair
 IF ( ierror /= 0 ) EXIT
 !
! Calculate
! statistics
 n = n + 1
 sum_x = sum_x + x

sum_y = sum_y + y
 sum_x^2 = sum_x^2 + x^{**2}
 !
 sum xy = sum xy + x * y
 END DO loop
 ! Now calculate the slope and intercept if enough data
 ! is available.
 enough: IF (n > 1) THEN
 x bar = sum x / real(n)
 y bar = sum y / real(n)
 slope = (sum xy - sum x * y bar) / (sum x2 - sum x * x bar)
 y int = y bar - slope * x bar
 ! Tell user.
 WRITE (*, 1030 ) slope, y int, N
 1030 FORMAT ('0', 'Regression coefficients for the least-squares line:',&
```

```
/,1X,' slope (m) = ', F12.3,&
 /,1X,' Intercept (b) = ', F12.3,&
 /,1X,' No of points = ', I12 )
 ELSE enough
 ! Tell user not enough data
 WRITE (*,1040)
 1040 FORMAT (' ERROR--at least 2 input data points required.')
 END IF enough
 ! Close input file, and quit.
 CLOSE (UNIT=LU)
 END IF errorcheck
 END PROGRAM least_squares_fit
5-30
 A modified version of the ideal gas law program with neat output is shown below:
 PROGRAM ideal gas2
 ! Purpose:
 To calculate the volume of one mole of an ideal gas as
 pressure is varied from 1 to 1001 kPa in steps of 100 kPa.
 ! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 ===========
 1
 05/06/2007 S. J. Chapman
 Original code

Modified to create neat output
 ! 1. 05/08/2007 S. J. Chapman
 IMPLICIT NONE
 ! Constants
 REAL, PARAMETER :: R = 8.314 ! Ideal gas constant (L kPa/mol K)
 ! List of variables:
 INTEGER :: i
 ! Loop index
 ! Number of atoms (mol)
 REAL :: n = 1.0
 ! Pressure (kPa)
 REAL :: p
 REAL :: t
 ! Temperature (K)
 REAL :: v
 ! volume (L)
 ! Get temperature
 WRITE (*,*) 'Enter gas temperature in kelvins:'
 READ (*,*) t
 ! Write headings
 WRITE (*,*) '
 Pressure (kPa) Volume (L)
 WRITE (*,*) ' ======== '
 ! Calculate the volume as a function pressure
 D0 i = 1, 1001, 100
```

```
! Get pressure
p = i
! Calculate the volume
v = n * R * t / p
! Write out volume
WRITE (*,'(8X,F7.1,10X,F8.2)') p, v
END DO
END PROGRAM ideal_gas2
```

When the program is executed, the results are:

C:\book\f95_2003\soln>ideal_gas2
Enter gas temperature in kelvins:
273

Pressure (kPa)	• •
==========	=========
1.0	2269.72
101.0	22.47
201.0	11.29
301.0	7.54
401.0	5.66
501.0	4.53
601.0	3.78
701.0	3.24
801.0	2.83
901.0	2.52
1001.0	2.27

5-31 A program to print out the gain of a microwave antenna as a function of the angle with respect to the antenna boresight is shown below:

```
PROGRAM antenna_gain
!
! Purpose:
 To calculate and print out the gain of a microwave antenna
 as a function of the angle from the antenna boresight.
  Record of revisions:
!
 Date Programmer
 Description of change
 _____
!
 05/08/2003
 S. J. Chapman
 Original code
IMPLICIT NONE
! Named constants
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Degrees to radians
! List of variables.
 ! Argument of sinc function
REAL :: arg
REAL :: gain
 ! Antenna gain
INTEGER :: i
 ! Loop index
 ! Angle from boresight (deg)
REAL :: theta
```

```
! Create title and headings
WRITE (*,'(/,2X,A,/)') 'Antenna Gain vs Angle (deg)'
! Calculate gain
D0 i = 0, 90
  ! Get angle in degrees
  theta = i
  ! Calculate gain
  arg = 6. * theta * DEG_2_RAD
  IF ( arg \neq 0. ) THEN
 gain = SIN( arg ) / arg
  ELSE
 gain = 1.0
  END IF
  ! Write out gain
  WRITE (*, '(5X, F6.1, 7X, F9.5)') theta, gain
END DO
```

END PROGRAM antenna_gain

When the program is executed, the results are:

C:\book\f95_2003\soln>antenna_gain

Antenna Gain vs Angle (deg)

Angle (deg)	Gain
==========	========
0.0	1.00000
1.0	0.99817
2.0	0.99271
3.0	0.98363
4.0	0.97101
5.0	0.95493
6.0	0.93549
7.0	0.91282
8.0	0.88706
9.0	0.85839
10.0	0.82699
11.0	0.79307
12.0	0.75683
13.0	0.71851
14.0	0.67836
15.0	0.63662
16.0	0.59356
17.0	0.54945
18.0	0.50455
19.0	0.45914
20.0	0.41350

21.0	0.36788
22.0	0.32257
23.0	0.27781
24.0	0.23387
25.0	0.19099
26.0	0.14939
27.0	0.10929
28.0	0.07091
29.0	0.07031
30.0	0.00000
31.0	-0.03220
32.0	-0.06204
33.0	-0.08942
34.0	-0.11424
35.0	-0.13642
36.0	-0.15591
37.0	-0.17270
38.0	-0.18675
39.0	-0.19809
40.0	-0.20675
41.0	-0.21277
42.0	-0.21624
43.0	-0.21024
44.0	-0.21584
45.0	-0.21221
46.0	-0.20646
47.0	-0.19874
48.0	-0.18921
49.0	-0.17804
50.0	-0.16540
51.0	-0.15148
52.0	-0.13647
53.0	-0.12056
54.0	-0.10394
55.0	-0.08681
56.0	-0.06936
57.0	-0.05330
	-0.03177
58.0	
59.0	-0.01692
60.0	0.00000
61.0	0.01636
62.0	0.03202
63.0	0.04684
64.0	0.06069
65.0	0.07346
66.0	0.08504
67.0	0.09537
68.0	0.10436
69.0	0.11196
70.0	0.11814
71.0	0.12287
72.0	0.12614
73.0	0.12795
74.0	0.12733
75.0	0.12034
76.0	0.12496

```
77.0
 0.12131
78.0
 0.11643
79.0
 0.11043
80.0
 0.10337
81.0
 0.09538
82.0
 0.08654
83.0
 0.07698
84.0
 0.06682
85.0
 0.05617
86.0
 0.04516
87.0
 0.03392
88.0
 0.02256
89.0
 0.01122
90.0
 0.00000
```

5-32 A program to calculate the torque, speed, and power from a motor as it starts up is shown below.

```
PROGRAM motor
!
!
  Purpose:
 To calculate the torque, speed, and power from a motor
!
 as it starts up.
!
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ====
 ========
 -----
!
 05/08/2003 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare variables:
INTEGER :: i
 ! Loop index
REAL :: power
 ! Output power (W)
 ! Speed (rad/s)
REAL :: speed
 ! Time (s)
REAL :: time
REAL :: torque
 ! Torque (N-m)
! Set up headings for table
WRITE (*, '(/, 10X, A, /)') 'Speed, Torque, and Power vs Time'
WRITE (*,*) '
 Time
 Speed
 Torque
 Power '
WRITE (*,*) '
 (s)
 (W)
 (m/s)
 (N-m)
! Now calculate the minimum and maximum distances as a function
! of angle around the orbit.
D0 i = 0, 40
 ! Get current time
  time = REAL(i) / 4.0
  ! Get speed (rad/s)
  speed = 188.5 * (1 - EXP(-0.2*time))
 ! Get torque (N-m)
  torque = 10.0 * EXP(-0.2*time)
```

```
! Get power (W)
power = speed * torque
! Print out the results
WRITE (*,'(5X,F6.2,5X,F7.1,5X,F7.2,5X,F7.1)') time, speed, torque, power
```

END DO

END PROGRAM motor

When the program is executed, the results are:

 $\texttt{C:} \verb|book| f95_2003| \verb|soln| > \verb|motor|$

Speed, Torque, and Power vs Time

Time (s)	Speed (m/s)	Torque (N-m)	Power (W)
0.00	0.0	10.00	0.0
0.25	9.2	9.51	87.4
0.50	17.9	9.05	162.3
0.75	26.3	8.61	226.0
1.00	34.2	8.19	279.8
1.25	41.7	7.79	324.7
1.50	48.9	7.41	361.9
1.75	55.7	7.05	392.3
2.00	62.1	6.70	416.6
2.25	68.3	6.38	435.5
2.50	74.2	6.07	449.9
2.75	79.7	5.77	460.1
3.00	85.0	5.49	466.8
3.25	90.1	5.22	470.3
3.50	94.9	4.97	471.2
3.75	99.5	4.72	469.8
4.00	103.8	4.49	466.4
4.25	107.9	4.27	461.3
4.50	111.9	4.07	454.8
4.75	115.6	3.87	447.1
5.00	119.2	3.68	438.3
5.25	122.5	3.50	428.8
5.50	125.8	3.33	418.6
5.75	128.8	3.17	407.9
6.00	131.7	3.01	396.7
6.25	134.5	2.87	385.3
6.50	137.1	2.73	373.7
6.75	139.6	2.59	362.0
7.00	142.0	2.47	350.2
7.25	144.3	2.35	338.4
7.50	146.4	2.23	326.8
7.75	148.5	2.12	315.2
8.00	150.4	2.02	303.7
8.25	152.3	1.92	292.5
8.50	154.1	1.83	281.4
8.75	155.7	1.74	270.6
9.00	157.3	1.65	260.1

```
249.8
9.25
 158.9
 1.57
9.50
 160.3
 1.50
 239.8
9.75
 161.7
 1.42
 230.0
 163.0
 220.6
10.00
 1.35
```

5-33 This program is almost identical to the Exercise 4-15, except that here we will format the results in a neat table.

```
PROGRAM orbit
1
! Purpose:
 To calculate the distance r from the center of the
 Earth to a satellite in orbit, as a function of
 the orbit's eccentricity and the size parameter p.
! Record of revisions:
1
 Date
 Programmer
 Description of change
!
 ====
 =======
 ============
 05/04/2007
 S. J. Chapman
 Original code
! 1. 05/08/2007 S. J. Chapman
 Modified for neat output
IMPLICIT NONE
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Degrees to radians
! Declare variables:
REAL :: ecc
 ! Eccentricity (0-1)
 ! Size parameter (m)
REAL :: p
REAL :: r
 ! Distance from centre of Earth to orbit
REAL :: theta
 ! Angle in orbit (deg)
INTEGER :: i
 ! Loop index
! Get size parameter
WRITE (*,*) 'Enter size parameter (m): '
READ (*,*) p
! Get eccentricity
WRITE (*,*) 'Enter eccentricity (0-1): '
READ (*,*) ecc
! Set up headings for table
WRITE (*,*) ' Angle (deg)
 Range (m) '
 ! Now calculate the minimum and maximum distances as a function
! of angle around the orbit.
D0 i = 0, 360, 30
 ! Get angle theta (deg)
  theta = i
  ! Get range at this angle
  r = p / (1 - ecc * COS(theta * DEG 2 RAD))
  ! Print out the results
  WRITE (*, '(5X, F7.1, 5X, F10.1)') theta, r
```

END DO

END PROGRAM orbit

When the program is executed, the results are:

```
C:\book\f95_2003\soln\ex5_33>orbit
Enter size parameter (m):
10000000
```

Enter eccentricity (0-1):

0

Angle	(deg)	Range	(m)
======		=======	====
(0.0	10000000	0.0
30	0.0	10000000	0.0
60	0.0	10000000	0.0
90	0.0	10000000	0.0
120	0.0	10000000	0.0
150	0.0	10000000	0.0
180	0.0	10000000	0.0
210	0.0	10000000	0.0
240	0.0	10000000	0.0
270	0.0	10000000	0.0
300	0.0	10000000	0.0
330	0.0	10000000	0.0
360	0.0	10000000	0.0

 ${\tt C:\book\f95_2003\soln\ex5_33} \textbf{>} \textbf{orbit}$

Enter size parameter (m):

10000000

Enter eccentricity (0-1):

0.25

Angle (deg)	Range (m)
=========	
0.0	13333333.0
30.0	12763345.0
60.0	11428572.0
90.0	10000000.0
120.0	888889.0
150.0	8220261.5
180.0	0.000008
210.0	8220261.0
240.0	888888.0
270.0	9999999.0
300.0	11428570.0
330.0	12763344.0
360.0	13333333.0

C:\book\f95_2003\soln\ex5_33>orbit

Enter size parameter (m):
10000000

Enter eccentricity (0-1):

0.5

Angle (deg) Range (m)

```
0.0
 20000000.0
 30.0
 17637080.0
 60.0
 13333334.0
 90.0
 10000001.0
120.0
 8000000.5
150.0
 6978305.5
180.0
 6666666.5
210.0
 6978304.5
240.0
 7999998.5
270.0
 9999997.0
300.0
 13333329.0
330.0
 17637074.0
360.0
 20000000.0
```

5-34 The following program calculates the apogee and perigee of a satellite orbit as a function of semi-major axis and eccentricity. Note that the height above the surface of the Earth is given by

$$h - \frac{p}{1 - \varepsilon \cos \theta} - R$$

The apogee will occur when $\cos \theta$ is 1.0, and the perigee will occur when $\cos \theta$ is -1.0. The program takes advantage of this fact to calculate the apogee and perigee. (*Note:* The value for p was incorrectly given to be 1000 km in the first printing; it should be 10,000 km.)

```
PROGRAM apogee and perigee
  Purpose:
 To calculate the apogee and perigee of a satellite
 orbit.
!
!
!
  Record of revisions:
!
 Programmer
 Description of change
 Date
 ====
 ========
 05/08/2003
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Degrees to radians
REAL, PARAMETER :: EARTH_RADIUS = 6.371E6 ! Reart radius (m)
! Declare variables:
 ! Apogee (m)
REAL :: apogee
REAL :: ecc
 ! Eccentricity (0-1)
INTEGER :: i
 ! Loop index
REAL :: p
 ! Size parameter (m)
 ! Perigee (m)
REAL :: perigee
 ! Distance from centre of Earth to orbit
REAL :: r
 ! Angle in orbit (deg)
REAL :: theta
! Get size parameter
WRITE (*,*) 'Enter size parameter (m): '
READ (*,*) p
! Set up headings for table
WRITE (*,*) '
 Ecc
 Apogee (m)
 Perigee (m) '
```

When the program is executed, the results are:

C:\book\f95_2003\soln>apogee_and_perigee
Enter size parameter (m):

•	•	^	•	^	^	^	_
1	"	"	"	"	"	ш	•

Ecc	Apogee (m)	Perigee (m)
=========	=========	=========
0.00	3629000.0	3629000.0
0.05	4155315.8	3152809.5
0.10	4740111.0	2719909.0
0.15	5393706.0	2324652.2
0.20	6129000.0	1962333.4
0.25	6962333.5	1629000.0
0.30	7914714.5	1321307.8
0.35	9013615.0	1036407.4
0.40	10295667.0	771857.1
0.45	11810818.0	525551.8
0.50	13629000.0	295666.7

5-35 A program that dynamically modifies the a data format depending on the value being displayed is shown below:

```
PROGRAM modify format
!
  Purpose:
 To display a number in either F or ES format depending
 on its value, according to the following rules:
 1. If value == 0, display in F14.6 format.
 2. If 0.01 <= ABS(value) <= 1000.0, display in F14.6 format.
 3. Otherwise, display in ES14.6 format.
! Record of revisions:
 Date Programmer
 Description of change
!
 ====
 _____
  05/08/2003 S. J. Chapman
!
 Original code
```

```
IMPLICIT NONE
```

5-36

```
! List of variables:
CHARACTER(len=24) :: format
 ! Format string
REAL :: value
 ! Value to display
! Prompt user and get value to display.
WRITE (*,*) 'Enter value to display: '
READ (*,*) value
! Set format string
IF ( value == 0. ) THEN
 format = "(' value = ',F14.6)"
ELSE IF ( 0.01 <= ABS(value) .AND. ABS(value) <= 1000. ) THEN
 format = "(' value = ',F14.6)"
 format = "(' value = ',ES14.6)"
END IF
! Display value
WRITE (*, format) value
END PROGRAM modify format
To test this program, we must supply it with examples of values in all possible ranges. We will test it with the 5
values 0.0, -0.0005., 12.3456, -12345.6:
\label{local_condity_format} \textbf{C:} \verb|book| f95_2003| soln| ex5_35| \verb|modify_format| \\
Enter value to display:
0.0
value =
 .000000
C:\book\f95_2003\soln\ex5_35>modify_format
Enter value to display:
-0.00005
value = -5.000000E-05
C:\book\f95_2003\soln\ex5_35>modify_format
Enter value to display:
12.3456
value =
 12.345600
C:\book\f95_2003\soln\ex5_35>modify_format
Enter value to display:
-12345.6
value = -1.234560E+04
A least-squares fitting program that also calculates the correlation coefficient is shown below:
PROGRAM 1sq corr coef
! Purpose:
 To perform a least-squares fit of an input data set
 to a straight line, and print out the resulting slope
 and intercept values. This program also calculates
 the correlation coefficient associated with the fit.
```

```
1
 ! Record of revisions:
 !
 Date
 Programmer
 Description of change
 ========
 !
 11/19/06
 S. J. Chapman
 Original code
 S. J. Chapman
 ! 1. 05/07/07
 Modified to avoid divide
 by 0 errors for < 2 points
 ! 2. 05/08/07
 S. J. Chapman
 Added corr coefficient.
 IMPLICIT NONE
 ! List of parameters:
 INTEGER, PARAMETER :: LU = 18 ! Unit for disk I/O
 ! List of variables. Note that cumulative variables are all
 ! initialized to zero.
 CHARACTER(len=24) :: filename ! Input file name (<= 24 chars)
 REAL :: correl
 ! Correlation coefficient (-1 to 1)
 INTEGER :: ierror
 ! Status flag from I/O statements
 ! Number of input data pairs (x,y)
 INTEGER :: n = 0
REAL :: sum_x = 0.

REAL :: sum_y = 0.
 ! Average X value
 REAL :: x bar
 ! An input Y value
 REAL :: y
 REAL :: y bar
 ! Average Y value
 REAL :: y int
 ! Y-axis intercept of the line
 ! Prompt user and get the name of the input file.
 WRITE (*,1000)
 1000 FORMAT (' This program performs a least-squares fit of an ',/,&
 ' input data set to a straight line. It also ',/,&
 ' calculates the correlation coefficient of the fit.',/, &
 ' Enter the name of the file containing the input', &
 '(x,y) pairs:')
 READ (*,'(A)') filename
 ! Open the input file
 OPEN (UNIT=LU, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=ierror )
 ! Check to see of the OPEN failed.
 errorcheck: IF ( ierror > 0 ) THEN
 WRITE (*,1020) filename
 1020 FORMAT (1X, 'ERROR: File ', A, ' does not exist!')
 ELSE
 ! File opened successfully. Read the (x,y) pairs from
 ! the input file.
 loop: DO
```

```
READ (LU,*,IOSTAT=ierror) x, y ! Get pair
 IF ( ierror /= 0 ) EXIT
 = n + 1
 sum_x = sum_x + x ! Calculate

sum_y = sum_y + y ! statistics
 sum_x2 = sum_x2 + x**2
 !
 sum_xy = sum_xy + x * y
 !
 sum_y2 = sum_y2 + y**2
 END DO loop
 ! Now calculate the slope and intercept if enough data
 ! is available.
 enough: IF (n > 1) THEN
 x_bar = sum_x / real(n)
 y_bar = sum_y / real(n)
 slope = (sum_xy - sum_x * y_bar) / (sum_x2 - sum_x * x_bar)
 y_int = y_bar - slope * x_bar
 ! Calculate correlation coefficient.
 correl = ( REAL(n)*sum xy - sum x*sum y ) &
 / SQRT ((REAL(n)*sum x2-sum x**2) * (REAL(n)*sum y2-sum y**2))
 ! Tell user.
 WRITE (*, 1030 ) slope, y int, correl, n
 1030 FORMAT ('0', 'Regression coefficients for the least-squares line:',&
 /,1X,' Slope (m)
 /,1X,' Slope (m) = ', F12.3,&
/,1X,' Intercept (b) = ', F12.3,&
 = ', F12.3,&
 /,1X,' Correlation coefficient (r) = ', F12.3,&
 /,1X,' No of points
 = ', I12 )
 IF ( ABS(correl) < 0.3 ) THEN
 WRITE (*, 1040 )
 1040 FORMAT (' WARNING: Small correlation coeficient!')
 END IF
 ELSE enough
 ! Tell user not enough data
 WRITE (*,1050)
 1050 FORMAT (' ERROR--at least 2 input data points required.')
 END IF enough
 ! Close input file, and quit.
  CLOSE (UNIT=LU)
END IF errorcheck
END PROGRAM 1sq corr coef
If the values (0.0,0.0), (1.0, 0.5), (2.0, 2.4), (3.1, 2.9), and (4.0, 4.2) are placed in file in 34.dat, and the program
is run against this data set, the results are:
C:\book\f95 2003\soln\ex5 36>lsq corr coef
This program performs a least-squares fit of an
input data set to a straight line. It also
```

```
calculates the correlation coefficient of the fit.
Enter the name of the file containing the input (x,y) pairs:
in5 34.dat
Regression coefficients for the least-squares line:
 = 1.067
  Slope (m)
 -.155
  Intercept (b)
 .981
  Correlation coefficient (r) =
 5
  No of points
(a) A program to create a table of turning radius versus speed for a constant acceleration is shown below:
PROGRAM turning radius1
!
  Purpose:
 To calculate the turning radius of an aircraft as a
1
 function of speed for a given acceleration.
! Record of revisions:
 Description of change
!
 Date Programmer
 =======
 ===========
!
 ====
!
 05/08/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: G = 9.81 ! Accel of gravity (m/s**2) REAL, PARAMETER :: MACH1 = 340. ! Mach 1 (m/s)
! List of variables:
REAL :: acc
 ! Lateral acceleration (m/s**2)
INTEGER :: i
 ! Loop index
REAL :: radius
 ! Turning radius (m)
! Velocity (mach)
REAL :: vel
! Get input data
WRITE (*,*) 'Enter lateral acceleration (g): '
READ (*,*) acc
! Write headings
WRITE (*,'(/,4X,A,/)') 'Turning Radius vs Speed'
WRITE (*,*) " Mach Radius (m) "
 WRITE (*,*) "
! Calculate turning radius vs speed
D0 i = 5, 20
 ! Get velocity
 vel = REAL(i) / 10.0
 ! Calculate turning radius
 radius = (vel * MACH1)**2 / (acc * G)
 ! Write result
```

5-37

WRITE (*,'(3X,F7.1,5X,F8.1)') vel, radius

END DO

END PROGRAM turning_radius1

When this program is executed, the results are:

```
C:\book\f95_2003\soln>turning_radius1
Enter lateral acceleration (g):
2
```

Turning Radius vs Speed

Mach	Radius (m)
0.5	1473.0
0.6	2121.1
0.7	2887.1
0.8	3770.8
0.9	4772.5
1.0	5891.9
1.1	7129.3
1.2	8484.4
1.3	9957.4
1.4	11548.2
1.5	13256.9
1.6	15083.4
1.7	17027.7
1.8	19089.9
1.9	21269.9
2.0	23567.8

(b) A program to create a table of turning radius versus speed for a constant acceleration is shown below:

```
PROGRAM turning radius2
! Purpose:
  To calculate the turning radius of an aircraft as a
 function of acceleration speed for a given speed.
! Record of revisions:
  Date Programmer
 Description of change
 =======
 ====
 =============
 05/08/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of constants:
REAL, PARAMETER :: G = 9.81 ! Accel of gravity (m/s**2)
REAL, PARAMETER :: MACH1 = 340. ! Mach 1 (m/s)
! List of variables:
REAL :: acc
 ! Lateral acceleration (m/s**2)
INTEGER :: i
 ! Loop index
REAL :: radius
 ! Turning radius (m)
 ! Velocity (mach)
REAL :: vel
```

```
! Get input data
WRITE (*,*) 'Enter speed in mach numbers: '
READ (*,*) vel
! Write headings
! Calculate turning radius vs speed
D0 i = 20, 80, 5
 ! Get acceleration in g
 acc = REAL(i) / 10.0
 ! Calculate turning radius
 radius = (vel * MACH1)**2 / (acc * G)
 ! Write result
 WRITE (*,'(3X,F7.1,5X,F8.1)') acc, radius
END DO
END PROGRAM turning_radius2
When this program is executed, the results are:
C:\book\f95_2003\soln>turning_radius2
```

Turning Radius vs Acc

.85

Enter speed in mach numbers:

Acc (g)	Radius (m)
	=========
2.0	4256.9
2.5	3405.5
3.0	2838.0
3.5	2432.5
4.0	2128.5
4.5	1892.0
5.0	1702.8
5.5	1548.0
6.0	1419.0
6.5	1309.8
7.0	1216.3
7.5	1135.2
8.0	1064.2

Chapter 6. Introduction to Arrays

An array may be declared by specifying the rank and extent of the array using the DIMENSION attribute in a type declaration statement. For example, a 10-element integer array status would be declared as

INTEGER, DIMENSION(10) :: status

- An *array* is a group of variables, all of the same type, that are referred to by a single name, and that notionally occupy consecutive positions in the computer's memory. A *array element* is a single variable within the array; it is addressed by naming the array with a subscript. For example, if array is a ten-element array, then array(2) is the second array element in the array.
- 6-3 The answer to this problem is processor dependent. Each instructor must supply the appropriate answer for his/her compiler / computer combination.
- 6-4 (a) 60 elements; valid subscript range is 1 to 60. (b) 225 elements; valid subscript range is 32 to 256. (c) 105 elements; valid subscript 1 range is 1 to 3 and valid subscript 2 range is 1 to 35.
- 6-5 (a) Valid. These statements declare and initialize the 100-element array icount to 1, 2, 3, ..., 100, and the 100-element array jcount to 2, 3, 4, ..., 101. (b) Valid. The statements print out the words 'Value = ' at the top of a new page, and then the ten values in the array, with one value per line. The values are printed out in the following order: 5.00, 10.00, 4.00, 9.00, 3.00, 8.00, 2.00, 7.00, 1.00, 6.00. (c) Valid. The expression "a < b" produces a 6-element logical array, so the output of the WRITE statement is: T F F F T.
- (a) The size of an array is the total number of elements in the array. (b) The shape of an array is the combination of the rank of the array and the number of elements in each dimension. (c) The extent in any given dimension of an array is the total number of elements in that dimension. (d) The rank of an array is the total number of dimensions (the total number of subscripts) in the array. (e) Two arrays are conformable if they have the same shape. A scalar is also conformable with an array.
- 6-7 The specified array sections are given below:
 - (a) This array is invalid, since the smallest valid subscript is -2.

(b)
$$my_array(-2,2) = \begin{bmatrix} -3 & -2 & -1 & 0 & 1 \end{bmatrix}$$

(c)
$$my_array(1:5:2,:) = [0 2 4]$$

(d)
$$my_array(list) = \begin{bmatrix} -3 & 0 & 1 & 3 & 1 \end{bmatrix}$$

- 6-8 The first WRITE statement is in a D0 loop. It will be executed twice, and 4 values will be printed out each time. The second WRITE statement uses an implied D0 loop to print out all 8 values at once. Since the format contains 6 descriptors, six values will be printed on one line and the remaining two on the following line. The output will be:
 - C:\book\f95 2003\soln>test output

```
1 2 3 4 5 6
7 8
```

6-9 (a) The READ statement here is executed 4 times. Each time, it reads the first four values from the current line into four consecutive locations in the array. Therefore, array values will contain the following values

```
values = [27 17 10 8 11 13 -11 12 -1 0 0 6 -16 11 21 26]
```

(b) The READ statement here is executed one time. It reads all values from the first line, then all the values from the second line, etc. until 16 values have been read. The values are stored in array values in consecutive sequence. Therefore, array values will contain the following values

```
values = [27 17 10 8 6 11 13 -11 12 -21 -1 0 0 6 14 -16]
```

(c) The READ statement here is executed one time. It reads four values from the first line, then four the values from the second line, etc. until 16 values have been read. The values are stored in array values in consecutive sequence. Therefore, array values will contain the following values

6-10 A program to convert two-dimensional vectors from polar form into rectangular form is shown below. Note that the input angles must be in units of degrees.

```
PROGRAM polar to rect
  Purpose:
 To read in a two-dimensional vector in magnitude & angle form,
 and convert it into rectangular form.
  Record of revisions:
 Date
 Programmer
 Description of change
 ========
 -----
!
 ====
!
 05/09/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329 ! Degrees to radians
! List of variables:
REAL,DIMENSION(2) :: polar
 ! Array containing magnitude / angle
 polar(1) contains magnitude
 polar(2) contains angle in degrees
REAL,DIMENSION(2) :: rect
 ! Array containing rectangular comps
! Get vector in polar form.
WRITE (*,'(2A)') ' Enter the magnitude and angle (in degrees)', &
 ' of the vector: '
READ (*,*) polar
! Convert to rectangular form.
rect(1) = polar(1) * COS ( polar(2) * DEG_2_RAD )
rect(2) = polar(1) * SIN ( polar(2) * DEG 2 RAD )
! Write out result.
```

```
WRITE (*,110) rect
110 FORMAT (' The rectangular form of the vector is ', &
 F9.5,'i + ',F9.5,'j')
END PROGRAM polar_to_rect
When the program is tested with the specified data values, the results are:
C:\book\f95 2003\soln>polar to rect
Enter the magnitude and angle (in degrees) of the vector:
5.0 -36.87
The rectangular form of the vector is
 3.99999i + -3.00001j
C:\book\f95 2003\soln>polar to rect
Enter the magnitude and angle (in degrees) of the vector:
10.0 45.0
The rectangular form of the vector is 7.07107i +
 7.07107j
C:\book\f95 2003\soln>polar to rect
Enter the magnitude and angle (in degrees) of the vector:
25.0 233.13
The rectangular form of the vector is -15.00000i + -20.00000j
```

6-11 A program to convert two-dimensional vectors from rectangular form into polar form is shown below. Note that the output angles are in units of degrees. This program uses intrinsic function ATAN2 to calculate the angles, since that function works correctly in all quadrants.

```
PROGRAM rect to polar
!
  Purpose:
 To read in a two-dimensional vector in magnitude & angle form,
 and convert it into rectangular form.
1
  Record of revisions:
!
!
 Date
 Programmer
 Description of change
1
 ========
 -----
 05/09/2007 S. J. Chapman
Ţ
 Original code
IMPLICIT NONE
! List of named constants:
REAL, PARAMETER :: DEG 2 RAD = 0.01745329
 ! Degrees to radians
! List of variables:
 ! Array containing magnitude / angle
REAL,DIMENSION(2) :: polar
 polar(1) contains magnitude
 polar(2) contains angle in degrees
REAL, DIMENSION(2) :: rect
 ! Array containing rectangular comps
! Get vector in polar form.
WRITE (*, '(2A)') ' Enter the vector in rectangular coordinates: '
READ (*,*) rect
! Get magnitude
polar(1) = SQRT ( rect(1)**2 + rect(2)**2 )
```

```
! Get angle in degrees.
polar(2) = ATAN2 (rect(2), rect(1)) / DEG 2 RAD
! Write out result.
WRITE (*,110) polar
110 FORMAT (' The polar form of the vector is ', &
 F9.5, at an angle of ',F9.3, degrees.')
END PROGRAM rect to polar
When the program is tested with the specified data values, the results are:
C:\book\f95 2003\soln>rect to polar
Enter the vector in rectangular coordinates:
3. 4.
The polar form of the vector is 5.00000 at an angle of
 53.130 degrees.
C:\book\f95 2003\soln>rect to polar
Enter the vector in rectangular coordinates:
5.0 5.0
The polar form of the vector is 7.07107 at an angle of
 45.000 degrees.
C:\book\f95 2003\soln>rect to polar
Enter the vector in rectangular coordinates:
The polar form of the vector is 13.00000 at an angle of 112.620 degrees.
```

6-12 The statements required to count the positive, negative, and zero values in the array without using array intrinsic functions are:

```
REAL, DIMENSION(-50:50) :: values ! Values
INTEGER :: i
 ! Loop index
INTEGER :: n neg = 0
 ! Number negative
 ! Number positive
INTEGER :: n pos = 0
 ! Number zero
INTEGER :: n zero = 0
D0 i = -50, 50
  IF ( values(i) < 0.0 ) THEN
 n neg = n neg + 1
  ELSE IF ( values(i) == 0.0 ) THEN
 n zero = n zero + 1
  ELSE
 n pos = n pos + 1
 END IF
END DO
! Write summary statistics.
WRITE (*,1000) n neg, n zero, n pos
1000 FORMAT (1X, 'The distribution of values is:',/, &
 1X,' Number of negative values = ', I3,/, &
 1X,' Number of zero values = ', I3,/, &
 1X,' Number of positive values = ', I3)
```

6-13 The statements required to print out every fifth value in the array values with a D0 loop are:

```
D0 i = -50, 50, 5
```

```
WRITE (*,100) i, values(i)
100 FORMAT (7X,'values(',13,') = ',F8.4)
END DO
```

6-14 A program to calculate the dot product of two three-dimensional vectors is shown below:

```
PROGRAM calc_dot_product
!
! Purpose:
 To calculate the dot product of two three-dimensional
 vectors.
! Record of revisions:
 Description of change
 Date Programmer
!
 ========
 05/09/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: SIZE = 3 ! Size of vectors.
! List of variables:
REAL, DIMENSION(SIZE) :: v2 ! Vector 2
! Get the first vector.
WRITE (*,1000)
1000 FORMAT (' Calculate the dot product of 2 vectors. ', &
 /,1X,'Enter first vector (three terms): ')
READ (*,*) v1
! Get the second vector.
WRITE (*,1010)
1010 FORMAT (' Enter second vector (three terms): ')
READ (*,*) v2
! Calculate the dot product of the two vectors.
dot product = v1(1) * v2(1) + v1(2) * v2(2) + v1(3) * v2(3)
! Tell user.
WRITE (*,1020) dot product
1020 FORMAT (' The dot product of the two vectors is ', F12.4)
END PROGRAM calc dot product
When this program is tested with the data given in the problem, the results are
C:\book\f95 2003\soln\ex6 14>calc dot product
Calculate the dot product of 2 vectors.
Enter first vector (three terms):
5. -3.
 2.
Enter first vector (three terms):
 3.
The dot product of the two vectors is
 9.0000
```

6-15 Running the dot product program from Exercise 6-14 yields the result:

```
C:\book\f95_2003\soln\ex6_15>calc_dot_product
Calculate the dot product of 2 vectors.
Enter first vector (three terms):
4. 3. -2.
Enter first vector (three terms):
4. -2. 1.
The dot product of the two vectors is
8.0000
```

The total power supplied to the object is 8 W.

6-16 A program to calculate the cross product of two three-dimensional vectors is shown below:

```
PROGRAM calc_cross_product
!
  Purpose:
 To calculate the cross product of two three-dimensional
!
 vectors.
!
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 1
 ====
  05/09/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: SIZE = 3! Size of vectors
! List of variables:
REAL, DIMENSION(SIZE) :: v1
 ! First vector
REAL, DIMENSION(SIZE) :: v2
 ! Second vector
REAL, DIMENSION(SIZE) :: vcross ! Cross product
! Get the first vector.
WRITE (*,1000)
1000 FORMAT (' Calculate the cross product of 2 vectors. ', &
 /,' Enter first vector (three terms): ')
READ (*,*) v1
! Get the second vector.
WRITE (*,1010)
1010 FORMAT (' Enter second vector (three terms): ')
READ (*,*) v2
! Calculate the cross product of the two vectors.
vcross(1) = v1(2) * v2(3) - v2(2) * v1(3)
vcross(2) = v1(3) * v2(1) - v2(3) * v1(1)
vcross(3) = v1(2) * v2(1) - v2(2) * v1(1)
! Tell user.
WRITE (*,1020) vcross
1020 FORMAT (1X, 'The cross product of the two vectors is ', &
 F10.1, 'i + ', F10.1, 'j + ', F10.1, 'k')
```

```
END PROGRAM calc_cross_product
```

When this program is tested with the data given in the problem, the results are

```
C:\book\f95_2003\soln\ex6_16>calc_cross_product
Calculate the cross product of 2 vectors.
Enter first vector (three terms):
5. -3. 2.
Enter first vector (three terms):
2. 3. 4.
The cross product of the two vectors is -18.0i + -16.0j + 21.0k
```

6-17 Using the program of the previous exercise, we get:

```
C:\book\f95_2003\soln\ex6_17>calc_cross_product
Calculate the cross product of 2 vectors.
Enter first vector (three terms):
300000. 400000. 50000.
Enter second vector (three terms):
-6.E-3 2.E-3 -9.E-4
The cross product of the two vectors is -460.0i + -30.0j + -3000.0k
```

The velocity of the satellite is $\mathbf{v} = -460 \, \mathbf{i} - 30 \, \mathbf{j} - 3000 \, \mathbf{k}$ meters per second.

6-18 A modified form of the stat 4 program that properly handles invalid values in the input data file is shown below:

```
PROGRAM stat 4a
!
!
  Purpose:
 To calculate mean, median, and standard deviation of an input
 data set read from a file.
! Record of revisions:
 Date Programmer
 Description of change
Ţ
 =======
 _____
!
 ====
 S. J. Chapman
Ţ
 11/17/06
 Original code
! 1. 05/09/07 S. J. Chapman
 Modified to avoid problem
 with invalid input data.
IMPLICIT NONE
! List of parameters:
INTEGER, PARAMETER :: MAX SIZE = 100
! List of variables:
REAL, DIMENSION(MAX SIZE) :: a ! Data array to sort
LOGICAL :: exceed = .FALSE.
 ! Logical indicating that array
 ! limits are exceeded.
 ! Input data file name
CHARACTER(len=20) :: filename
INTEGER :: i
 ! Loop index
INTEGER :: iptr
 ! Pointer to smallest value
INTEGER :: j
 ! Loop index
 ! The median of the input samples
REAL :: median
 ! Number of data values to sort
INTEGER :: nvals = 0
 ! I/O status: O for success
INTEGER :: status
REAL :: std dev
 ! Standard deviation of input samples
```

```
REAL :: sum_x = 0.
REAL :: sum_x2 = 0.
 ! Sum of input values
 ! Sum of input values squared
REAL :: temp
 ! Temporary variable for swapping
REAL :: x_bar
 ! Average of input values
! Get the name of the file containing the input data.
WRITE (*,1000)
1000 FORMAT (1X, 'Enter the file name with the data to be sorted: ')
READ (*,'(A20)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=status )
! Was the OPEN successful?
fileopen: IF ( status == 0 ) THEN ! Open successful
 ! The file was opened successfully, so read the data to sort
 ! from it, sort the data, and write out the results.
 ! First read in data.
 READ (9, *, IOSTAT=status) temp
 ! Get value
 readstat: IF ( status < 0 ) THEN</pre>
 ! Exit on end of data
 ELSE IF ( status > 0 ) THEN
 WRITE (*,1005) nvals + 1
 ! Read error
 1005 FORMAT ('WARNING--Invalid data on line', I6)
 nvals = nvals + 1
 ! Read ok
 size: IF ( nvals <= MAX SIZE ) THEN ! Too many values?</pre>
 a(nvals) = temp
 ! No: Save value in array
 ELSE
 exceed = .TRUE.
 ! Yes: Array overflow
 END IF size
 END IF readstat
 END DO
 ! Was the array size exceeded? If so, tell user and quit.
 toobig: IF ( exceed ) THEN
 WRITE (*,1010) nvals, MAX SIZE
 1010 FORMAT (' Maximum array size exceeded: ', I6, ' > ', I6)
 ELSE
 ! Limit not exceeded: sort the data.
 outer: D0 i = 1, nvals-1
 ! Find the minimum value in a(i) through a(nvals)
 iptr = i
 inner: D0 j = i+1, nvals
 minval: IF (a(j) < a(iptr)) THEN
 iptr = j
 END IF minval
 END DO inner
 ! iptr now points to the minimum value, so swap A(iptr)
```

```
! with a(i) if i \neq iptr.
 swap: IF ( i /= iptr ) THEN
 temp
 = a(i)
 a(i) = a(iptr)
 a(iptr) = temp
 END IF swap
 END DO outer
 ! The data is now sorted. Accumulate sums to calculate
 ! statistics.
 sums: D0 i = 1, nvals
 sum x = sum x + a(i)
 sum x2 = sum x2 + a(i)**2
 END DO sums
 ! Check to see if we have enough input data.
 enough: IF ( nvals < 2 ) THEN
 ! Insufficient data.
 WRITE (*,*) ' At least 2 values must be entered.'
 ELSE
 ! Calculate the mean, median, and standard deviation
 x_{bar} = sum_x / real(nvals)
 std_dev = sqrt( (real(nvals) * sum_x2 - sum_x**2) &
 / (real(nvals) * real(nvals-1)) )
 even: IF ( mod(nvals,2) == 0 ) THEN
 median = (a(nvals/2) + a(nvals/2+1)) / 2.
 ELSE
 median = a(nvals/2+1)
 END IF even
 ! Tell user.
 WRITE (*,*) 'The mean of this data set is: ', x_bar
 WRITE (*,*) 'The median of this data set is:', median
 WRITE (*,*) 'The standard deviation is: ', std dev
 WRITE (*,*) 'The number of data points is: ', nvals
 END IF enough
 END IF toobig
ELSE fileopen
 ! Else file open failed. Tell user.
  WRITE (*,1050) status
 1050 FORMAT (1X, 'File open failed--status = ', I6)
END IF fileopen
END PROGRAM stat 4a
```

If we create an input file IN5_24.DAT containing the 4 values 16.0, 4.z, 11.0, and 10.0, and feed the data into the program, the results are:

```
C:\book\f95_2003\soln\ex6_18>stat_4a
Enter the file name with the data to be processed:
in6_18.dat

WARNING--Invalid data in input file on line 2!
The mean of this data set is: 12.333330
The median of this data set is: 11.000000
The standard deviation is: 3.214550
The number of data points is: 3
```

6-19 A program two read two sets of integers from a file, and to calculate the union and the intersection of the sets is shown below. To calculate the union of the two sets, the program compares each number in set 1 and set 2 to the union list. If the number is already in that list, then it does nothing. If the number is *not* in the list, then the program adds it to the list. To calculate the intersection of the two sets, the program compares each number in set 1 to every number in set 2. If two numbers match, it checks to see if that number is in the intersection list. If the matching number is already in that list, then it does nothing. If the number is *not* in the list, then the program adds it to the list.

```
PROGRAM sets
!
!
  Purpose:
 To read in two sets of integer values into separate
1
 arrays, and to calculate the sunion and the intersection
1
 of the two arrays.
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
 _____
 ====
 05/09/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of parameters:
INTEGER, PARAMETER :: SIZE = 100 ! max size of arrays
! List of variables:
INTEGER, DIMENSION(SIZE) :: a1
 ! First array
INTEGER, DIMENSION(SIZE) :: a2 ! Second array
INTEGER, DIMENSION(SIZE) :: a u ! Union of sets
INTEGER, DIMENSION(SIZE) :: a i ! Intersection of sets
CHARACTER(len=20) :: filename
 ! Input data file name
INTEGER :: i
 ! Loop index
INTEGER :: j
 ! Loop index
 ! Flag if element is in set
LOGICAL :: in set
 ! Flag if two elements match
LOGICAL :: match
INTEGER :: nvals1 = 0
 ! No of vals in array 1
INTEGER :: nvals2 = 0
 ! No of vals in array 2
INTEGER :: nvals_u = 0
 ! No of vals in union
INTEGER :: nvals i = 0
 ! No of vals in intersection
 ! I/O status: O for success
INTEGER :: status
REAL :: temp
 ! Temp value for reading data
! Get the name of the file containing the first set.
WRITE (*,'(1X,A)') 'Enter the file name with the first set: '
READ (*,'(A20)') filename
! Open input data file. Status is OLD because the input data must
```

```
! already exist.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=status )
! Was the OPEN successful?
IF ( status == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data to sort
 ! from it, sort the data, and write out the results.
 ! First read in data.
 READ (9, *, IOSTAT=status) temp
 ! Get value
 IF ( status < 0 ) THEN</pre>
 ! Exit on end of data
 EXIT
 ELSE
 nvals1 = nvals1 + 1
 ! Read ok
 a1(nvals1) = temp
 ! No: Save value in array
 END IF
 END DO
 ! Close file
  CLOSE(UNIT=9)
END IF
! Get the name of the file containing the second set.
WRITE (*, '(1X,A)') 'Enter the file name with the second set: '
READ (*,'(A20)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=status )
! Was the OPEN successful?
IF ( status == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data to sort
 ! from it, sort the data, and write out the results.
 ! First read in data.
 READ (9, *, IOSTAT=status) temp ! Get value
 IF ( status < 0 ) THEN</pre>
 EXIT
 ! Exit on end of data
 ELSE
 nvals2 = nvals2 + 1
 ! Read ok
 a2(nvals2) = temp
 ! No: Save value in array
 END IF
 END DO
 ! Close file
  CLOSE(UNIT=9)
END IF
! Calculate the union by starting with set 1, and checking each
! successive value to see if it is already in the list. If so,
! fine. If not, add it to the list.
```

```
nvals u = 0
DO i = 1, nvals1
 in set = .FALSE.
  DO j = 1, nvals_u
 IF (a1(i) == a_u(j)) THEN
 in set = .TRUE.
 EXIT
 END IF
  END DO
 ! If this element is not in the set, add it.
 IF ( .NOT. in set ) THEN
 nvals u = nvals u + 1
 a_u(nvals_u) = a1(i)
 END IF
END DO
! Repeat this process for set 2.
DO i = 1, nvals2
 in set = .FALSE.
  DO j = 1, nvals u
 IF (a2(i) == a_u(j)) THEN
 in set = .TRUE.
 EXIT
 END IF
 END DO
 ! If this element is not in the set, add it.
 IF ( .NOT. in_set ) THEN
 nvals u = nvals u + 1
 a u(nvals u) = a2(i)
 END IF
END DO
! Calculate the intersection by starting with each element
! in set 1 and comparing it to each element in set 2. If
! the match, check to see if that number is already in the
! intersection. If not, add it.
nvals i = 0
DO i = 1, nvals1
  match = .FALSE.
  D0 j = 1, nvals2
 IF (a1(i) == a2(j)) THEN
 match = .TRUE.
 EXIT
 END IF
 END DO
 ! This element is found in both set 1 and set 2. If it
 ! is not in the intersection, add it.
 IF ( match ) THEN
 in set = .FALSE.
 D0 j = 1, nvals i
 IF (a1(i) == ai(j)) THEN
 in set = .TRUE.
 EXIT
```

END PROGRAM sets

If we create two input files inputA.dat and inputB.dat as specified in the exercise, and run this program, the results are:

```
C:\book\f95 2003\soln\ex6 19>sets
Enter the file name with the first set:
inputA.dat
Enter the file name with the second set:
inputB.dat
Set 1
 0
 1
 -3
 5 -11
 6
 11
 17
Set 2
 0
 -1
 3
 7
 5
 -6
 16
 12
 21
 0
 1
 8
 3
Union
 =
 -3
 5 -11
 6
 11
 17
 15
 -1
7 -6
 16
 12
 21
Intersection =
 0
 5
```

6-20 A program to calculate the distance between two points (x_1, y_1, z_1) and (x_2, y_2, z_2) in three-dimensional space is shown below:

```
PROGRAM dist 3d
1
  Purpose:
 To calculate the distance between two points (x1,y1,z1)
1
 and (x2,y2,z2) in three-dimensional space.
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
 -----
!
 ====
 ========
 05/09/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of variables:
REAL :: dist
 ! Distance between the two points.
REAL :: x1
 ! x-component of first vector.
REAL :: x2
 ! x-component of second vector.
REAL :: y1
 ! y-component of first vector.
 ! y-component of second vector.
REAL :: y2
REAL :: z1
 ! z-component of first vector.
```

```
REAL :: z2
 ! z-component of second vector.
! Get the first point in 3D space.
WRITE (*,1000)
1000 FORMAT (' Calculate the distance between two points ',&
 '(X1,Y1,Z1) and (X2,Y2,Z2):'&
 /,1X,'Enter the first point (X1,Y1,Z1): ')
READ (*,*) x1, y1, z1
! Get the second point in 3D space.
WRITE (*,1010)
1010 FORMAT (' Enter the second point (X2,Y2,Z2): ')
 READ (*,*) x2, y2, z2
! Calculate the distance between the two points.
dist = SQRT ( (x1-x2)**2 + (y1-y2)**2 + (z1-z2)**2 )
! Tell user.
WRITE (*,1020) dist
1020 FORMAT (' The distance between the two points is ', F10.3)
END PROGRAM dist 3d
When this program is run with the specified data values, the results are
C:\book\f95_2003\soln\ex6_20>dist_3d
Calculate the distance between two points (X1,Y1,Z1) and (X2,Y2,Z2):
Enter the first point (X1,Y1,Z1):
-1. 4. 6.
Enter the second point (X2,Y2,Z2):
1. 5. -2.
The distance between the two points is
 8.307
```

Chapter 7. Introduction to Procedures

- 7-1 A function is a procedure whose result is a single number, logical value, or character string, while a subroutine is a subprogram that can return one or more numbers, logical values, or character strings. A function is invoked by naming it in a Fortran expression, while a subroutine is invoked using the CALL statement.
- 7-2 Input data and results are passed between a subroutine and its calling program unit using dummy and actual arguments. The first dummy argument of the subroutine is associated with the first actual argument of the CALL statement, etc. using the pass-by-reference scheme. In this scheme, the program passes pointers to the locations of the calling arguments, instead of passing the arguments themselves.
- 7-3 The principal advantage of the pass-by-reference scheme is that it is efficient. It is much easier and quicker to pass a pointer to an array instead of passing all the values in the array, so subroutines called using this scheme execute faster.

The major disadvantage of the pass-by-reference scheme is that with an *implicit interface*, the programmer must ensure that the values in the calling argument list match the subroutine's calling parameters in number, type, and order. If there is a mismatch, the Fortran procedure will not be able to recognize that fact, and it will misuse the parameters without informing you of the problem. (This problem can be overcome in Fortran 95/2003 by using an explicit interface.)

7-4 For explicit-shape dummy arrays, both the array and all of its bounds are passed as arguments when the subroutine is called, and the array is declared to be of shape specified by the calling arguments. When an explicit-shape dummy array is used, the procedure has complete information about the array, and all array intrinsic functions may be used with it. Bounds checkers will also work with the array. The principal disadvantage is that all of the calling bounds must be included as calling arguments to the subroutine. An example of an explicit-shape dummy array is:

```
SUBROUTINE test1 (array, 11, u1)
INTEGER,INTENT(IN) :: 11, u1

REAL,DIMENSION(11:u1) :: array ! Explicit-shape
```

Assumed-shape dummy arrays pass the same information to a procedure without having to explicitly pass all of the array boundaries. Instead, the same information is passed through an explicit interface. When an assumed-shape dummy array is used, the procedure has complete information about the array, and all array intrinsic functions may be used with it. Bounds checkers will also work with the array. The principal disadvantage is that there *must* be an explicit interface to the procedure. An example of an assumed-shape dummy array is:

```
SUBROUTINE test2 (array)

REAL,DIMENSION(:) :: array ! Assumed-shape
...
```

Assumed-size dummy arrays do not pass the final array boundary to the procedure, either explicitly via calling arguments or implicitly via an explicit interface. *The procedure does not know the actual size and shape of the array*. Many array intrinsic functions will not work with the array, and bounds checkers will not work with the array. With such arrays, it is easy for a procedure to access elements of an array that don't really exist. **Assumed-size dummy arrays should never be used in any modern program**. An example of an assumed-size dummy array is:

```
SUBROUTINE test3 (array)
REAL,DIMENSION(*) :: array
...
! Assumed-size
```

- 7-5 What happens will vary from processor to processor. When the subroutine attempts to write to element a (16), it is addressing memory that was not allocated to the array. If that memory is being used for other variables, then some other variable in the program will be corrupted by the write. If that memory is not being used by the program to store other variables, then the program will probably abort with a memory protection violation.
- Data is passed by reference from a calling program to a subroutine. Since only a pointer to the location of the data is passed, there is no way for a subroutine with an implicit interface to know that the argument type is mismatched. (However, some Fortran compilers are smart enough to recognize such type mismatches if both the calling program and the subroutine are contained in the same source file.)

The result of executing this program will vary from processor. When executed on a PC compatible, the results are

```
C:\book\f95_2003\soln>main
I = -1063256064
```

- 7-7 The program can be modified by placing the subroutine in a module, and then using that module in the main program. This will create an explicit interface to the subroutine, which will allow the compiler to automatically detect argument type mismatches.
- The INTENT attribute specifies the intended use of each dummy argument in a procedure. There are three possible intents: IN for input-only arguments, 0UT for output-only arguments, and INOUT for arguments used in both directions. The INTENT attribute should be included in the type declaration statement for each dummy argument. When the INTENT of an attribute is specified, the Fortran compiler can check to ensure that the argument is used properly within the procedure. If the procedure has an explicit interface, the compiler can also check that the actual arguments are consistent with the specified intent. For example, if a constant is used as an actual argument where the corresponding dummy argument is INTENT(0UT) the compiler will catch the error.
- 7-9 (a) Incorrect. Dummy argument res in subroutine test_sub is a real, while the corresponding actual argument result is an integer. Local variable i is declared with the INTENT attribute, which is only legal for dummy arguments. Also, res is never initialized in the subroutine. (b) Correct. This subroutine searches for the largest (highest collating sequence) character in an input character string, and returns that character to the calling program unit.
- 7-10 These statements are incorrect. The program attempts to assign a value to the named constant g, which is defined in the module and made accessible by use association.
- 7-11 The selection sort subroutine modified to sort in descending order is shown below:

```
SUBROUTINE sortd (arr, n)

!
! Purpose:
! To sort real array "arr" into descending order using a selection
! sort.
!
IMPLICIT NONE
! Declare calling parameters:
INTEGER, INTENT(IN) :: n ! Number of values
REAL, DIMENSION(n), INTENT(INOUT) :: arr ! Array to be sorted
! Declare local variables:
INTEGER :: i ! Loop index
```

```
! Pointer to smallest value
INTEGER :: iptr
INTEGER :: j
 ! Loop index
REAL :: temp
 ! Temp variable for swaps
! Sort the array
outer: D0 i = 1, n-1
  ! Find the maximum value in arr(i) through arr(n)
  iptr = i
  inner: D0 j = i+1, n
 minval: IF ( arr(j) > arr(iptr) ) THEN
 iptr = j
 END IF minval
  END DO inner
  ! iptr now points to the maximum value, so swap arr(iptr)
  ! with arr(i) if i /= iptr.
  swap: IF ( i /= iptr ) THEN
 temp
 = arr(i)
 = arr(iptr)
 arr(i)
 arr(iptr) = temp
  END IF swap
END DO outer
END SUBROUTINE sortd
```

- 7-12 If we examine the ASCII character set shown in Appendix A, we can notice certain patterns. One is that the upper case letters 'A' through 'Z' are in consecutive sequence with no gaps, and the lower case letters 'a' through 'z' are in consecutive sequence with no gaps. Furthermore, each lower case letter is exactly 32 characters above the corresponding upper case letter. Therefore, the strategy to convert lower case letters to upper case without affecting any other characters in the string is:
 - 1. First, determine if a character is between 'a' and 'z'. If it is, it is lower case.
 - 2. If it is lower case, get its collating sequence and subtract 32. Then convert the new sequence number back into a character.
 - 3. If the character is not lower case, just skip it!

```
SUBROUTINE ucase(string)
!
  Purpose:
!
 To shift a character string to upper case.
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 ====
 05/09/2007 S. J. Chapman
1
 Original code
IMPLICIT NONE
! Declare dummy arguments:
CHARACTER(len=*), INTENT(INOUT) :: string ! String to shift
! Declare local variables:
INTEGER :: i
 ! Loop index
```

```
! Shift lower case letters to upper case.
DO i = 1, LEN(string)
 IF ( string(i:i) >= 'a' .AND. string(i:i) <= 'z' ) THEN
 string(i:i) = ACHAR ( IACHAR ( string(i:i) ) - 32 )
 END IF
END DO
END SUBROUTINE ucase
A test driver program for the statistical subroutines from Example 7-3 is shown below:
PROGRAM test stat subs
!
  Purpose:
 Test driver program for the statistical subroutines of
!
1
 Example 7-3.
! Record of revisions:
 Date Programmer
 Description of change
!
 ========
 ====
!
 08/03/2003 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: LU = 27
INTEGER, PARAMETER :: MAXSIZ = 100
! List of variables:
REAL, DIMENSION (MAXSIZ) :: a
 ! Input data array
REAL :: max value
 ! Maximum value in array A
REAL :: min value
 ! Minimum value in array A
 ! Average value in A
REAL :: ave
 ! Error flag
INTEGER :: error
CHARACTER(len=30) :: filename
 ! Input file name
INTEGER :: imax
 ! Position of max value in A
INTEGER :: imin
 ! Position of min value in A
INTEGER :: istat
 ! I/o status
REAL :: med value
 ! Median value in A
INTEGER :: nvals = 0
 ! Number of values in A
 ! Standard deviation of A
REAL :: std dev
 ! Temp variable
REAL :: temp
! Get the name of the disk file containing the array.
WRITE (*,1000)
1000 FORMAT (' Enter the file name containing the array: ')
READ (*,'(A30)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN (UNIT=LU, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=istat)
! Was the OPEN successful?
IF ( istat == 0 ) THEN
```

7-13

! The file was opened successfully, so read the data from it.

```
D0
 READ (LU,*, IOSTAT=istat) temp
 IF ( istat /= 0 ) EXIT
 nvals = nvals + 1
 a(nvals) = temp
 END DO
 ! Now, calculate statistics on data.
  CALL rmax (a, nvals, max value, imax)
 CALL rmin (a, nvals, min_value, imin)
 CALL ave_sd ( a, nvals, ave, std_dev, error )
  CALL median ( a, nvals, med_value )
 ! Tell user.
  WRITE (*,1030) imax, max_value
 1030 FORMAT (' The maximum value was A(',I3,') = ',F10.4)
  WRITE (*,1040) imin, min value
 1040 FORMAT (' The minimum value was A(',I3,') = ',F10.4)
  WRITE (*,1050) ave
 1050 FORMAT (' The average value was
 ',F10.4)
  WRITE (*,1060) std dev
 1060 FORMAT (' The standard deviation was
 ',F10.4)
  WRITE (*,1070) med value
 1070 FORMAT (' The median value was
 ',F10.4)
 WRITE (*,1080) error
 1080 FORMAT (' The error status from ave_sd was', I9)
END IF
END PROGRAM test stat subs
```

When the subroutines are tested with a series of data sets, they work fine as long as there are at least two point in the data set. If there is only one point, then subroutine ave_sd returns an error. It should also be noted that when a peak value occurs more than once in a data set, subroutines rmin and rmax pick the *first* occurrence only. An example test data set is shown below:

1. 2. 16. -12. 10.

16.

When the program is run with this data set, the results are:

```
C:\book\f95_2003\soln\ex7_13>test_stat_subs Enter the file name containing the array: in7_13.dat

The maximum value was A(_3) = 16.0000
The minimum value was A(_4) = -12.0000
The average value was 4.7143
The standard deviation was 10.0451
The median value was 2.0000
The error status from ave sd was 0
```

7-14 A subroutine that uses random0 to generate a set of uniform random numbers in the range [-1., 1.) is shown below.


```
SUBROUTINE random1 ( value )
Ţ
!
  Purpose:
 To generate uniform random numbers in the range [-1., 1.)
!
 using subroutine random0.
1
! Record of revisions:
 Date
 Programmer
 Description of change
!
 05/09/2007 S. J. Chapman
 Original code
Ţ
IMPLICIT NONE
! List of calling arguments:
REAL, INTENT(INOUT) :: value
! Call randomO.
CALL random0 ( value )
! Map to the proper output range.
value = 2.0 * value - 1.0
END SUBROUTINE random1
A subroutine that uses random0 to simulate the throw of a die is shown below:
SUBROUTINE dice ( ival )
!
  Purpose:
 To simulate the throw of a die, returning an integer
 value between 1 and 6. Do this by dividing the range
 between 0 and 1 into 6 equal bins, and assigning a
 particular number to "ival" if the value returned by
!
 randomO falls into the corresponding bin.
1
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
 ========
 -----
 05/09/2007
!
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(OUT) :: ival
 ! Random value in range 1-6
! List of local variables:
REAL :: value
 ! Result of call to random0
! Get a random number
CALL random0 (value)
! Map to the proper output range.
IF ( value < 0.1666667 ) THEN
  ival = 1
```

7-15

```
ELSE IF ( value < 0.3333333 ) THEN
 ival = 2
ELSE IF ( value < 0.5 ) THEN
 ival = 3
ELSE IF ( value < 0.6666667 ) THEN
 ival = 4
ELSE IF ( value < 0.8333333 ) THEN
 ival = 5
ELSE
 ival = 6
END IF</pre>
```

END SUBROUTINE dice

If this subroutine does indeed simulate a fair die, then each of the possible numbers 1 through 6 should occur with equal frequency. To test the subroutine, we can call it 1000 times, and plot the frequency of occurrence of each number. The results are shown in the chart below. As you can see, the number of occurrences of each number are very nearly equal.

7-16 A subroutine to calculate a value of the Poisson distribution for a specific k, t, and λ is shown below:

```
FUNCTION poisson( k, t, lamda )
!
  Purpose:
 To calculate a sample value from the poisson
!
 distribution for specific values of k, t, and lamda.
1
!
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
 ========
 05/09/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(IN) :: k
REAL, INTENT(IN) :: t
REAL, INTENT(IN) :: lamda
REAL :: poisson
 ! Sample of distribution
! List of local variables:
 ! Factorial function
REAL :: fact
INTEGER :: i
 ! Loop index
 133
```


```
! Calculate k!
fact = 1.
D0 i = 2, k
 fact = fact * k
END D0
! Calculate value from poission distribution.
poisson = EXP(-lamda*t) * (lamda*t)**k / fact
END FUNCTION poisson
For the specified road traffic problem, k is the number determine the probability of k = 0, 1, 2, 3, 4, 5 cars goin
```

For the specified road traffic problem, k is the number of cars going by in interval t, given rate λ . We wish to determine the probability of k = 0, 1, 2, 3, 4, 5 cars going by in time t = 1 minute, given a rate λ of 1.6 cars/minute. A program to calculate this probability is:

```
PROGRAM traffic_density
!
  Purpose:
!
 To calculate the probability of k cars passing a
!
 given point in a specified interval of time.
!
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 -----
!
 08/04/2003 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare external function:
REAL, EXTERNAL :: poisson
 ! Sample of distribution
! List of variables:
INTEGER :: k
 ! Number of cars
REAL :: lamda = 1.5
 ! Average rate (cars/min)
REAL :: t = 1.
 ! Unit of time (min)
REAL :: probability
 ! Probability
! Calculate probabilities:
WRITE (*,*) 'Number of cars vs probability: '
D0 k = 0, 5
 probability = poisson( k, t, lamda )
 WRITE (*,100) k, probability
 100 FORMAT (4X,I3,4X,F12.7)
END DO
END PROGRAM traffic density
When this program is executed, the results are:
C:\book\f95 2003\soln>traffic density
Number of cars vs probability:
 0
 .2231302
 1
 .3346952
 2
 .2510214
 3
 .0836738
```

4 .0176499 5 .0027110

This probability is plotted below:

- 7-17 Two purposes of modules are to share data between program units, and to provide an explicit interface to procedures placed in modules. If a procedure is placed in a module and accessed via USE association, the procedure has an explicit interface, permitting the Fortran compiler to detect most common errors associated with using procedures.
- 7-18 The functions to calculate sinh(x), cosh(x), and tanh(x) are shown below:

```
FUNCTION sinh1(x)
!
  Purpose:
 To calculate the hyperbolic sine function.
  Record of revisions:
Ţ
 Date
 Programmer
 Description of change
 ====
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of calling arguments:
 ! Input value
REAL, INTENT(IN) :: x
REAL :: sinh1
 ! Function result
! Calculate the hyperbolic sine function.
sinh1 = (EXP(x) - EXP(-x)) / 2.
END FUNCTION sinh1
FUNCTION cosh1(x)
!
!
  Purpose:
 To calculate the hyperbolic cosine function.
!
!
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ========
 ====
!
 05/11/2007
 S. J. Chapman
 Original code
!
```

```
IMPLICIT NONE
! List of calling arguments:
REAL, INTENT(IN) :: x ! Input value
REAL :: cosh1
 ! Function result
! Calculate the hyperbolic sine function.
cosh1 = (EXP(x) + EXP(-x)) / 2.
END FUNCTION cosh1
FUNCTION tanh1 (x)
!
  Purpose:
 To calculate the hyperbolic tangent function.
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 ====
!
 05/11/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of calling arguments:
REAL, INTENT(IN) :: x ! Input value
REAL :: tanh1
 ! Function result
! Calculate the hyperbolic sine function.
tanh1 = (EXP(x) - EXP(-x)) / (EXP(x) + EXP(-x))
END FUNCTION tanh1
A test driver program to test the hyperbolic functions is shown below
PROGRAM hyperbolic test
Ţ
! Purpose:
 To test the hyperbolic sine, cosine, and tangent functions.
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 ========
 _____
 S. J. Chapman
!
 05/11/2007
 Original code
IMPLICIT NONE
! List of external functions:
REAL, EXTERNAL :: sinh1
 ! Hyperbolic sine
REAL, EXTERNAL :: cosh1
 ! Hyperbolic cosine
```

REAL, EXTERNAL :: tanh1

INTEGER :: i

! List of local variables:

REAL, DIMENSION(11) :: test vals ! Test values

! Loop index

! Hyperbolic tangent

The resulting table of values is shown below. It is clear that our functions produce the same answers as the corresponding intrinsic functions.

C:\book\f95 2003\soln\ex7 18>hyperbolic test

```
SINH(X)
 COSH1(X)
 COSH(X)
 TANH1(X)
 TANH(X)
  SINH1(X)
-3.6268600 -3.6268600
 3.7621960
 3.7621960
 -.9640276
 -.9640276
-2.1292790 -2.1292790
 2.3524100
 2.3524100
 -.9051483
 -.9051483
-1.1752010 -1.1752010
 1.5430810
 1.5430810
 -.7615942
 -.7615942
  .5210953
 .5210953
 1.1276260
 1.1276260
 .4621172
 .4621172
 .2449187
  .2526123
 .2526123
 1.0314130
 1.0314130
 .2449187
  .0000000
 .0000000
 1.0000000
 1.0000000
 .0000000
 .0000000
 .2526123
 1.0314130
 .2449187
  .2526123
 1.0314130
 .2449187
  .5210953
 .5210953
 1.1276260
 1.1276260
 .4621172
 .4621172
 1.1752010
 1.5430810
 1.5430810
 1.1752010
 .7615942
 .7615942
 2.1292790
 2.1292790
 2.3524100
 2.3524100
 .9051483
 .9051483
 3.6268600
 3.6268600
 3.7621960
 3.7621960
 .9640276
 .9640276
```

7-19 A subroutine to calculate the cross product of two three-dimensional vectors is shown below.

```
SUBROUTINE cross product (v1, v2, vcross)
!
 To calculate the cross product of two three-dimensional
1
1
 vectors.
Ţ
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 ========
 1
 05/11/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: SIZE = 3
 ! Three-dimensional vectors
! List of calling arguments:
```

```
REAL,DIMENSION(SIZE),INTENT(IN) :: v1 ! First input vector REAL,DIMENSION(SIZE),INTENT(IN) :: v2 ! Second input vector
REAL,DIMENSION(SIZE),INTENT(OUT) :: vcross ! Cross product
! Calculate the cross product of the two vectors.
vcross(1) = v1(2) * v2(3) - v2(2) * v1(3)
vcross(2) = v1(3) * v2(1) - v2(3) * v1(1)
vcross(3) = v1(1) * v2(2) - v2(1) * v1(2)
END SUBROUTINE cross product
A test driver program for this subroutine is shown below.
PROGRAM test cross product
!
! Purpose:
 To calculate the cross product of two three-dimensional
 vectors.
!
! Record of revisions:
 Date Programmer
 Description of change
1
 ========
 05/11/2007 S. J. Chapman
1
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: size = 3 ! Three-dimensional vectors
! List of variables:
REAL,DIMENSION(size) :: v1 ! First input vector
REAL,DIMENSION(size) :: v2 ! Second input vector
REAL,DIMENSION(size) :: vcross ! Cross product
! Get the first vector.
WRITE (*,1000)
1000 FORMAT (' Calculate the cross product of 2 vectors. ',&
 /,' Enter first vector (three terms): ')
READ (*,*) v1
! Get the second vector.
WRITE (*,1010)
1010 FORMAT (' Enter second vector (three terms): ')
READ (*,*) v2
! Calculate the cross product of the two vectors.
CALL cross product (v1, v2, vcross)
! Tell user.
WRITE (*,1020) vcross
1020 FORMAT (1X, 'The cross product of the two vectors is ',&
 F10.1, 'i + ', F10.1, 'j + ', F10.1, 'k')
END PROGRAM test cross product
```

When this program is run with the specified test data, the results are

```
C:\book\f95_2003\soln>test_cross_product
Calculate the cross product of 2 vectors.
Enter first vector (three terms):
-2., 4., .5
Enter second vector (three terms):
.5, 3., 2.
The cross product of the two vectors is 6.5i + 4.3j + -8.0k

A subroutine to sort a real array into ascending order while carrying along a second array is shown below.

SUBROUTINE sort2 (arr1, arr2, n)
```

7-20

```
!
!
  Purpose:
 To sort real array "arr1" into ascending order while carrying
!
 along array "arr2", using a selection sort.
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ====
 ========
!
 05/11/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Declare calling parameters:
 ! Number of values
INTEGER, INTENT(IN) :: n
REAL, DIMENSION(n), INTENT(INOUT) :: arr1 ! Array to be sorted
REAL, DIMENSION(n), INTENT(INOUT) :: arr2 ! Array carried along
! Declare local variables:
INTEGER :: i
 ! Loop index
INTEGER :: iptr
 ! Pointer to smallest value
INTEGER :: j
 ! Loop index
 ! Temp variable for swaps
REAL :: temp
! Sort the array
outer: D0 i = 1, n-1
  ! Find the minimum value in arr1(i) through arr1(n)
  iptr = i
  inner: D0 j = i+1, n
 minval: IF ( arr1(j) < arr1(iptr) ) THEN
 iptr = j
 END IF minval
  END DO inner
  ! iptr now points to the minimum value, so swap arr1(iptr)
 ! with arr1(i) and arr2(iptr) with arr2(i) if i /= iptr.
  swap: IF ( i /= iptr ) THEN
 temp
 = arr1(i)
 arr1(i)
 = arr1(iptr)
 arr1(iptr) = temp
 temp
 = arr2(i)
 arr2(i)
 = arr2(iptr)
 arr2(iptr) = temp
 END IF swap
```

END SUBROUTINE sort2

A test driver program for this subroutine is shown below.

```
PROGRAM test_sort2
!
! Purpose:
 To test subroutine sort2, which sorts one array into ascending
 order while carrying along a second array.
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
 _____
!
 ====
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL,DIMENSION(9) :: a
 ! First array
REAL, DIMENSION (9) :: b
 ! Second array
INTEGER :: i
 ! Index variable
a = (/ 1., 11., -6., 17., -23., 0., 5., 1., -1./)
b = (/31.,101., 36.,-17., 0., 10., -8., -1., -1./)
! Display arrays before sorting.
WRITE (*,'(1X,A)') 'Arrays before sorting: '
D0 i = 1, 9
  WRITE (*,1000) i, a(i), i, b(i)
 1000 FORMAT (1X, 'a(',I2,') = ',F8.2,' b(',I2,') = ',F8.2)
END DO
!Sort arrays.
CALL sort2 ( a, b, 9 )
! Display arrays after sorting.
WRITE (*, '(/1X, A)') 'Arrays after sorting: '
D0 i = 1, 9
  WRITE (*,1000) i, a(i), i, b(i)
END DO
END PROGRAM test sort2
When this program is run, the results are
C:\book\f95_2003\soln>test_sort2
Arrays before sorting:
A(1) =
 1.00 B(1) =
 31.00
A(2) =
 11.00 B( 2) =
 101.00
 B(3) =
A(3) =
 -6.00
 36.00
A(4) =
 17.00
 B(4) =
 -17.00
A(5) =
 B(5) =
 .00
 -23.00
A(6) =
 .00
 B(6) =
 10.00
```

```
A(7) =
 5.00 B(7) =
 -8.00
A(8) =
 1.00
 B(8) =
 -1.00
A(9) =
 -1.00 B(9) =
 -1.00
Arrays after sorting:
A(1) = -23.00 B(1) =
 .00
A(2) =
 -6.00 B(2) =
 36.00
A(3) =
 -1.00 B(3) =
 -1.00
A(4) =
 .00 B(4) =
 10.00
 1.00 B(5) =
A(5) =
 31.00
A(6) =
 1.00
 B(6) =
 -1.00
A(7) =
 5.00
 B(7) =
 -8.00
A(8) =
 11.00
 B(8) =
 101.00
A(9) =
 17.00
 B(9) =
 -17.00
```

7-21 A subroutine to find the maximum and minimum values of a function within a specified range is shown below.

```
SUBROUTINE minmax (func, first_value, last_value, num_steps, &
 xmin, min value, xmax, max value )
!
!
 Purpose:
!
 To locate the position and value of the minimum and maximum
 values of function func over the range first value <= x
 <= last_value.
! Record of revisions:
 Date Programmer
 Description of change
!
 ====
 ========
 ============
 S. J. Chapman
!
 05/11/2007
 Original code
IMPLICIT NONE
! List of calling arguments:
 ! Function to be evaluated
REAL, EXTERNAL :: func
REAL, INTENT(IN) :: first_value ! First value of x to search |
REAL, INTENT(IN) :: last_value ! Last value of x to search |
INTEGER, INTENT(IN) :: num_steps ! Number of steps to search |
REAL, INTENT(OUT) :: xmin ! Value of x where min was found |
REAL, INTENT(OUT) :: xmax ! Value of x where max was found |
REAL, INTENT(OUT) :: xmax ! Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | Value of x where max was found |
REAL, INTENT(OUT) :: xmax | V
REAL, INTENT (OUT) :: max value ! Maximum value
! List of local variables:
INTEGER :: i
 ! Loop index
REAL :: step size
 ! Step size for search
REAL :: x
 ! Position to evaluate func at
REAL :: value
 ! func(x)
! Calculate step size.
step size = ( last value - first value ) / REAL(num steps)
! Get value of function at first value.
value = func( first value )
xmin
 = first value
min value = value
 = first value
xmax
```

```
max_value = value
! Search over all other steps.
DO i = 1, num_steps
 x = first_value + step_size * REAL(i)
 value = func(x)
 IF ( value > max_value ) THEN
 = x
 xmax
 max value = value
 END IF
 IF ( value < min_value ) THEN</pre>
 xmin = x
 min_value = value
 END IF
END DO
END SUBROUTINE minmax
The test driver program is shown below.
PROGRAM test minmax
! Purpose:
 To test subroutine minmax, which finds the minimum and maximum
 values of a function over a user-specified search interval. The
 function to be evaluated is passed as a calling argument to
 subroutine minmax. For this test driver, the function func is
 defined as
 func(x) = x**3 - 5.*x**2 + 5.*x + 2.
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 ========
 -----
 05/11/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Declare external function:
REAL, EXTERNAL :: func
! Declare variables:
REAL :: first value = -1. ! First value of x to search
REAL :: last value = 3. ! Last value of x to search
INTEGER :: num_steps = 200 ! Number of steps to search
REAL :: xmin
 ! Value of x where min was found
 ! Minimum value
REAL :: min value
 ! Value of x where max was found
REAL :: xmax
REAL :: max value
 ! Maximum value
! Call minmax.
CALL minmax (func, first_value, last_value, num_steps, &
 xmin, min_value, xmax, max_value )
```

7-22

```
! Tell user.
WRITE (*,1000) xmin, min value
1000 FORMAT (' The minimum value was func(',F10.5,') = ',F12.5)
WRITE (*,1010) xmax, max value
1010 FORMAT (' The maximum value was func(',F10.5,') = ',F12.5)
END PROGRAM test minmax
REAL FUNCTION func(x)
REAL, INTENT(IN) :: x
func = x^{**3} - 5.*x^{**2} + 5.*x + 2.
END FUNCTION func
When this program is executed, the results are
C:\book\f95 2003\soln>test minmax
The minimum value was func(-1.00000) =
 -9.00000
The maximum value was func(
 .62000) =
 3.41633
A subroutine to calculate the derivative of a discrete function is shown below.
SUBROUTINE derivative (vector, deriv, nsamp, dx, error)
! Purpose:
 To calculate the derivative of a sampled function f(x)
 consisting of nsamp samples spaced a distance dx apart.
 The resulting derivative is returned in array deriv, and
 is nsamp-1 samples long. (Since calculating the derivative
 requires both point i and point i+1, we can't find the
 derivative for the last point in the input array.)
! Record of revisions:
 Date
 Programmer
 Description of change
Ţ
 ====
 ========
 ================
Ţ
 05/11/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(IN) :: nsamp
 ! Number of samples
REAL, DIMENSION (nsamp), INTENT (IN) :: vector ! Input data array
REAL, DIMENSION (nsamp-1), INTENT (OUT) :: deriv ! Input data array
REAL, INTENT(IN) :: dx
 ! sample spacing
INTEGER, INTENT(OUT) :: error
 ! Flag: 0 = no error
 1 = dx <= 0
! List of local variables:
INTEGER :: i
 ! Loop index
! Check for legal step size.
IF (dx > 0.) THEN
 ! Calculate derivative.
 D0 i = 1, nsamp-1
 deriv(i) = ( vector(i+1) - vector(i) ) / dx
 END DO
```

7-23

```
error = 0

ELSE
  ! Illegal step size.
  error = 1

END IF

END SUBROUTINE derivative
```

A test driver program for this subroutine is shown below. This program creates a discrete analytic function $f(x) = \sin x$, and calculates the derivative of that function using subroutine derivative. Finally, it compares the result of the subroutine to the analytical solution $df(x)/dx = \cos x$, and find the maximum difference between the result of the subroutine and the true solution.

```
PROGRAM test_derivative
  Purpose:
!
 To test subroutine "derivative", which calculates the numerical
 derivative of a sampled function f(x). This program will take the
 derivative of the function f(x) = \sin(x), where nstep = 100, and
 dx = 0.05. The program will compare the derivative with the known
 correct answer df/dx = cox(x), and determine the error in the
 subroutine.
  Record of revisions:
 Date
 Programmer
 Description of change
 !
 05/11/2007
 S. J. Chapman
Ţ
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: NSAMP = 100
 ! Number of samples
REAL, PARAMETER :: DX = 0.05
 ! Step size
! List of local variables:
REAL, DIMENSION (NSAMP-1) :: cderiv
 ! Analytically calculated deriv
REAL, DIMENSION (NSAMP-1) :: deriv
 ! Derivative from subroutine
INTEGER :: error
 ! Error flag
INTEGER :: i
 ! Loop index
REAL :: max error
 ! Max error in derivative
REAL,DIMENSION(NSAMP) :: vector
 ! f(x)
! Calculate f(x)
DO i = 1, NSAMP
  vector(i) = SIN ( REAL(i-1) * dx )
END DO
! Calculate analytic derivative of f(x)
DO i = 1, NSAMP-1
  cderiv(i) = COS (REAL(i-1) * dx)
END DO
! Call "derivative"
```

```
CALL derivative ( vector, deriv, NSAMP, DX, error )

! Find the largest difference between the analytical derivative and
! the result of subroutine "derivative".
max_error = MAXVAL ( ABS( deriv - cderiv ) )

! Tell user.
WRITE (*,1000) max_error
1000 FORMAT (' The maximum error in the derivative is ', F10.4,'.')

END PROGRAM test_derivative
When this program is run, the results are

C:\book\f95_2003\soln>test_derivative
The maximum error in the derivative is .0250.
```

To determine the effects of input noise on the quality of a numerical derivative, we will generate an input vector sine1 containing 100 values of the function $\sin x$ starting at x = 0, and using a step size Δx of 0.05. Next, we will use subroutine random0 to generate a uniform random noise with an amplitude of ± 0.02 , and use that to generate an input vector sine2 containing the sinusoid plus 2% random noise. Then we will take the derivative of both functions, and determine how much their values differ from the analytic derivative of $\sin x$:

$$\frac{d}{dx}\sin x = \cos x$$

The code to perform these steps is shown below.


```
PROGRAM deriv with noise
  Purpose:
 To examine the effects of noise on the calculation of the numerical
 derivative of a function. This routine generates two input data
 sets, one a pure sinusoid and the other corrupted by a uniform random
 noise whose peak amplitude is 2% if the peak amplitude of the
 sinusoid. It takes the derivative of both data sets, and compares
 the numerical derivative with the known correct answer for a sine
 function (df/dx = cox(x)).
  Record of revisions:
!
 Date
 Programmer
 Description of change
 _____
 ====
 ========
1
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER,PARAMETER :: nsamp = 100
 ! Number of samples
REAL, PARAMETER :: dx = 0.05
 ! Step size
! List of local variables:
REAL,DIMENSION(nsamp-1) :: cderiv
 ! cos(x)
 ! Derivative of sine1
REAL,DIMENSION(nsamp-1) :: dsine1
 ! Derivative of sine2
REAL, DIMENSION (nsamp-1) :: dsine2
INTEGER :: error
 ! Error flag
INTEGER :: i
 ! Loop index
```

```
! Max error in dsine1
REAL :: max error1
 ! Max error in dsine2
REAL :: max error2
REAL,DIMENSION(nsamp) :: sine1
 ! f(x) = sin(x)
REAL,DIMENSION(nsamp) :: sine2
 ! f(x) = sin(x) + noise
 ! Value from randomO
REAL :: value
! Calculate sine1 and sine2
DO i = 1, nsamp
 sine1(i) = SIN (REAL(i-1) * dx)
 CALL randomO ( value )
 sine2(i) = sine1(i) + (0.04 * value - 0.02)
END DO
! Calculate analytic derivative of f(x)
DO i = 1, nsamp-1
 cderiv(i) = COS (REAL(i-1) * dx)
END DO
! Call "derivative"
CALL derivative ( sine1, dsine1, nsamp, dx, error )
CALL derivative ( sine2, dsine2, nsamp, dx, error )
! Find the largest difference between the analytical derivative and
! the results of subroutine "derivative" with and without noise.
max error1 = MAXVAL ( ABS( dsine1 - cderiv ) )
max_error2 = MAXVAL ( ABS( dsine2 - cderiv ) )
! Tell user.
WRITE (*,1010) max_error1
1010 FORMAT (' The max error in the numerical derivative is ', \&
 'of the pure function is ',F6.4,'.')
WRITE (*,1020) max error2
1020 FORMAT (' The max error in the numerical derivative is ', &
 'of the noisy function is ',F6.4,'.')
END PROGRAM deriv with noise
When this program is run, the results are
C:\book\f95 2003\soln>derivative with noise
The max error in the numerical derivative is of the pure function is
 .0250.
The max error in the numerical derivative is of the noisy function is .7419.
```

The maximum error in the numerical derivative of the pure sinusoid was about 2.5%, while the maximum error in the numerical derivative of a sinusoid corrupted by 2% noise was 74.2%! It is clear that taking a derivative magnifies the effect of any noise in the input data set.

This effect is illustrated in the following plots. The first plot shows the function $f(x) = \sin x$, and $f(x) = \sin x + 2\%$ noise. As you can see, there is little difference between the two plots. The second plot shows the derivative of the pure sine wave, and the derivative of the sine wave contaminated by 2% noise. The noise is greatly amplified by the process of taking the derivative.

sin(x) with and without Added Noise

(a) Plot of function $f(x) = \sin x$ and $f(x) = \sin x + 2\%$ noise

Derivative of sin(x) with and without Added Noise

(b) Plot of derivative of function $f(x) = \sin x$ and $f(x) = \sin x + 2\%$ noise

7-25 (a) The subroutine shown below accepts 2 two's complement binary numbers stored as character strings containing eight 1's and 0's, and returns a string containing the sum of the two numbers. This subroutine works by doing a bit-by-bit sum, keeping track of the carries when they occur.

```
SUBROUTINE binary_add( val1, val2, sum )
!
  Purpose:
!
 Subroutine to perform two's complement addition using
!
 values stored in character strings.
! Record of revisions:
 Date
 Programmer
 Description of change
 ========
 ______
 ====
 05/11/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
 ! Input value 1
CHARACTER(len=8), INTENT(IN) :: val1
 ! Input value 2
CHARACTER(len=8), INTENT(IN) :: val2
 · - .
! Result
CHARACTER(len=8), INTENT(OUT) :: sum
! Declare local variables.
LOGICAL :: carry
 ! Carry flag
INTEGER :: i
 ! Loop index
! Perform sum
carry = .FALSE.
D0 i = 8, 1, -1
 ! Case 1: Both bits are 0
  IF ( val1(i:i) == '0' .AND. val2(i:i) == '0' ) THEN
 IF ( carry ) THEN
 sum(i:i) = '1'
 carry = .FALSE.
 ELSE
 sum(i:i) = '0'
 carry = .FALSE.
 END IF
 ! Case 2: One bit 1 and one bit 0
  ELSE IF ( val1(i:i) == '1' .AND. val2(i:i) == '0' ) THEN
 IF ( carry ) THEN
 sum(i:i) = '0'
 carry = .TRUE.
 ELSE
 sum(i:i) = '1'
 carry = .FALSE.
 END IF
 ! Case 3: One bit 0 and one bit 1
 ELSE IF ( val1(i:i) == '0' .AND. val2(i:i) == '1' ) THEN
 IF ( carry ) THEN
```

```
sum(i:i) = '0'
carry = .TRUE.

ELSE
 sum(i:i) = '1'
 carry = .FALSE.
 END IF

! Case 4: Both bits are 1
ELSE IF ( val1(i:i) == '1' .AND. val2(i:i) == '1' ) THEN

IF ( carry ) THEN
 sum(i:i) = '1'
 carry = .TRUE.

ELSE
 sum(i:i) = '0'
 carry = .TRUE.
END IF

END IF
END IF
```

END SUBROUTINE binary_add

(b) The subroutine shown below accepts two two's complement binary numbers stored as character strings containing eight 1's and 0's, and returns a string containing the difference between the two numbers. This subroutine works by doing a bit-by-bit subtraction, keeping track of the borrows when they occur.

```
SUBROUTINE binary_sub( val1, val2, diff )
!
Ţ
  Purpose:
 Subroutine to perform two's complement subtraction using
 values stored in character strings.
  Record of revisions:
Ţ
!
 Date
 Programmer
 Description of change
!
 ========
 -----
!
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
CHARACTER(len=8), INTENT(IN) :: val1
 ! Input value 1
CHARACTER(len=8), INTENT(IN) :: val2
 ! Input value 2
CHARACTER(len=8),INTENT(OUT) :: diff
 ! Result
! Declare local variables.
LOGICAL :: borrow
 ! Borrow flag
INTEGER :: i
 ! Loop index
! Perform diff
borrow = .FALSE.
D0 i = 8, 1, -1
 ! Case 1: Both bits are 0
  IF ( val1(i:i) == '0' .AND. val2(i:i) == '0' ) THEN
```

```
diff(i:i) = '1'
 borrow = .TRUE.
 ELSE
 diff(i:i) = '0'
 borrow = .FALSE.
 END IF
 ! Case 2: One bit {\bf 1} and one bit {\bf 0}
 ELSE IF ( val1(i:i) == '1' .AND. val2(i:i) == '0' ) THEN
 IF (borrow) THEN
 diff(i:i) = '0'
 borrow = .FALSE.
 ELSE
 diff(i:i) = '1'
 borrow = .FALSE.
 END IF
 ! Case 3: One bit 0 and one bit \mathbf{1}
 ELSE IF ( val1(i:i) == '0' .AND. val2(i:i) == '1' ) THEN
 IF (borrow) THEN
 diff(i:i) = '0'
 borrow = .TRUE.
 ELSE
 diff(i:i) = '1'
 borrow = .TRUE.
 END IF
 ! Case 4: Both bits are 1
 ELSE IF ( vall(i:i) == '1' .AND. val2(i:i) == '1' ) THEN
 IF ( borrow ) THEN
 diff(i:i) = '1'
 borrow = .TRUE.
 ELSE
 diff(i:i) = '0'
 borrow = .FALSE.
 END IF
 END IF
END DO
END SUBROUTINE binary sub
(c) A subroutine to convert an 8-bit 2's complement binary number into an integer is shown below.
SUBROUTINE bin_to_int( val1, int1 )
! Purpose:
 Subroutine to convert a 2's complement number in the
 range [-128,127) into an integer.
! Record of revisions:
!
 Date
 Programmer
 Description of change
```

IF (borrow) THEN

```
!
 ====
 ========
 ===============
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
CHARACTER(len=8), INTENT(IN) :: val1 ! Output value
INTEGER,INTENT(OUT) :: int1
 ! Input integer
! Declare local variables.
INTEGER :: i
 ! Loop index
INTEGER :: ibit
 ! Value corresponding to a particular bit
INTEGER :: ival
 ! Working value
CHARACTER(len=8) :: sum
 ! Sum (in 2's complelment calc)
CHARACTER(len=8) :: value ! Local copy of val1
! If the number was negative, complement each bit and add one
! to get the 2's complement.
value = val1
IF ( value(1:1) == '1' ) THEN
 ! Take complement...
  D0 i = 1, 8
 IF (value(i:i) == '0') THEN
 value(i:i) = '1'
 ELSE
 value(i:i) = '0'
 END IF
 END DO
 ! ... and add one.
 CALL binary add( value, '00000001', sum )
 value = sum
END IF
! Now convert the string into an integer int1
ival = 1
int1 = 0
D0 i = 8, 1, -1
 IF ( value(i:i) == '1' ) THEN
 int1 = int1 + ival
 END IF
 ival = ival * 2
END DO
! If the original number was negative, add it back here
IF ( val1(1:1) == '1' ) THEN
 int1 = -int1
END IF
END SUBROUTINE bin to int
```

(d) A subroutine to convert an integer into an 8-bit 2's complement binary number is shown below.

```
SUBROUTINE int_to_bin( int1, val1 )
!
  Purpose:
!
 Subroutine to convert an integer in the range [-128,127)
 into a 2's complement number.
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 _____
!
 ====
 05/11/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
INTEGER, INTENT(IN) :: int1
 ! Input integer
CHARACTER(len=8), INTENT(OUT) :: val1
 ! Output value
! Declare local variables.
INTEGER :: i
 ! Loop index
INTEGER :: ibit
 ! Value corresponding to a particular bit
INTEGER :: ival
 ! Working value
CHARACTER(len=8) :: sum
 ! Sum (in 2's complelment calc)
! Limit range to [-128,127)
ival = MAX(int1, -128)
ival = MIN( ival, 127 )
! Convert bits using absolute value, and then convert to 2's
! complement for negative numbers.
ival = ABS(ival)
! Start with the largest bit and work downwards. The
! largest bit is worth 2**7, or 128. If the number
! is greater than that, set that bit to one and subtract
! 1 from the value. Then try the bit at 2**6, or 64,
! and so forth.
ibit = 128
val1 = ' ';
D0 i = 1, 8
 IF ( ival >= ibit ) THEN
 val1(i:i) = '1'
 ival = ival - ibit
 ELSE
 val1(i:i) = '0'
 END IF
 ibit = ibit / 2
END DO
! If the number was negative, complement each bit and add one
! to get the 2's complement.
IF (int1 < 0) THEN
 ! Take complement...
  D0 i = 1, 8
```

```
IF (val1(i:i) == '0') THEN
 val1(i:i) = '1'
 ELSE
 val1(i:i) = '0'
 END IF
 END DO

! ... and add one.
 CALL binary_add( val1, '00000001', sum )
 val1 = sum

END IF
END SUBROUTINE int_to bin
```

(e) A program that implements a dual decimal / binary calculator is shown below. The user can enter data in either binary or decimal format, and specify either addition or subtraction. The results are displayed in both binary and decimal format.

```
PROGRAM calculator
!
  Purpose:
 To perform calculations in both decimal and binary
1
 arithmetic, and to display both results.
! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 !
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare variables:
INTEGER :: i
 ! Loop index
INTEGER :: ival
 ! Integer value
CHARACTER(len=8) :: conv1
 ! Conversion from int
CHARACTER(len=8) :: diff
 ! Difference
CHARACTER(len=8) :: sum
 ! Sum
CHARACTER(len=8) :: bres
 ! Binary result
CHARACTER(len=8) :: bval1
 ! First binary value
CHARACTER(len=8) :: bval2
 ! Second binary value
 ! Integer result
INTEGER :: ires
INTEGER :: ival1
 ! First integer value
INTEGER :: ival2
 ! Second integer value
 ! Operation
CHARACTER(len=1) :: op
INTEGER :: type
 ! Type of input data
! Select type of input data
WRITE (*,*) 'Specify type of input data (1=decimal;2=binary):'
READ (*,*) type
! Get input data
IF ( type == 1 ) THEN
  WRITE (*,*) 'Enter first decimal number in range (-128 to 127):'
  READ (*,*) ival1
```

```
WRITE (*,*) 'Enter second decimal number in range (-128 to 127):'
 READ (*,*) ival2
 CALL int to bin (ival1, bval1)
 CALL int_to_bin ( ival2, bval2 )
ELSE
 WRITE (*,*) 'Enter first binary number in range (00000000 to 111111111):'
 READ (*,*) bval1
 WRITE (*,*) 'Enter second binary number in range (00000000 to 11111111):'
 READ (*,*) bval2
 CALL bin to int (bvall, ivall)
 CALL bin_to_int ( bval2, ival2 )
END IF
! Select operation
WRITE (*,*) 'Select operation (+ or -):'
READ (*,*) op
! Now do math
IF ( op == '+' .AND. type == 1 ) THEN
 ! Decimal addition
 ires = ival1 + ival2
 CALL int_to_bin(ires, bres)
ELSE IF ( op == '+' .AND. type == 2 ) THEN
 ! Binary addition
 CALL binary add( bvall, bval2, bres )
 CALL bin to int (bres, ires)
ELSE IF ( op == '-' .AND. type == 1 ) THEN
 ! Decimal addition
 ires = ival1 - ival2
 CALL int to bin(ires, bres)
ELSE IF ( op == '-' .AND. type == 2 ) THEN
 ! Binary addition
 CALL binary sub( bvall, bval2, bres )
 CALL bin_to_int (bres, ires)
END IF
! Display results
WRITE (*,*) 'Value 1 = ', bval1, ival1
WRITE (*,*) 'Value 2 = ', bval2, ival2
WRITE (*,*) 'Result = ', bres, ires
END PROGRAM calculator
```

When this program is run, the results are

```
Specify type of input data (1=decimal;2=binary):
 Enter first decimal number in range (-128 to 127):
 Enter second decimal number in range (-128 to 127):
 Select operation (+ or -):
 Value 1 = 00001000
 Value 2 = 11111010
 -6
 Result = 00000010
 C:\book\f95 2003\soln\ex7 25>calculator
 Specify type of input data (1=decimal;2=binary):
 2
 Enter first binary number in range (00000000 to 111111111):
 Enter second binary number in range (00000000 to 111111111):
 11111111
 Select operation (+ or -):
 Value 1 = 00100000
 32
 Value 2 = 11111111
 -1
 Result = 00011111
 31
 C:\book\f95_2003\soln\ex7_25>calculator
 Specify type of input data (1=decimal;2=binary):
 Enter first binary number in range (00000000 to 111111111):
 00100000
 Enter second binary number in range (00000000 to 111111111):
 11111111
 Select operation (+ or -):
 Value 1 = 00100000
 32
 Value 2 = 11111111
 -1
 Result = 00100001
 33
 A linear least-squares fit subroutine is shown below:
7-26
 SUBROUTINE lsqfit (x, y, nvals, slope, y int, error)
 !
 Ţ
 Purpose:
 To perform a least-squares fit of an input data set
 to the line y(x) = slope * x + y_int and return the
 resulting coefficients.
 ! Record of revisions:
 !
 Date Programmer
 Description of change
 _____
 !
 ========
 !
 05/11/2007 S. J. Chapman
 Original code
 IMPLICIT NONE
 ! List of calling arguments:
```

C:\book\f95 2003\soln\ex7 25>calculator

```
INTEGER, INTENT(IN) :: nvals
 ! No. of values
REAL,DIMENSION(nvals),INTENT(IN) :: x ! Array of x values
REAL,DIMENSION(nvals),INTENT(IN) :: y ! Array of y values
 ! Slope of fitted line
REAL, INTENT (OUT) :: slope
REAL,INTENT(OUT) :: y_int
 ! y-axis intercept of line
INTEGER, INTENT(OUT) :: error
 ! Error flag: 0 = no error
 ! 1 = not enough input values
! List of local variables:
 ! Index variable
INTEGER :: i
REAL :: sum_x ! The sum of all input x values
REAL :: sum_x2 ! The sum of all input x values squared
REAL :: sum_xy ! The sum of all input x*y values
REAL :: sum_y ! The sum of all input y values
REAL :: xbar ! The sum of all input y values
 ! The average x value
REAL :: xbar
REAL :: ybar
 ! The average y value
! First, check to make sure that we have enough input data.
IF (nvals < 2) THEN
 ! Insufficient data. Set error = 1, and get out.
 error = 1
ELSE
 ! Reset error flag.
 error = 0
 ! Zero the sums used to build the equations.
 sum x = 0.
 sum x2 = 0.
 sum xy = 0.
 sum y = 0.
 ! Build the sums required to solve the equations.
 DO i = 1, nvals
 sum_x = sum_x + x(i)
 sum y = sum y + y(i)
 sum x2 = sum x2 + x(i)**2
 sum xy = sum xy + x(i) * y(i)
 ! Now calculate the slope and intercept.
 xbar = sum x / REAL(nvals)
 ybar = sum_y / REAL(nvals)
 slope = (sum xy - sum x * ybar) / (sum x2 - sum x * xbar)
 y int = ybar - slope * xbar
END IF
END SUBROUTINE lsqfit
A test driver program for this subroutine is shown below.
PROGRAM test lsqfit
! Purpose:
```

```
To test subroutine lsqfit, which performs a least squares
1
 fit to a straight line, and returns the slope and intercept
 of the best-fit line.
! Record of revisions:
 Date Programmer
 Description of change
 ====
 ========
 05/11/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: MAXVALS = 1000 ! Max number of (x,y) pairs
INTEGER, PARAMETER :: LU = 12
 ! I/O unit
! List of variables:
LOGICAL :: exceed = .FALSE.
 ! Flag for too much data
INTEGER :: error
 ! Status flag for i/o
CHARACTER(len=30) :: filename
 ! The input file name
 ! Number of input data points
INTEGER :: nvals = 0
REAL :: slope
 ! Slope of line
REAL :: tempx
 ! Temporary x value
 ! Temporary y value
REAL :: tempy
REAL,DIMENSION(MAXVALS) :: x ! Array of x input values REAL,DIMENSION(MAXVALS) :: y ! Array of x input values
REAL :: y_int
 ! Y-axis intercept of line
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (' This program performs a least-squares fit of an ',/,&
 ' input data set to a straight line. Enter the name',/,&
 ' of the file containing the input (x,y) pairs: ')
READ (*,'(A30)') filename
! Open the input file
OPEN (UNIT=LU, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=error )
! Check to see of the OPEN failed.
open ok: IF ( error > 0 ) THEN
 WRITE (*,1020) filename, error
 1020 FORMAT (' ERROR: File ',A,' open failed: IOSTAT = ',I6)
ELSE open ok
 readloop: DO
 ! Read the first (x,y) pair from the input file.
 READ (LU,*,IOSTAT=error) tempx, tempy
 IF ( error /= 0 ) EXIT
 ! Bump the point count.
 nvals = nvals + 1
 ! If nvals <= maxval, then save these values. Otherwise,
 ! set the exceed flag.
 IF ( nvals <= MAXVALS ) THEN</pre>
 x(nvals) = tempx
 y(nvals) = tempy
```

```
FLSF
 exceed = .TRUE.
 END IF
 END DO readloop
 ! Now calculate the slope and intercept.
 calc: IF ( .NOT. exceed ) THEN
 CALL lsqfit (x, y, nvals, slope, y_int, error)
 ! Tell user about fit.
 WRITE (*, 1030 ) slope, y_int, nvals
 1030 FORMAT ('ORegression coefficients for the least-squares line:',&
 Slope (m) = ', F12.3,&
Intercept (b) = ', F12.3,&
 /,' Slope (m)
 No of points = ', I12 )
 ELSE calc
 WRITE (*,1040) MAXVALS
 1040 FORMAT (' Too many input values: max = ', I5)
 END IF calc
 ! Close input file.
 CLOSE (UNIT=LU)
END IF open_ok
END PROGRAM test_lsqfit
When the data specified in the problem is placed into file IN6 28.DAT, and this program is run against that file, the
results are
C:\book\f95_2003\soln\ex7_26>test_lsqfit
This program performs a least-squares fit of an
input data set to a straight line. Enter the name
of the file containing the input (x,y) pairs:
in7_26.dat
Regression coefficients for the least-squares line:
  Slope (m)
 1.844
 .191
  Intercept (b) =
  No of points =
 20
A modified linear least squares fit subroutine that calculates a correlation coefficient along with the slope and
intercept is shown below.
SUBROUTINE lsqfit_cor ( x, y, nvals, slope, y_int, correl, error )
Ţ
 Purpose:
!
 To perform a least-squares fit of an input data set
 to the line y(x) = slope * x + y int and return the
!
 resulting coefficients. This subroutine also calculates
 the correlation coefficient associated with the fit.
! Record of revisions:
```

Description of change

7-27

Ţ

Date

Programmer

```
!
 ====
 ========
 ===============
 05/11/2007 S. J. Chapman
 Original code
! 1. 05/12/2007 S. J. Chapman
 Modified to add corr. coef.
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(IN) :: nvals
 ! No. of values
REAL,DIMENSION(nvals),INTENT(IN) :: x ! Array of x values
REAL,DIMENSION(nvals),INTENT(IN) :: y ! Array of y values
REAL,INTENT(OUT) :: slope ! Slope of fitted line REAL,INTENT(OUT) :: y_int ! y-axis intercept of line REAL,INTENT(OUT) :: correl ! correlation coefficient
REAL, INTENT (OUT) :: correl
INTEGER,INTENT(OUT) :: error
 ! Error flag: 0 = no error
 ! 1 = not enouth input values
! List of local variables:
INTEGER :: i
 ! Index variable
REAL :: sum x
 ! The sum of all input x values
REAL :: sum_x2
REAL :: sum_xy
 ! The sum of all input x values squared
 ! The sum of all input x*y values
! The sum of all input y values
! The sum of all input y values squared
! The average x value
REAL :: sum_y
REAL :: sum_y2
REAL :: xbar
REAL :: ybar
 ! The average y value
! First, check to make sure that we have enough input data.
IF (nvals < 2) THEN
 ! Insufficient data. Set error = 1, and get out.
 error = 1
ELSE
 ! Reset error flag.
 error = 0
 ! Zero the sums used to build the equations.
 sum x = 0.
 sum x2 = 0.
 sum xy = 0.
 sum y = 0.
 sum y2 = 0.
 ! Build the sums required to solve the equations.
 DO i = 1, nvals
 sum x = sum x + x(i)
 sum_y = sum_y + y(i)
 sum x2 = sum x2 + x(i)**2
 sum xy = sum xy + x(i) * y(i)
 sum y2 = sum y2 + y(i)**2
 ! Now calculate the slope and intercept.
 xbar = sum x / REAL(nvals)
 ybar = sum y / REAL(nvals)
 slope = (sum xy - sum x * ybar) / (sum x2 - sum x * xbar)
```

```
y_int = ybar - slope * xbar
 ! Calculate the correlation coefficient.
 correl = ( REAL(nvals)*sum xy - sum x*sum y ) &
 / SQRT ( (REAL(nvals)*sum x2-sum x**2) &
 * (REAL(nvals)*sum y2-sum y**2) )
END IF
END SUBROUTINE lsqfit cor
A test driver program for this subroutine is shown below.
PROGRAM test lsqfit cor
!
! Purpose:
 To test subroutine lsqcor, which performs a least squares
 fit to a straight line, and returns the slope, intercept
 and correlation coefficient of the best-fit line.
! Record of revisions:
1
 Date Programmer
 Description of change
 ========
 1
 ====
 05/11/2007 S. J. Chapman
 Original code
! 1. 05/12/2007 S. J. Chapman
 Modified to add corr. coef.
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: MAXVALS = 1000 ! Max number of (x,y) pairs
INTEGER, PARAMETER :: LU = 12
 ! I/O LU
! List of variables:
 ! Correlation coefficient
REAL :: correl
LOGICAL :: exceed = .FALSE.
 ! Flag for too much data
INTEGER :: error
 ! Status flag for i/o
CHARACTER(len=30) :: filename ! The input file name
INTEGER :: nvals = 0
 ! Number of input data points
REAL :: slope
 ! Slope of line
REAL :: tempx
 ! Temporary x value
REAL :: tempy
 ! Temporary y value
REAL, DIMENSION (MAXVALS) :: x ! Array of x input values REAL, DIMENSION (MAXVALS) :: y ! Array of x input values
 ! Y-axis intercept of line
REAL :: y_int
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (' This program performs a least-squares fit of an ',/,&
 ' input data set to a straight line. Enter the name',/,&
 ' of the file containing the input (x,y) pairs: ')
READ (*,'(A30)') filename
! Open the input file
OPEN (UNIT=LU, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=error )
! Check to see of the OPEN failed.
```

```
open ok: IF ( error > 0 ) THEN
  WRITE (*,1020) filename, error
 1020 FORMAT (' ERROR: File ',A,' open failed: IOSTAT = ',I6)
ELSE open_ok
 readloop: DO
 ! Read the first (x,y) pair from the input file.
 READ (LU,*,IOSTAT=error) tempx, tempy
 IF ( error /= 0 ) EXIT
 ! Bump the point count.
 nvals = nvals + 1
 ! If nvals <= MAXVALS, then save these values. Otherwise,
 ! set the exceed flag.
 IF ( nvals <= MAXVALS ) THEN</pre>
 x(nvals) = tempx
 y(nvals) = tempy
 ELSE
 exceed = .TRUE.
 END IF
 END DO readloop
 ! Now calculate the slope and intercept.
 calc: IF ( .NOT. exceed ) THEN
 CALL lsqfit_cor ( x, y, nvals, slope, y_int, correl, error )
 ! Tell user about fit.
 WRITE (*, 1030 ) slope, y_int, correl, nvals
 1030 FORMAT ('ORegression coefficients for the least-squares line:',&
 /, '
 Slope (m)
 = ', F12.3,&
 /,' Intercept (b) = ', F12.3,&
/,' Correlation = ', F12.3,&
 No of points = ', I12 )
 ELSE calc
 WRITE (*,1040) MAXVALS
 1040 FORMAT (' Too many input values: max = ', I5)
 END IF calc
 ! Close input file.
  CLOSE (UNIT=LU)
END IF open ok
END PROGRAM test_lsqfit_cor
When this program is run with the data set from the previous problem, the results are:
C:\book\f95_2003\soln\ex7_27>test_lsqcor
This program performs a least-squares fit of an
input data set to a straight line. Enter the name
of the file containing the input (x,y) pairs:
in7_26.dat
```

```
Regression coefficients for the least-squares line:
Slope (m) = 1.844
Intercept (b) = .191
Correlation = .948
No of points = 20
```

7-28 We will take advantage of the intrinsic subroutine RANDOM_NUMBER in this function. If an array is supplied to the subroutine, it will place a random value in each element of the array, allowing us to generate all "n" random birthdays at once. In addition, we will use automatic arrays to adjust the size of the arrays to the number of people specified in the calling argument. The automatic array declarations are shown in bold face below:

```
FUNCTION birthday(n)
!
!
  Purpose:
!
 To calculate the probability of two or more of n people
1
 having the same birthday, where "n" is a calling argument.
1
  Record of revisions:
 Date
 Programmer
 Description of change
Ţ
 ========
 _____
 ====
!
 S. J. Chapman
 05/12/2007
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(IN) :: n
 ! Number of people
REAL :: birthday
 ! probability
! List of named constants:
INTEGER,PARAMETER :: N TRIALS = 10000 ! Number of trials
! List of local variables:
 ! Array of birthdays
INTEGER,DIMENSION(n) :: birthdays
 ! Loop index
INTEGER :: i, j, k
 ! No. of trials with
INTEGER :: n match
 ! matching birthdays
REAL, DIMENSION(n) :: random
 ! Array of random values
! Initialize variables
n match = 0
! To determine this probability, we will generate an array
! of "n" random birthdays, and check to see if two or more
! are the same. We will repeat this process "n trials" times,
! and calculate the probability from the result.
trials: DO i = 1, N TRIALS
 ! Generate random birthdays using the computer's random
 ! number generator. Note that RANDOM NUMBER returns a
 ! value in the range 0 <= value < 1.0, so we must divide
 ! that range into 365 equal intervals. (We are ignoring
 ! leap years!)
  CALL RANDOM NUMBER ( random )
 ! n random numbers
  birthdays = INT( 365 * random ) + 1 ! Range is 1 to 365
 ! Now check for matches
```

```
outer: D0 j = 1, n-1
 inner: D0 k = j+1, n
 IF ( birthdays(j) == birthdays(k) ) THEN
 n match = n match + 1
 EXIT outer
 END IF
 END DO inner
  END DO outer
END DO trials
! Now calculate probability
birthday = REAL(n match) / REAL(n trials)
END FUNCTION birthday
A test driver program for this function is:
PROGRAM test birthday
!
  Purpose:
1
 To test function birthday, which calculates the probability
 that at least two of "n" people in a random crowd will have
 the same birthday.
1
! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 -----
 S. J. Chapman
!
 05/12/2007
 Original code
IMPLICIT NONE
! External functions:
REAL, EXTERNAL :: birthday
 ! Birthday function
! List of variables:
INTEGER :: i
 ! Index variable
D0 i = 2, 40
  WRITE (*,1000) i, birthday(i)
  1000 FORMAT (' The probability of at least 2 of ', I2, ' people', &
 ' having the same birthday is ',F5.3)
END DO
END PROGRAM test birthday
When this program is executed, the results are:
C:\book\f95_2003\soln\ex7_28>test_birthday
The probability of at least 2 of 2 people having the same birthday is
 .002
The probability of at least 2 of 3 people having the same birthday is
 .009
The probability of at least 2 of 4 people having the same birthday is
 .017
The probability of at least 2 of 5 people having the same birthday is
 .029
The probability of at least 2 of 6 people having the same birthday is
 .038
The probability of at least 2 of 7 people having the same birthday is
 .057
The probability of at least 2 of 8 people having the same birthday is
 .074
```

```
The probability of at least 2 of 9 people having the same birthday is
 .095
The probability of at least 2 of 10 people having the same birthday is
 .118
The probability of at least 2 of 11 people having the same birthday is
 .140
The probability of at least 2 of 12 people having the same birthday is
 .176
The probability of at least 2 of 13 people having the same birthday is
 .194
The probability of at least 2 of 14 people having the same birthday is
 .225
The probability of at least 2 of 15 people having the same birthday is
 .251
The probability of at least 2 of 16 people having the same birthday is
 .282
The probability of at least 2 of 17 people having the same birthday is
 .312
The probability of at least 2 of 18 people having the same birthday is
 .343
The probability of at least 2 of 19 people having the same birthday is
 .376
The probability of at least 2 of 20 people having the same birthday is
 .419
The probability of at least 2 of 21 people having the same birthday is
 .442
The probability of at least 2 of 22 people having the same birthday is
 .477
The probability of at least 2 of 23 people having the same birthday is
 .505
The probability of at least 2 of 24 people having the same birthday is
 .540
The probability of at least 2 of 25 people having the same birthday is
 .577
The probability of at least 2 of 26 people having the same birthday is
 .599
The probability of at least 2 of 27 people having the same birthday is
 .630
The probability of at least 2 of 28 people having the same birthday is
 .649
The probability of at least 2 of 29 people having the same birthday is
 .676
The probability of at least 2 of 30 people having the same birthday is
 .701
The probability of at least 2 of 31 people having the same birthday is
 .736
The probability of at least 2 of 32 people having the same birthday is
 .755
The probability of at least 2 of 33 people having the same birthday is
 .777
The probability of at least 2 of 34 people having the same birthday is
 .796
The probability of at least 2 of 35 people having the same birthday is
 .817
The probability of at least 2 of 36 people having the same birthday is
 .834
The probability of at least 2 of 37 people having the same birthday is
 .850
 .865
The probability of at least 2 of 38 people having the same birthday is
The probability of at least 2 of 39 people having the same birthday is
 .883
The probability of at least 2 of 40 people having the same birthday is
 .887
```

Note that the number of trials is set to 10,000 in this function. The number of trials can be increased to improve the accuracy of the estimated probability, or decreased to get extra speed if you computer is too slow. However, for reasonable accuracy, you should have at least a power of 10 more trials than the number of significant digits you are trying to calculate. In this case, we are attempting to calculate and display 3 significant digits (10^3), so we are using 10^4 trials.

7-29 A set of elapsed time subroutines is shown below. Note that they use a module to share data between the subroutines. WARNING: If you use the Microsoft Fortran Powerstation 4.0, these procedures will give inaccurate results for short timing durations. The run-time library of Microsoft Fortran Powerstation 4.0 Compiler has a bug, and does not return any information in the millisecond field, so short-duration timings are not accurate. Compaq Visual Fortran, Intel Fortran, Lahey Fortran, and NAGWare Fortran 95 do not appear to have this problem.

```
MODULE time info
! Purpose:
 To store information used by the timing subroutines.
Ţ
!
 Record of revisions:
!
 Date
 Programmer
 Description of change
Ţ
 05/11/2007
 S. J. Chapman
Ţ
 Original code
Ţ
```

```
IMPLICIT NONE
SAVE
 ! Save all values
! Declare named constants:
INTEGER :: SEC 2 MS = 1000
 ! Seconds to ms
INTEGER :: MIN_2MS = 60000 ! Minutes to ms INTEGER :: HR_2MS = 3600000 ! Hours to ms
INTEGER :: DAY \frac{1}{2} MS = 86400000 ! Days to ms
! Declare variables for subroutine DATE AND TIME:
CHARACTER(len=8) :: date ! Date string
CHARACTER(len=10) :: time ! Time string CHARACTER(len=5) :: zone ! zone string
INTEGER,DIMENSION(8) :: values ! Integer values
! Declare times in elapsed milliseconds since start of year.
INTEGER :: current time ! Current time in ms
INTEGER :: saved time
 ! Saved time in ms
END MODULE
SUBROUTINE set timer
! Purpose:
 To start (or reset) the elapsed time counter. Elapsed
 time is returned by subsequent calls to subroutine
!
 elapsed time.
1
! Record of revisions:
 Date Programmer
 Description of change
 ===========
!
  05/11/2007 S. J. Chapman
!
 Original code
USE time_info
IMPLICIT NONE
! Call DATE AND TIME
CALL DATE AND TIME (date, time, zone, values)
! Convert to ms and save.
saved time = values(5) * HR 2 MS + values(6) * MIN 2 MS &
 + values (7) * SE\overline{C} \overline{2} MS + values (8)
END SUBROUTINE set_timer
SUBROUTINE elapsed time ( elapsed seconds )
! Purpose:
 To calculate the elapsed time in seconds since the
 last call to set timer. This timer is valid as
 long as the timing exercise does not cross midnight.
! Record of revisions:
```

```
Date
!
 Programmer
 Description of change
1
 ====
 ========
 ===============
!
 05/11/2007
 S. J. Chapman
 Original code
USE time info
IMPLICIT NONE
! Declare calling argument:
REAL, INTENT(OUT) :: elapsed seconds ! Elapsed time in seconds
! Declare local variables:
INTEGER :: elapsed ms
 ! Elapsed time in ms
! Call DATE AND TIME
CALL DATE_AND_TIME (date, time, zone, values)
! Convert to ms and save.
current_time = values(5) * HR_2_MS + values(6) * MIN_2_MS &
 + values(7) * SE\overline{C} 2 MS + values(8)
! Calculate elpased time
elapsed_ms = current_time - saved_time
elapsed_seconds = REAL(elapsed_ms) / 1000.
END SUBROUTINE elapsed time
```

7-30 A test program to determine the time required to sort 100, 1000, and 10000 element arrays is shown below. This program uses subroutine random0 to generate arrays of random numbers for sorting, and the selection sort subroutine sort to do the sorting. Because the sort is so fast for small arrays, this program performs the sort 1000 times for the 1000-element array, 100 times for the 1000-element array and 2 times for the 10000-element array, averaging the results. You may need to adjust the number of repetitions to get valid results for your computer.

```
PROGRAM test_sort
!
  Purpose:
!
 To determine the time required to sort random arrays
!
 100, 1000, and 10000 elements long. This program uses
 the elapsed time routines from Exercise 6-31 to time the
 sorting process. To make the timing more accurate, the
 short array will each be sorted many times, and the average
 time will be calculated.
  Record of revisions:
!
 Date
 Description of change
1
 Programmer
!
 ====
 ========
 _____
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: SIZE = 10000
 ! Max array size
! Declare variables:
REAL, DIMENSION (SIZE) :: array
 ! Array to sort
REAL, DIMENSION (SIZE) :: saved array
 ! Saved copy of array
 ! Loop index
INTEGER :: i, j, k
```

```
INTEGER :: nvals
 ! No, of values to sort
INTEGER,DIMENSION(2:4) :: n loops = (/1000,100,2/) ! Number of loops
REAL :: sec
 ! Elapsed time
! Loop over arrays of various sizes.
D0 i = 2, 4
 ! Get number of values.
 nvals = 10**i
 ! Calculate random variables.
  DO j = 1, nvals
 CALL random0 ( saved array(j) )
 END DO
 ! Start the timer.
 CALL set timer
 ! Main loop. Sort the data n loops(i) times, and calculate the
 ! average sorting time. (This is especially needed for small
 ! array sizes.
  DO k = 1, n_loops(i)
 ! Copy array for sorting
 array = saved array
 ! Sort array.
 CALL sort ( array, nvals )
 END DO
 ! Get elapsed time...
 CALL elapsed time ( sec )
 ! Write out average time.
 WRITE (*,1000) nvals, sec / REAL(n_loops(i))
 1000 FORMAT (' Avg sort time for ', I6, ' values = ', F10.4)
END DO
END PROGRAM test sort
When this program is run on a 1.8 GHz Core 2 Duo system, the results are
C:\book\f95 2003\soln\ex7 30>test sort
Avg sort time for
 100 values =
 0.0000
 1000 values =
 0.0012
Avg sort time for
Avg sort time for 10000 \text{ values} =
 0.0935
```

The 100-element sort was so fast that the computer's system clock could not measure it accurately. Notice that the time required to sort the array increased approximately as the *square* of the size of the array to be sorted. If the size of the array increases by a factor of ten, then the time to do the sort increases by a factor of 100! Using this fact, we can predict that a 100,000 element array would take about 10 seconds to sort with this algorithm.

Fortunately, there are faster sorting algorithms available. We will meet an important one (the heapsort) in a later problem.

This problem also provides an interesting measure of the progress that PC's have made in the last 10 years. When the Solutions Manual for the first edition was prepared, this exercise was run on a 133 MHz Pentium system, with the following results:

```
C:\book\f95_2003\soln\ex7_30>test_sort

Avg sort time for 100 values = 0.0014

Avg sort time for 1000 values = 0.0769

Avg sort time for 10000 values = 7.9100

An inexpensive PC is about 85 times faster now than it was 10 years ago!
```

7-31 A Fortran function that calculates e^x using the first 12 terms of the infinite series $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$ is shown below.

```
FUNCTION exp1 (x)
!
!
  Purpose:
 To calculate EXP(X) using an infinite series.
  Record of revisions:
!
!
 Date
 Programmer
 Description of change
 -----
!
 ====
 ========
 05/11/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of calling arguments:
REAL, INTENT(IN) :: x
 ! Input argument
REAL :: exp1
 ! Exponent
! List of local variables
INTEGER :: fact
 ! Factorial
INTEGER :: i
 ! Index variable
REAL :: xi
 ! x**i
! Calculate the first term of the series:
! x^{**0} / 0! = 1.0
exp1 = 1.
! Calculate the next 11 terms of exp1(x).
xi = 1.
fact = 1
DO i = 1, 11
  xi = xi * x
 fact = fact * i
 exp1 = exp1 + xi / REAL(fact)
END DO
END FUNCTION exp1
A test driver program for this function is shown below.
PROGRAM test exp1
  Purpose:
 To test function exp1(), which calculates the value of
 E**X using a truncated infinite series, and compares the
```

```
!
 result with output of intrinsic function EXP().
1
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
 _____
 ====
!
!
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of external functions:
REAL, EXTERNAL :: exp1
! List of variables
INTEGER :: i
 ! INdex variable
 ! Values to test
REAL, DIMENSION(8) :: x
x = (/-10., -5., -1., 0., 1., 5., 10., 15./)
! Calculate E**X.
D0 i = 1, 8
  WRITE (*,1000) x(i), EXP1(x(i)), x(i), EXP(x(i))
  1000 FORMAT (' EXP1(',F4.0,') = ',ES15.7,4X,'EXP(',F4.0,') = ', &
 ES15.7)
END DO
END PROGRAM test exp1
When this program is run, the results are
C:\book\f95 2003\soln\ex7 31>test exp1
 EXP(-10.) =
EXP1(-10.) = -1.1626235E+03
 4.5399931E-05
EXP1(-5.) = -3.5920841E-01
 EXP(-5.) =
 6.7379470E-03
EXP1(-1.) =
 3.6787945E-01
 EXP(-1.) =
 3.6787945E-01
EXP1(0.) =
 EXP(0.) =
 1.0000000E+00
 1.000000E+00
EXP1(1.) =
 EXP(1.) =
 2.7182817E+00
 2.7182817E+00
EXP1(5.) =
 1.4760385E+02
 EXP(5.) =
 1.4841316E+02
EXP1(10.) =
 EXP(10.) =
 1.5347516E+04
 2.2026465E+04
EXP1(15.) =
 6.0395681E+05
 EXP(15.) =
 3.2690173E+06
```

Notice that the 12-term truncated infinite series approximation of e^x is very good for small |x|, but gets worse as |x| gets very large. The approximation could be improved for large |x| by including more terms in the series.

7-32 A program to calculate the average and standard deviation of an array of 10,000 uniform random values is shown below.

```
PROGRAM test ave sd
!
  Purpose:
 To verify the quality of the random numbers produced by subroutine RANO
 by determining the standard deviation of 10,000 such numbers.
  Record of revisions:
Ţ
 Date
 Programmer
 Description of change
!
 ====
 ========
 -----
!
 05/11/2007
 S. J. Chapman
 Original code
```

```
! List of named constants:
INTEGER,PARAMETER :: NSAMP = 10000 ! Number of samples
! List of variables:
REAL :: ave
 ! Average
INTEGER :: error
 ! Error
INTEGER :: i
 ! Loop index
REAL :: std dev
 ! Standard deviation
REAL, DIMENSION (NSAMP) :: value ! Array of random values
! Calculate random values
DO i = 1, nsamp
 CALL random0 ( value(i) )
END DO
! Get average and standard deviation.
CALL ave sd ( value, nsamp, ave, std dev, error )
 Tell user.
WRITE (*,1000) ave, 0.5
1000 FORMAT (' Average value
 = ',F10.6,' Theoretical value =',&
 F10.6)
WRITE (*,1010) std_dev, 1. / SQRT(12.)
1010 FORMAT (' Standard deviation = ',F10.6,' Theoretical value =',&
 F10.6 )
END PROGRAM test_ave_sd
When this program is executed, the results are very close to the theoretical values:
C:\book\f95 2003\soln\ex7 32>test ave sd
Average value = .496803 Theoretical value = .500000
 .287766 Theoretical value = .288675
Standard deviation =
A function to generate a normal Gaussian distribution with a zero average and a standard deviation of 1.0 is shown
below.
REAL FUNCTION random n()
  Purpose:
 Function to generate a gaussian normal distribution with
 a mean of 0.0 and a standard deviation of 1.0.
! Record of revisions:
 Programmer
Ţ
 Date
 Description of change
 ====
 ========
 _____
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare local variables.
REAL :: r
 ! SQRT(ran(1)**2+ran(2)**2)
REAL :: v1
 ! Unif random var [-1,1)
REAL :: v2
 ! Unif random var [-1,1)
REAL :: x1
 ! Unif random var [0,1)
 ! Unif random var [0,1)
REAL :: x2
```

7-33

```
! Get 2 uniform random variables in the range [0.,1.) such
! that the square root of the sum of their squares < 1.
! Keep trying until we come up with such a combination.
  CALL random_number( x1 ) ! Uniform random var [0,1)
  CALL random_number( x2 ) ! Uniform random var [0,1)
  v1 = 2. * x\overline{1} - 1. ! Uniform random var [-1,1)

v2 = 2. * x2 - 1. ! Uniform random var [-1,1)
  r = v1**2 + v2**2
  IF (r < 1.) EXIT
! Calculate a Gaussian random variable from the uniform
! variables:
random n = SQRT(-2. * LOG(r) / r) * v1
END FUNCTION random_n
A test driver program is shown below:
PROGRAM test_random_n
! Purpose:
 Program to test function random n.
! Record of revisions:
 Description of change
  Date Programmer
!
 ====
 =======
 !
  05/11/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! External functions:
REAL, EXTERNAL :: random n
 ! Normal distribution
! List of variables:
REAL :: ave
 ! Average of data set
INTEGER :: error
 ! Error flag
 ! Index variable
INTEGER :: i
REAL, DIMENSION (1000) :: x ! Random values
 ! Std dev of data set
REAL :: std dev
! Get 1000 random values
D0 i = 1, 1000
  x(i) = random n()
END DO
! Calculate average and standard deviation.
CALL ave sd (x, 1000, ave, std dev, error)
! Tell user
WRITE (*,1000) ave, std dev
1000 FORMAT (' Average = ', F10.5,/, &
 ' Standard Deviation = ', F10.5 )
```

```
END PROGRAM test random n
 When this program is executed, the results are very close to the theoretical values:
 C:\book\f95_2003\soln\ex7_33>test_random_n
 Average
 =
 -.01409
 Standard Deviation =
 .99891
7-34
 A function to calculate the gravitational force between two masses is shown below:
 FUNCTION force(range, mass1, mass2)
 Purpose:
 !
 Function to calculate the gravitational force between two
 objects of masses "mass1" and "mass2" separated by a distance
 !
 "range"
 1
 !
 ! Record of revisions:
 Date Programmer
 Description of change
 !
 ========
 ====
 !
 05/11/2007 S. J. Chapman
 !
 Original code
 IMPLICIT NONE
 ! Declare dummy arguments.
 REAL,INTENT(IN) :: range ! Range bewteen masses in meters REAL,INTENT(IN) :: mass1 ! Mass of first object, in kg REAL,INTENT(IN) :: mass2 ! Mass of second object, in kg
 REAL :: force
 ! Force of gravity, in newtons
 ! Declare named constants:
 REAL, PARAMETER :: GRAV CONST = 6.672E-11
 ! Gravitational constant
 ! Calculate the force
 force = GRAV CONST * mass1 * mass2 / range**2
 END FUNCTION force
 A test driver program for this function is shown below:
 PROGRAM test force
 !
 Program to test function force.
 1
 ! Record of revisions:
 !
 Date
 Programmer
 Description of change
 !
 05/11/2007
 S. J. Chapman
 Ţ
 Original code
 IMPLICIT NONE
```

! External functions:

REAL, EXTERNAL :: force ! Calculate gravitational force

! List of variables:

REAL :: range ! Range bewteen masses in meters

```
REAL :: mass1
 ! Mass of first object, in kg
REAL :: mass2
 ! Mass of second object, in kg
! Get the masses
WRITE (*,*) 'Enter mass 1, in kg: '
READ (*,*) mass1
WRITE (*,*) 'Enter mass 2, in kg: '
READ (*,*) mass2
! Get range
WRITE (*,*) 'Enter distance between objects: '
READ (*,*) range
! Tell user
WRITE (*, (A,F12.6,A)') ' The resulting force is ', &
 force(range,mass1,mass2), ' newtons.'
END PROGRAM test force
When this program is executed, the results are:
C:\book\f95 2003\soln\ex7 34>test force
Enter mass 1, in kg:
800
Enter mass 2, in kg:
5.98E24
Enter distance between objects:
38000000.
The resulting force is 221.044600 newtons.
```

7-35 The following program compares the time required to perform a selection sort with the time required to perform a heapsort on the same 5,000 element real array. Note that the heapsort was performed 500 times in order to get an average execution time, because each individual execution was too fast for accurate measurement.

```
PROGRAM test sorts
!
! Purpose:
 To determine the time required to sort an array containing
 5,000 random values using the selection sort algorithm and
 the heapsort algorithm.
Ţ
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 _____
!
1
 05/11/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER,PARAMETER :: SIZE = 5000 ! Size of array
! List of variables:
 ! Copy of array for selection sort
REAL, DIMENSION (SIZE) :: copy1
REAL, DIMENSION (SIZE) :: copy2
 ! Copy of array for heapsort
INTEGER :: error
 ! Error flag
INTEGER :: i
 ! Loop index
REAL, DIMENSION (SIZE) :: orig
 ! Array to sort
```

```
REAL :: sec1
 ! Time for selection sort
REAL :: sec2
 ! Time for heapsort
! Calculate random variables, and make copies.
CALL RANDOM_NUMBER ( orig )
! Start the timer for the selection sort.
CALL set_timer
! Sort array copy1 using the selection sort technique.
copy1 = orig
CALL sort (copy1, SIZE)
! Get elapsed time.
CALL elapsed_time ( sec1 )
! Start the timer for the heapsort.
CALL\ set\_timer
! Average 500 copies
D0 i = 1,500
 ! Make a copy of the array to sort
 copy2 = orig
 ! Sort array copy2 using the heapsort technique.
 CALL heapsort (copy2, SIZE, error)
END DO
! Get elapsed time.
CALL elapsed time ( sec2 )
sec2 = sec2 / 500.
! Tell user.
WRITE (*,1000) 'selection sort', sec1
WRITE (*,1000) 'heapsort', sec2
1000 FORMAT (' Sort time for ',A,' = ', F10.4)
END PROGRAM test sorts
When this program executes, the results are:
C:\book\f95 2003\soln\ex7 35>test sorts
 Sort time for selection sort = 0.0310
 Sort time for heapsort
 0.0011
```

The heapsort algorithm is *much* faster than the selection sort algorithm.

Chapter 8. Additional Features of Arrays

- 8-1 (a) 180 elements; valid subscript range is (1,1) to (3,60). (b) 441 elements; valid subscript range is (-10,0) to (10,20). (c) 161051 $(11 \times 11 \times 11 \times 11 \times 11)$ elements; valid subscript range is (-5:-5:-5:-5) to (5:5:5:5:5).
- 8-2 (a) Invalid. This code transposes the elements of array b, and in the process assigns values to nonexistent array elements. (b) Valid. The WHERE construct multiplies the positive elements of array info by -1, and negative elements by -3. It then writes out the values of the array: -1, 9, 0, 15, 27, -3, 0, -1, -7. (c) Valid. The expression "info < 0" produces an 8-element logical array, so the output of the WRITE statement is: F T T T T F T F. (d) Valid. These statements produce the following array:

$$\mathbf{z} = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 1 & 0 & 1 & 2 \\ 2 & 1 & 0 & 1 \\ 3 & 2 & 1 & 0 \end{bmatrix}$$

- 8-3 The specified array sections are given below:
 - (a) $my_array(3,:) = \begin{bmatrix} 11 & 12 & 13 & 14 & 15 \end{bmatrix}$

 - (c) my_array(1:5:2,:) = $\begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 11 & 12 & 13 & 14 & 15 \\ 21 & 22 & 23 & 24 & 25 \end{bmatrix}$
 - (d) my_array(:,2:5:2) = $\begin{bmatrix} 2 & 4 \\ 7 & 9 \\ 12 & 14 \\ 17 & 19 \\ 22 & 24 \end{bmatrix}$
 - (e) my_array(1:5:2,1:5:2) = $\begin{bmatrix} 1 & 3 & 5 \\ 11 & 13 & 15 \\ 21 & 23 & 25 \end{bmatrix}$

(f) my_array(:,list) =
$$\begin{bmatrix} 1 & 2 & 4 \\ 6 & 7 & 9 \\ 11 & 12 & 14 \\ 16 & 17 & 19 \\ 21 & 22 & 24 \end{bmatrix}$$

8-4 The first WRITE statement is in a D0 loop. It will be executed twice, and 4 values will be printed out each time. The second WRITE statement uses an implied D0 loop to print out all 8 values at once. Since the format contains 6 descriptors, six values will be printed on one line and the remaining two on the following line. The output will be:

C:\book\f95 2003\soln>test output1

8-5 (a) The READ statement here is executed 4 times. Each time, it reads the first four values from the current line into the corresponding row of the array. Therefore, array values will contain the following values

$$values = \begin{bmatrix} 27 & 17 & 10 & 8 \\ 11 & 13 & -11 & 12 \\ -1 & 0 & 0 & 6 \\ -16 & 11 & 21 & 26 \end{bmatrix}$$

(b) The READ statement here reads all values from the first line, then all the values from the second line, etc. until 16 values have been read. The values are stored in array values in row order. Therefore, array values will contain the following values

$$values = \begin{bmatrix} 27 & 17 & 10 & 8 \\ 6 & 11 & 13 & -11 \\ 12 & -21 & -1 & 0 \\ 0 & 6 & 14 & -16 \end{bmatrix}$$

(c) The READ statement here is executed 4 times. Each time, it reads the first four values from the current line into the corresponding row of the array. Therefore, array values will contain the following values

$$values = \begin{bmatrix} 27 & 17 & 10 & 8 \\ 11 & 13 & -11 & 12 \\ -1 & 0 & 0 & 6 \\ -16 & 11 & 21 & 26 \end{bmatrix}$$

(d) The READ statement here reads all values from the first line, then all the values from the second line, etc. until 16 values have been read. The values are stored in array values in *column* order. Therefore, array values will contain the following values

values =
$$\begin{bmatrix} 27 & 6 & 12 & 0 \\ 17 & 11 & -21 & 6 \\ 10 & 13 & -1 & 14 \\ 8 & -11 & 0 & -16 \end{bmatrix}$$

8-6 This program declares a 6×11 array info, and then get information about the array using intrinsic functions. When it is executed, the results are:

```
C:\book\f95 2003\soln>test
The shape of the array is:
 6
 11
The size of the array is:
 66
The lower bounds of the array are:
 5
 5
 10
The upper bounds of the array are:
 15
```

8-7 (a) The statements required to count the positive, negative, and zero values in the array without using array intrinsic functions are:

```
REAL, DIMENSION(-50.50, ...

INTEGER :: i ! Loop index

INTEGER :: n_neg = 0 ! Number negative

INTEGER :: n_pos = 0 ! Number positive

...

INTEGER :: n_zero = 0 ! Number zero
REAL, DIMENSION(-50:50) :: values
 ! Values
D0 i = -50, 50
 IF ( values(i) < 0.0 ) THEN</pre>
 n neg = n neg + 1
 ELSE IF ( values(i) == 0.0 ) THEN
 n zero = n zero + 1
 ELSE
 n pos = n pos + 1
 END IF
END DO
! Write summary statistics.
WRITE (*,1000) n neg, n zero, n pos
1000 FORMAT (1X, 'The distribution of values is:',/, &
 1X,' Number of negative values = ', I3,/, &
 1X,' Number of zero values = ', I3,/, &
 1X,' Number of positive values = ', I3)
(b) If array intrinsic function COUNT is used, the code can become:
```

```
REAL, DIMENSION(-50:50) :: values ! Values
INTEGER :: n_neg = 0
INTEGER :: n_pos = 0
 ! Number negative
 ! Number positive
INTEGER :: n_zero = 0
 ! Number zero
n neg = COUNT ( values < 0. )
n pos = COUNT ( values > 0. )
n zero = COUNT ( values == 0. )
! Write summary statistics.
WRITE (*,1000) n neg, n zero, n pos
1000 FORMAT (1X, 'The distribution of values is:',/, &
 1X,' Number of negative values = ', I3,/, &
 1X,' Number of zero values = ', I3,/, &
 1X,' Number of positive values = ', I3)
```

8-8 The following program reads in a rank-2 array from an input disk file, calculates the sums all the data in each row and each column in the array, and displays the results.

```
PROGRAM sum rows and cols
  Purpose:
 To read in a array, and find the sums of all rows and
!
 columns in the array.
! Record of revisions:
1
 Date Programmer
 Description of change
 ====
 ========
  05/11/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: MAXSIZ = 10  ! Max size of array
! List of variables:
REAL, DIMENSION(MAXSIZ, MAXSIZ) :: a
 ! Array
 ! Input file name
CHARACTER(len=30) :: filename
INTEGER :: i, j
 ! Loop index
INTEGER :: istat
 ! I/o status
INTEGER :: ncol
 ! No. of cols used in a
INTEGER :: nrow
 ! No. of rows used in a
REAL, DIMENSION(MAXSIZ) :: sum col = 0. ! Sum of each column.
REAL, DIMENSION(MAXSIZ) :: sum_row = 0. ! Sum of each row.
! Get the name of the disk file containing the array.
WRITE (*,100)
100 FORMAT (' Enter the file name containing the array: ')
READ (*, '(A30)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN (UNIT=1, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=istat)
! Was the OPEN successful?
openok: IF ( istat == 0 ) THEN
 ! The file was opened successfully, so read the size of array A.
  READ (1,*) nrow, ncol
  ! If the sizes are <= MAXSIZ, read A in and process it.
  sizeok: IF ( (nrow <= MAXSIZ ) .AND. (ncol <= MAXSIZ ) ) THEN</pre>
 D0 i = 1, nrow
 READ (1,*) (a(i,j), j=1,ncol)
 END DO
 ! Sum the rows and columns.
 D0 i = 1, nrow
 sum row(i) = SUM (a(i,:))
 END DO
 D0 j = 1, ncol
 sum col(j) = SUM (a(:,j))
 END DO
```

8-9 When this program is run with the data set given in the problem, the results are

```
C:\book\f95 2003\soln>sum rows and cols
Enter the file name containing the array:
in8 8.dat
Sum of row 1 =
 35.6000
Sum of row 2 =
 -3.4000
Sum of row 3 =
 -8.4000
Sum of row 4 =
 -8.6000
Sum of col 1 =
 31.7000
Sum of col 2 =
 -18.7000
Sum of col 3 =
 2.5000
Sum of col 4 =
 8.8000
```

-9.1000

Sum of col 5 =

8-10 A version of the row and column summation program from Exercise 5-16 that uses allocatable arrays is shown below:

```
PROGRAM sum rows and cols
  Purpose:
 To read in a array, and find the sums of all rows and
 columns in the array. This version of the program uses
!
 allocatable arrays to adjust to problems of any size.
  Record of revisions:
 Date
 Programmer
 Description of change
1
 ====
 ========
 _____
 05/11/2007
 S. J. Chapman
 Original code
! 1. 05/11/2007
 S. J. Chapman
 Use allocatable arrays
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: MAXSIZ = 10  ! Max size of array
```

```
! List of variables:
REAL, ALLOCATABLE, DIMENSION(:,:) :: a ! Array
CHARACTER(len=30) :: filename
 ! Input file name
INTEGER :: i, j
 ! Loop index
INTEGER :: istat
 ! I/o status
INTEGER :: ncol
 ! No. of cols used in a
INTEGER :: nrow
 ! No. of rows used in a
REAL, DIMENSION(MAXSIZ) :: sum_col = 0. ! Sum of each column.
REAL, DIMENSION(MAXSIZ) :: sum row = 0. ! Sum of each row.
! Get the name of the disk file containing the array.
WRITE (*,100)
100 FORMAT (' Enter the file name containing the array: ')
READ (*,'(A30)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN (UNIT=1, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=istat)
! Was the OPEN successful?
openok: IF ( istat == 0 ) THEN
 ! The file was opened successfully, so read the size of array A.
 READ (1,*) nrow, ncol
 ! Allocate array a with the right size.
 ALLOCATE ( a(nrow, ncol), STAT=istat )
 ! If allocation is ok, read the data.
 alloc ok: IF ( istat == 0 ) THEN
 D0 i = 1, nrow
 READ (1,*) (a(i,j), j=1,ncol)
 END DO
 ! Sum the rows and columns.
 D0 i = 1, nrow
 sum row(i) = SUM (a(i,:))
 END DO
 D0 j = 1, ncol
 sum col(j) = SUM (a(:,j))
 END DO
 ! Write results.
 D0 i = 1, nrow
 WRITE (*,110) i, sum row(i)
 110 FORMAT (' Sum of row ', I2, ' = ', F12.4)
 END DO
 D0 j = 1, ncol
 WRITE (*,120) j, sum col(j)
 120 FORMAT (' Sum of col ',I2,' = ',F12.4)
 END DO
 ! Deallocate array
 DEALLOCATE ( a, STAT=istat )
 END IF alloc ok
```

```
ELSE openok
```

```
WRITE (*,130) filename, istat
130 FORMAT (' ERROR: Open error on file ',A,': IOSTAT = ',I6)
END IF openok
END PROGRAM sum rows and cols
```

- 8-11 This is a placeholder for a solution that will be added when the Fortran 95/2003 compilers mature more.
- 8-12 A set of Fortran statements that would search a rank-3 array arr and limit the maximum value of any array element to be less than or equal to 1000 is:

```
DO i = 1, 1000
DO j = 1, 10
DO k = 1, 30
IF (arr(i,j,k) > 1000.) THEN
arr(i,j,k) = 1000.
END IF
END DO
END DO
END DO
```

A WHERE construct to do the same job is:

```
WHERE ( arr > 1000. )
arr = 1000.
END WHERE
```

8-13 The raw data for this problem has been placed in placed in a file IN8_13.DAT. The contents of this file are

```
90.0 W 90.5 W 91.0 W 91.5 W 92.0 W 92.5 W
30.0 N
 68.2
 72.1
 72.5
 74.1
 74.4
 74.2
30.5 N 69.4
 71.9
 73.7
 71.1
 73.1
 73.6
31.0 N 68.9
 70.5
 70.9
 72.8
 71.5
 73.0
31.5 N 68.6
 69.9
 70.4
 70.8
 71.5
 72.2
32.0 N 68.1
 69.3
 69.8
 70.2
 70.9
 71.2
 70.9
32.5 N 68.3
 68.8
 69.6
 70.0
 70.5
----|----|----|----|
 30
 40 45
 10
 15
 20
 25
 35
 50
```

The program will read the data from this file, and perform the calculations on it. In addition, it will read the row and column labels, so that it can properly label each of the resulting calculations. The labels will be stored in character arrays until they are needed.

```
PROGRAM ave_temp
!
! Purpose:
! To read in average temperature values from a meteorological
! experiment, and calculate average temperatures at each
! latitude, each longitude, and over the whole region.
!
! Record of revisions:
```

```
Date
!
 Programmer
 Description of change
 ====
 ========
 ===============
1
 05/11/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: N_LAT = 6 ! No. of latitudes
INTEGER, PARAMETER :: N LONG = 6 ! No. of longitudes
! List of variables:
REAL :: ave global
 ! Global ave temp
REAL, DIMENSION(N LAT) :: ave lat ! Ave temp for latitude
REAL, DIMENSION(N_LONG) :: ave_long ! Ave temp for longitude
CHARACTER(len=30) :: filename ! Input file name
INTEGER :: i, j
 ! Loop index
INTEGER :: istat
 ! I/o status
CHARACTER(len=6),DIMENSION(N_LAT) :: lat
 ! Names of each latitude
CHARACTER(len=6),DIMENSION(N_LONG) :: long
 ! Names of each longitude
REAL,DIMENSION(N LAT,N_LONG) :: temp ! Temperatures
! Get the name of the file containing the input data.
WRITE (*,1000)
1000 FORMAT (' Enter the file name with the data to be processed: ')
READ (*,'(A30)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN (UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=istat)
! Was the OPEN successful?
openok: IF ( istat == 0 ) THEN
 ! The file was opened successfully, so read the longitude labels.
  READ (9, (8X, 6(A6, 2X))) long
  ! Get the latitude labels and the temperature data.
  DO i = 1, N LAT
 READ (9,1030) lat(i), (temp(i,j), j=1, N_LONG)
 1030 FORMAT (A6,2X,6F8.2)
  END DO
 ! Calculate average temperature at each latitude.
  DO i = 1, N LAT
 ave lat(i) = SUM (temp(i,:)) / N LAT
  END DO
 ! Calculate average temperature at each longitude.
  DO j = 1, N LONG
 ave_long(j) = SUM (temp(:,j)) / N LONG
 END DO
 ! Calculate overall average temperature.
  ave global = SUM ( temp ) / ( N LAT * N LONG )
```

```
! Tell user the results.
 DO i = 1, N LAT
 WRITE (*,1040) lat(i), ave_lat(i)
 1040 FORMAT (' The average temperature at latitude ',&
 A,' is ', F5.2,' degrees.')
 END DO
  DO j = 1, N LONG
 WRITE (*,1050) long(j), ave long(j)
 1050 FORMAT (' The average temperature at longitude ',&
 A,' is ', F5.2,' degrees.')
 END DO
  WRITE (*,1060) ave_global
 1060 FORMAT (' The average for the whole area is ',&
 F5.2, ' degrees.')
 ! Close input file.
  CLOSE (UNIT=9)
ELSE openok
 ! If we get here, the file failed to open properly.
 WRITE (*,1070) filename, istat
 1070 FORMAT (' Open failure on file ',A,' IOSTAT = ',I6)
END IF openok
END PROGRAM ave temp
When this program is run with the given data, the results are:
C:\book\f95 2003\soln\ex8 13>ave temp
Enter the file name with the data to be processed:
in8 13.dat
The average temperature at latitude 30.0 N is 72.58 degrees.
The average temperature at latitude 30.5 N is 72.13 degrees.
The average temperature at latitude 31.0 N is 71.27 degrees.
The average temperature at latitude 31.5 N is 70.57 degrees.
The average temperature at latitude 32.0 N is 69.92 degrees.
The average temperature at latitude 32.5 N is 69.68 degrees.
The average temperature at longitude 90.0 W is 68.58 degrees.
The average temperature at longitude 90.5 W is 70.28 degrees.
The average temperature at longitude 91.0 W is 70.85 degrees.
The average temperature at longitude 91.5 W is 71.62 degrees.
The average temperature at longitude 92.0 W is 72.28 degrees.
The average temperature at longitude 92.5 W is 72.53 degrees.
The average for the whole area is 71.03 degrees.
```

8-14 A program to multiply two matrices together is shown below:

```
PROGRAM mat mult
  Purpose:
 To read in two matrices and multiply them if they are of
 compatible sizes.
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 ====
  05/11/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL,ALLOCATABLE,DIMENSION(:,:) :: a ! First array
REAL,ALLOCATABLE,DIMENSION(:,:) :: b ! Second array
REAL,ALLOCATABLE,DIMENSION(:,:) :: c ! Result array
CHARACTER(len=30) :: filename1
 ! File containing a
CHARACTER(len=30) :: filename2
 ! File containing b
INTEGER :: i, j, k
 ! Index variables
INTEGER :: istat1
 ! I/o status for a
INTEGER :: istat2
 ! I/o status for b
 ! No. cols in a
INTEGER :: ncol1
INTEGER :: ncol2
 ! No. cols in b
INTEGER :: nrow1
 ! No. rows in a
INTEGER :: nrow2
 ! No. rows in b
! Get the name of the disk file containing array A.
WRITE (*,1000)
1000 FORMAT (' Enter the file name containing array A: ')
READ (*,'(A30)') filename1
! Get the name of the disk file containing array B.
WRITE (*,1010)
1010 FORMAT (' Enter the file name containing array B: ')
READ (*,'(A30)') filename2
! Open input data files. Status is OLD because the input data
! must already exist.
OPEN (UNIT=1, FILE=filename1, STATUS='OLD', ACTION='READ', IOSTAT=istat1)
OPEN (UNIT=2, FILE=filename2, STATUS='OLD', ACTION='READ', IOSTAT=istat2)
! Were the OPENs successful?
openok: IF ( (istat1 == 0) .AND. (istat2 == 0) ) THEN
 ! The files were opened successfully. Read the size of array A.
 READ (1,*) nrow1, ncol1
 ! Read the size of array B.
 READ (2,*) nrow2, ncol2
 ! Allocate arrays
  ALLOCATE (a(nrow1,ncol1), b(nrow2,ncol2), c(nrow1,ncol2), STAT=istat1)
 ! Is allocation ok?
 sizecheck: IF ( istat1 /= 0 ) THEN
```

```
WRITE (*,1020) istat1
 1020 FORMAT (' Error--Array allocation error:',I6)
 ! If ncol1 <> nrow2, tell user and quit.
 ELSE IF ( ncol1 /= nrow2 ) THEN sizecheck
 WRITE (*,1030) nrow1, ncol1, nrow2, ncol2
 1030 FORMAT (' Error--Incompatible sizes: A is ',I2, ' x ', &
 I2,', and B is ', I2, ' x ', I2,'.')
 ELSE sizecheck
 ! Ok--Read matrices A and B.
 D0 i = 1, nrow1
 READ (1,*) (a(i,j), j=1,ncol1)
 END DO
 D0 i = 1, nrow2
 READ (2,*) (b(i,j), j=1,ncol2)
 END DO
 ! Multiply elements
 D0 i = 1, nrow1
 D0 j = 1, ncol2
 c(i,j) = 0.
 D0 k = 1, ncol1
 c(i,j) = c(i,j) + a(i,k) * b(k,j)
 END DO
 END DO
 END DO
 ! Write out the result.
 WRITE (*,*) 'The resulting matrix C is:'
 D0 i = 1, nrow1
 WRITE (*,1050) (c(i,j), j=1,ncol2)
 1050 FORMAT (1X,8(F9.2,1X))
 END DO
 ! Deallocate arrays
 DEALLOCATE (a, b, c)
 END IF sizecheck
 ! Close files
  CLOSE (UNIT=1)
  CLOSE (UNIT=2)
ELSE openok
 ! If we get here, there was an error opening one of the files.
 ! Tell user, and quit.
 IF ( istat1 /= 0 ) THEN
 WRITE (*,1060) filenamel, istat1
 1060 FORMAT (' Error opening file ',A,': IOSTAT = ',I6)
 IF ( istat2 /= 0 ) THEN
```

```
WRITE (*,1060) filename2, istat2
END IF
END IF openok
END PROGRAM mat mult
```

If matrices A and B from this problem are placed in files in8_14.a and in8_14.b respectively, then when program mat mult is tested, the results are:

8-15 First, place matrix A in file in8_15.a and matrix B in file in8_15.b. The contents of these two files are:

```
in8_15.a:
 2
 4
 -5.0
 4.0
 1.0
 2.0
 2.0
 -6.0
 -4.0
 2.0
in8_15.b:
 4
 3
 1.0
 -2.0
 -1.0
 4.0
 2.0
 3.0
 2.0
 -1.0
 0.0
 0.0
 -3.0
 1.0
```

When program mat mult is run with this input data, the results are:

```
C:\book\f95_2003\soln\ex8_15>mat_mult
Enter the file name containing array A:
in8_15.a
Enter the file name containing array B:
in8_15.b
The resulting matrix C is:
-9.00 -27.00 -11.00
-14.00 -8.00 -4.00
```

There are two rows and three columns in the resulting matrix *C*.

8-16 A rewritten program using the MATMUL intrinsic function is shown below:

```
PROGRAM mat mult
!
!
  Purpose:
 To read in two matrices and multiply them if they are of
1
!
 compatible sizes.
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
```

```
S. J. Chapman
 05/11/2007
 Original code
! 1. 05/12/2007
 S. J. Chapman
 Modified to use MATMUL
IMPLICIT NONE
! List of variables:
REAL,ALLOCATABLE,DIMENSION(:,:) :: a ! First array
REAL,ALLOCATABLE,DIMENSION(:,:) :: b ! Second array
REAL,ALLOCATABLE,DIMENSION(:,:) :: c ! Result array
CHARACTER(len=30) :: filename1 ! File containing a
CHARACTER(len=30) :: filename2
 ! File containing b
INTEGER :: i, j
 ! Index variables
INTEGER :: istat1
 ! I/o status for a
INTEGER :: istat2
 ! I/o status for b
INTEGER :: ncol1
 ! No. cols in a
INTEGER :: ncol2
 ! No. cols in b
INTEGER :: nrow1
 ! No. rows in a
INTEGER :: nrow2
 ! No. rows in b
! Get the name of the disk file containing array A.
WRITE (*,1000)
1000 FORMAT (' Enter the file name containing array A: ')
READ (*,'(A30)') filename1
! Get the name of the disk file containing array B.
WRITE (*,1010)
1010 FORMAT (' Enter the file name containing array B: ')
READ (*,'(A30)') filename2
! Open input data files. Status is OLD because the input data
! must already exist.
OPEN (UNIT=1, FILE=filename1, STATUS='OLD', ACTION='READ', IOSTAT=istat1)
OPEN (UNIT=2, FILE=filename2, STATUS='OLD', ACTION='READ', IOSTAT=istat2)
! Were the OPENs successful?
openok: IF ( (istat1 == 0) .AND. (istat2 == 0) ) THEN
 ! The files were opened successfully. Read the size of array A.
 READ (1,*) nrow1, ncol1
 ! Read the size of array B.
 READ (2,*) nrow2, ncol2
 ! Allocate arrays
  ALLOCATE (a(nrow1,ncol1), b(nrow2,ncol2), c(nrow1,ncol2), STAT=istat1)
 ! Is allocation ok?
 sizecheck: IF ( istat1 /= 0 ) THEN
 WRITE (*,1020) istat1
 1020 FORMAT (' Error--Array allocation error:',I6)
 ! If ncol1 <> nrow2, tell user and quit.
 ELSE IF ( ncol1 .NE. nrow2 ) THEN sizecheck
 WRITE (*,1030) nrow1, ncol1, nrow2, ncol2
```

```
I2,', and B is ', I2, ' x ', I2,'.')
 ELSE sizecheck
 ! Ok--Read matrices A and B.
 D0 i = 1, nrow1
 READ (1,*) (a(i,j), j=1,ncol1)
 END DO
 D0 i = 1, nrow2
 READ (2,*) (b(i,j), j=1,ncol2)
 ! Multiply elements
 c = MATMUL(a,b)
 ! Write out the result.
 WRITE (*,*) 'The resulting matrix C is:'
 D0 i = 1, nrow1
 WRITE (*,1050) (c(i,j), j=1,ncol2)
 1050 FORMAT (1X,8(F9.2,1X))
 END DO
 ! Deallocate arrays
 DEALLOCATE (a, b, c)
 END IF sizecheck
 ! Close files
 CLOSE (UNIT=1)
 CLOSE (UNIT=2)
 ELSE openok
 ! If we get here, there was an error opening one of the files.
 ! Tell user, and quit.
 IF ( istat1 /= 0 ) THEN
 WRITE (*,1060) filename1, istat1
 1060 FORMAT (' Error opening file ',A,': IOSTAT = ',I6)
 IF ( istat2 /= 0 ) THEN
 WRITE (*,1060) filename2, istat2
 END IF
 END IF openok
 END PROGRAM mat mult
8-17
 A program to locate the relative maxima in an array is shown below:
 PROGRAM relative max
 !
 ! Purpose:
 To locate all of the relative maxima within an input data
 array A.
 ! Record of revisions:
```

1030 FORMAT (' Error--Incompatible sizes: A is ',I2, ' x ', &

```
Date
!
 Programmer
 Description of change
1
 ====
 ========
 05/12/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL,ALLOCATABLE,DIMENSION(:,:) :: a ! Array to search
CHARACTER(len=30) :: filename
 ! File name
 ! Index variables
INTEGER :: i, j
INTEGER :: istat
 ! I/o status
INTEGER :: ncol
 ! No. of cols in A
 ! No. of rows in A
INTEGER :: nrow
! Get the name of the disk file containing array A.
WRITE (*,1000)
1000 FORMAT (' Enter the file name containing array a: ')
READ (*,'(A30)') filename
! Open input data files. Status is OLD because the input data
! must already exist.
OPEN (UNIT=1, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=istat)
! Was the OPEN successful?
open_ok: IF ( istat == 0 ) THEN
 ! The file was opened successfully. Read the size of array A.
  READ (1,*) nrow, ncol
  ! Allocate A
  ALLOCATE ( A(nrow, ncol), STAT=istat )
 ! Is allocation ok?
  alloc_ok: IF ( istat /= 0 ) THEN
 ! Error.
 WRITE (*,1010) istat
 1010 FORMAT (' Error--Array allocation error:',I6)
 ELSE alloc ok
 ! Read matrix A.
 D0 i = 1, nrow
 READ (1,*) (a(i,j), j=1,ncol)
 END DO
 ! Search for relative maxima.
 D0 i = 2, nrow-1
 D0 j = 2, ncol-1
 IF ((a(i,j) > a(i-1,j-1)) .AND. &
 (a(i,j) > a(i-1,j)) .AND. &
 (a(i,j) > a(i-1,j+1)) .AND. &
 (a(i,j) > a(i ,j-1)) .AND. & (a(i,j) > a(i ,j+1)) .AND. &
```

```
(a(i,j) > a(i+1,j-1)) .AND. &
 (a(i,j) > a(i+1,j)) .AND. &
 (a(i,j) > a(i+1,j+1)) THEN
 ! a(i,j) is a relative maximum.
 WRITE (*,1020) i, j, a(i,j)
 1020 FORMAT (' Relative maximum: a(',I3,&
 ',',I3,') = ',F14.4)
 END IF
 END DO
 END DO
 ! Deallocate array
 DEALLOCATE (a)
  END IF alloc_ok
 ! Close file
  CLOSE (UNIT=1)
ELSE open ok
 ! If we get here, there was an error opening the file.
 ! Tell user, and quit.
 IF ( istat \neq 0 ) THEN
 WRITE (*,1030) filename, istat
 1030 FORMAT (' Error opening file ',A,': IOSTAT = ',I6)
 END IF
END IF open ok
END PROGRAM relative max
When the program is run on the array in Exercise 5-30, the results are:
C:\book\f95 2003\soln\ex8 17>relative max
Enter the file name containing array a:
in8 17.dat
Relative maximum: a(2, 4) =
 5.0000
Relative maximum: a(4, 4) =
 6.0000
Relative maximum: a(5, 2) =
 -3.0000
A program to calculate the steady-state temperature on the plate is shown below:
PROGRAM calc temperature
!
  Purpose:
!
 To calculate the steady-state temperature in a metallic
!
 plate.
! Record of revisions:
ļ.
 Date Programmer
 Description of change
 ========
 -----
 ----
 Original code
 05/12/2007
 S. J. Chapman
```

8-18

IMPLICIT NONE

```
! List of variables:
INTEGER :: count = 0
 ! Iteration count
REAL,DIMENSION(10,10) :: delt
 ! Array of temp diffs
REAL, DIMENSION (10,10) :: old temp ! Array of prev temps
 ! Array of temperatures
REAL, DIMENSION (10,10) :: temp
INTEGER :: i, j
 ! Index variables
! Set initial temperature conditions on plate
 ! Internal segments
temp = 50.
temp(1,:) = 20.
 ! Border segments
temp(10,:) = 20.
 ! Border segments
 ! Border segments
temp(:,1) = 20.
temp(:,10) = 20.
 ! Border segments
temp(3,8) = 100.
 ! Hot segment
! Now iterate temperatures.
iterate: DO
  old temp = temp
 ! Save old temperature dist
  count = count + 1
 ! Bump iteration counter
  ! Iterate temperatures for all variable segments
  D0 i = 2, 9
 D0 j = 2, 9
 IF (.NOT.(i==3.AND. j==8)) THEN! Not hot segment
 ! Iterate temperature on segment
 temp(i,j) = 0.25 * (temp(i+1,j) + temp(i-1,j) &
 + temp(i,j+1) + temp(i,j-1))
 END IF
 END DO
  END DO
 ! Check for convergence
  delt = temp - old temp
  IF (MAXVAL(ABS(delt)) < 0.01) THEN
 ! We have converged. Tell user and exit loop.
 WRITE (*,1000) count
 1000 FORMAT (' Convergence in ',I3,' iterations:')
 WRITE (*,1010) ((temp(i,j), j=1,10), i=1,10)
 1010 FORMAT (1X, 10F7.2)
 EXIT iterate
 END IF
END DO iterate
END PROGRAM calc temperature
When the program is executed, the results are:
C:\book\f95 2003\soln\ex8 18>calc temperature
Convergence in 48 iterations:
 20.00 20.00 20.00 20.00 20.00 20.00 20.00 20.00 20.00 20.00
 20.00 20.90 22.02 23.66 26.37 31.05 38.88 48.25 34.13 20.00
 20.00 21.58 23.50 26.26 30.75 38.96 56.21 100.00 48.25 20.00
 20.00 21.91 24.14 27.11 31.39 37.80 47.01 56.21 38.88 20.00
```

20 00	21 01	24 04	26 62	20 00	22 OF	27 00	20 05	21 05	20 00
20.00	21.91	24.04	20.03	29.09	33.03	3/.00	30.93	31.03	20.00
20.00	21.67	23.45	25.45	27.67	29.88	31.38	30.73	26.36	20.00
20.00	21.30	22.64	24.05	25.45	26.61	27.09	26.24	23.65	20.00
20.00	20.87	21.76	22.64	23.44	24.02	24.13	23.49	22.01	20.00
20.00	20.44	20.87	21.29	21.66	21.89	21.90	21.57	20.89	20.00
20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00

Chapter 9. Additional Features of Procedures

9-1 For explicit-shape dummy arrays, both the array and all of its bounds are passed as arguments when the subroutine is called, and the array is declared to be of shape specified by the calling arguments. When an explicit-shape dummy array is used, the procedure has complete information about the array, and all array intrinsic functions may be used with it. Bounds checkers will also work with the array. The principal disadvantage is that all of the calling bounds must be included as calling arguments to the subroutine. An example of an explicit-shape dummy array is:

```
SUBROUTINE test1 (array, 11, u1)
INTEGER,INTENT(IN) :: 11, u1

REAL,DIMENSION(11:u1) :: array ! Explicit-shape ...
```

Assumed-shape dummy arrays pass the same information to a procedure without having to explicitly pass all of the array boundaries. Instead, the same information is passed through an explicit interface. When an assumed-shape dummy array is used with an explicit interface, the procedure has complete information about the array, and all array intrinsic functions may be used with it. Bounds checkers will also work with the array. The principal disadvantage is that there *must* be an explicit interface to the procedure. An example of an assumed-shape dummy array is:

```
SUBROUTINE test2 (array)

REAL,DIMENSION(:) :: array ! Assumed-shape
...
```

Assumed-size dummy arrays do not pass the final array boundary to the procedure, either explicitly via calling arguments or implicitly via an explicit interface. *The procedure does not know the actual size and shape of the array*. Many array intrinsic functions will not work with the array, and bounds checkers will not work with the array. With such arrays, it is easy for a procedure to access elements of an array that don't really exist. **Assumed-size dummy arrays should never be used in any modern program**. An example of an assumed-size dummy array is:

```
SUBROUTINE test3 (array)

REAL,DIMENSION(*) :: array

! Assumed-size
...
```

- 9-2 Internal procedures are exactly like external procedures, with the following exceptions.
 - 1. An internal procedure can *only* be invoked from its host procedure. No other procedure within the program can access it.
 - 2. The name of an internal procedure may not be passed as a command line argument to another procedure.
 - 3. An internal procedure inherits all of the data entities (parameters and variables) of its host program unit by host association.

Why use internal procedures? In some problems, there are low-level manipulations that must be performed repeatedly as a part of the solution. These low-level manipulations can be simplified by defining an internal procedure to perform them. If the low-level manipulations should be performed in only one place (the host procedure), then using internal procedures prevents accidental misuse.

9-3 According to the Fortran 95/2003 standard, the values of all the local variables in a procedure become undefined whenever we exit the procedure. The next time that the procedure is invoked, the values of the local variables may or may not be the same as they were the last time we left it, depending on the particular processor being used. If we write a procedure that depends on having its local variables undisturbed between calls, it will work fine on some computers and fail miserably on other ones!

Fortran provides the SAVE attribute and the SAVE statement to guarantee that local variables are saved unchanged between invocations of a procedure. Any local variables declared with the SAVE attribute or listed in a SAVE statement will be saved unchanged. If no variables are listed in a SAVE statement, then all of the local variables will be saved unchanged. In addition, any local variables that are initialized in a type declaration statement will be saved unchanged between invocations of the procedure.

Variables x, y, i, and j are declared in the main program, and variables x and i are re-declared in the internal function. Therefore, variables y and j are the same in both the main program and the internal function, while variables x and i are different in the two places. Initially, the values of the variables are x = 12.0, y = -3.0, i = 6, and j = 4. In the call to function exec, the value of y is passed to dummy variable x, and the value of i is passed to dummy variable i, so the values of the variables are x = -3.0, y = -3.0, i = 6, and j = 4. Then j is set to 6 in the function, changing its value both in the function and the main program. After the function is executed, the values of the variables are x = 12.0, y = -3.0, i = 6, and j = 6.

```
C:\book\f95_2003\soln\ex9_5>exercise9_5

Before call: x, y, i, j = 12.0 -3.0 6 4

In exec: x, y, i, j = -3.0 -3.0 6 4

The result is -6.000000E-01

After call: x, y, i, j = 12.0 -3.0 6 6
```

9-6 A subroutine to multiply two matrices if they are of compatible sizes is shown below.

```
SUBROUTINE mat mult (a, idrow1, idcol1, b, idrow2, idcol2, &
 c, idrow3, idcol3, nrow1, ncol1, nrow2, &
 ncol2, error )
!
!
!
 To multiply two-dimensional matrices A and B of sizes
!
 (nrow1 x ncol1) and (ncol2 x ncol2) respectively, and
!
 store the result in a third matrix C of size (nrow1 x ncol2).
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
!
 05/12/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(IN) :: idrow1
 ! No. of rows in matrix A
INTEGER,INTENT(IN) :: idrow2
 ! No. of rows in matrix B
INTEGER, INTENT(IN) :: idrow3
 ! No. of rows in matrix C
INTEGER, INTENT(IN) :: idcol1
 ! No. of cols in matrix A
INTEGER, INTENT(IN) :: idcol2
 ! No. of cols in matrix B
INTEGER, INTENT(IN) :: idcol3
 ! No. of cols in matrix C
REAL, INTENT(IN), DIMENSION (idrow1, idcol1) :: a ! Matrix A
REAL,INTENT(IN),DIMENSION(idrow2,idcol2) :: b ! Matrix B
REAL,INTENT(OUT),DIMENSION(idrow3,idcol3) :: c ! Matrix C
INTEGER, INTENT(IN) :: nrow1
 ! No. of rows used in A
INTEGER, INTENT(IN) :: ncol1
 ! No. of cols used in A
```

```
INTEGER, INTENT(IN) :: nrow2
 ! No. of rows used in B
INTEGER,INTENT(IN) :: ncol2
 ! No. of cols used in B
 ! Error flag: 0 = No error
INTEGER,INTENT(OUT) :: error
 1 = size mismatch
! List of local variables:
INTEGER :: i, j, k
 ! Loop index
! Are the sizes compatible?
IF ( ncol1 == nrow2 ) THEN
 ! Multiply elements
  D0 i = 1, nrow1
 D0 j = 1, ncol2
 c(i,j) = 0.
 D0 k = 1, ncol1
 c(i,j) = c(i,j) + a(i,k) * b(k,j)
 END DO
 END DO
  END DO
  error = 0
ELSE
  error = 1
END IF
END SUBROUTINE mat_mult
A test driver program for this subroutine is shown below.
PROGRAM test mat mult
!
 To test subroutine mat mult.
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 !
 05/12/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: MAXSIZ = 20
 ! Maximum array size
! List of variables:
REAL,DIMENSION(MAXSIZ,MAXSIZ) :: a
 ! Array A
REAL,DIMENSION(MAXSIZ,MAXSIZ) :: b
 ! Array B
REAL,DIMENSION(MAXSIZ,MAXSIZ) :: c
 ! Array C
INTEGER :: error
 ! Error flag
CHARACTER(len=30) :: filename1
 ! Name of file containing A
CHARACTER(len=30) :: filename2
 ! Name of file containing B
INTEGER :: i, j
 ! Loop index
INTEGER :: istat1
 ! I/o status
```

```
INTEGER :: istat2
 ! I/o status
INTEGER :: ncol1
 ! no. of cols used in A
INTEGER :: ncol2
 ! no. of cols used in B
INTEGER :: nrow1
 ! no. of rows used in A
 ! no. of rows used in B
INTEGER :: nrow2
! Get the name of the disk file containing array A.
WRITE (*,1000)
1000 FORMAT (' Enter the file name containing array A: ')
READ (*, '(A30)') filename1
! Get the name of the disk file containing array B.
WRITE (*,1010)
1010 FORMAT (' Enter the file name containing array B: ')
READ (*,'(A30)') filename2
! Open input data files. Status is OLD because the input data
! must already exist.
OPEN ( UNIT=1,FILE=filename1,STATUS='OLD',ACTION='READ',IOSTAT=istat1 )
OPEN ( UNIT=2,FILE=filename2,STATUS='OLD',ACTION='READ',IOSTAT=istat2 )
! Were the OPENs successful?
IF ( (istat1 == 0) .AND. (istat2 == 0) ) THEN
 ! The files were opened successfully. Read the size of array A.
 READ (1,*) nrow1, ncol1
 ! Read the size of array B.
 READ (2,*) nrow2, ncol2
 ! If any dimension exceeds MAXSIZ, tell user and quit.
 IF ( (nrow1 > MAXSIZ) .OR. (ncol1 > MAXSIZ) .OR. &
 (nrow2 > MAXSIZ) .OR. (ncol2 > MAXSIZ) ) THEN
 ! Error.
 WRITE (*,1020) MAXSIZ
 1020 FORMAT (' Error--An array dimension exceeds max size:',I6)
 ELSE
 ! Read matrices A and B.
 D0 i = 1, nrow1
 READ (1,*) (a(i,j), j=1,ncol1)
 END DO
 D0 i = 1, nrow2
 READ (2,*) (b(i,j), j=1,ncol2)
 END DO
 ! Multiply matrices
 CALL mat mult (a, MAXSIZ, MAXSIZ, b, MAXSIZ, MAXSIZ, &
 c, MAXSIZ, MAXSIZ, nrow1, ncol1, nrow2, &
 ncol2, error )
 ! Write out the result.
 IF ( error == 0 ) THEN
 WRITE (*,*) 'The resulting matrix C = A * B is:'
```

```
D0 i = 1, nrow1
 WRITE (*,1030) (c(i,j), j=1,ncol2)
 1030 FORMAT (1X,8(F9.2,1X))
 END DO
 ELSE
 WRITE (*,1040)
 1040 FORMAT (' ERROR--Arrays are of incompatible sizes.')
 END IF
 END IF
 ! Close files
  CLOSE (UNIT=1)
  CLOSE (UNIT=2)
ELSE
 ! If we get here, there was an error opening one of the files.
 ! Tell user, and quit.
  IF ( istat1 /= 0 ) THEN
 WRITE (*,1050) filenamel, istat1
 1050 FORMAT (' Error opening file ',A,': IOSTAT = ',I6)
 END IF
 IF ( istat2 /= 0 ) THEN
 WRITE (*,1050) filename2, istat2
 END IF
END IF
END PROGRAM test mat mult
When this program is run with the specified test data sets, the results are
C:\book\f95 2003\soln\ex9 6>test mat mult
Enter the file name containing array A:
in9_6.aa
Enter the file name containing array B:
in9 6.ab
The resulting matrix C = A * B is:
 6.00
 7.00
 6.00
 3.00
 5.00
 -5.00
 12.00
 16.00
 16.00
C:\book\f95 2003\soln\ex9 6>test mat mult
Enter the file name containing array A:
in9_6.ba
Enter the file name containing array B:
in9 6.bb
The resulting matrix C = A * B is:
  -11.00
 6.00
 15.00
 18.00
```

9-7 A subroutine to multiply two matrices together using assumed-shape arrays is shown below. With assumed-shape arrays, the subroutine will know the size of the arrays through the explicit interface. Note that this subroutine uses the inquiry function UBOUND to determine the sizes of the arrays when that information is necessary. The subroutine is contained in a module to create an explicit interface. Note how much simpler it is than the previous example!

```
MODULE subs
CONTAINS
SUBROUTINE mat mult (a, b, c, error)
Ţ
  Purpose:
 To multiply two-dimensional matrices A and B, and
1
 store the result in a third matrix {\bf C.} This version
 of the subroutine uses assumed-shape arrays and an
Ţ
!
 explicit interface.
Ţ
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
1
 ========
 05/12/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of calling arguments:
REAL,INTENT(IN),DIMENSION(:,:) :: a
 ! Matrix A
REAL,INTENT(IN),DIMENSION(:,:) :: b
 ! Matrix B
REAL, INTENT(OUT), DIMENSION(:,:) :: c ! Matrix C
INTEGER, INTENT(OUT) :: error
 ! Error flag: 0 = No error
 !
 1 = size mismatch
 !
 2 = C too small
! List of local variables:
INTEGER :: i, j, k
 ! Loop index
 ! No. of rows in A
INTEGER :: nrow1
INTEGER :: ncol1
 ! No. of cols in A
INTEGER :: nrow2
 ! No. of rows in B
INTEGER :: ncol2
 ! No. of cols in B
INTEGER :: nrow3
 ! No. of rows in C
INTEGER :: ncol3
 ! No. of cols in C
! Get size of matrices
nrow1 = UBOUND(a,1)
ncol1 = UBOUND(a,2)
nrow2 = UBOUND(b,1)
ncol2 = UBOUND(b,2)
nrow3 = UBOUND(c,1)
ncol3 = UBOUND(c,2)
! Is C large enough to hold the result?
IF ( nrow1 > nrow3 .OR. ncol2 > ncol3 ) THEN
  error = 2
! Are the sizes compatible?
ELSE IF ( ncol1 /= nrow2 ) THEN
  error = 1
```

```
! Multiply elements
  D0 i = 1, nrow1
 D0 j = 1, ncol2
 c(i,j) = 0.
 D0 k = 1, ncol1
 c(i,j) = C(i,j) + a(i,k) * b(k,j)
 END DO
 END DO
  END DO
  error = 0
END IF
END SUBROUTINE mat_mult
END MODULE subs
A test driver program for this subroutine is shown below:
PROGRAM test mat mult
!
! Purpose:
 To test the version of subroutine mat mult with an
 explicit interface.
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ========
 -----
 S. J. Chapman
!
 05/12/2007
 Original code
USE subs
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: MAXSIZ = 20
 ! Maximum array size
! List of variables:
REAL, DIMENSION (MAXSIZ, MAXSIZ) :: a
 ! Array A
REAL,DIMENSION(MAXSIZ,MAXSIZ) :: b
 ! Array B
REAL, DIMENSION (MAXSIZ, MAXSIZ) :: c
 ! Array C
INTEGER :: error
 ! Error flag
CHARACTER(len=30) :: filename1
 ! Name of file containing A
CHARACTER(len=30) :: filename2
 ! Name of file containing B
 ! Loop index
INTEGER :: i, j
INTEGER :: istat1
 ! I/o status
INTEGER :: istat2
 ! I/o status
INTEGER :: ncol1
 ! no. of cols used in A
 ! no. of cols used in B
INTEGER :: ncol2
INTEGER :: nrow1
 ! no. of rows used in A
INTEGER :: nrow2
 ! no. of rows used in B
! Get the name of the disk file containing array A.
WRITE (*,1000)
1000 FORMAT (' Enter the file name containing array A: ')
READ (*,'(A30)') filename1
```

```
! Get the name of the disk file containing array B.
WRITE (*,1010)
1010 FORMAT (' Enter the file name containing array B: ')
READ (*,'(A30)') filename2
! Open input data files. Status is OLD because the input data
! must already exist.
OPEN ( UNIT=1,FILE=filename1,STATUS='OLD',ACTION='READ',IOSTAT=istat1 )
OPEN ( UNIT=2,FILE=filename2,STATUS='OLD',ACTION='READ',IOSTAT=istat2 )
! Were the OPENs successful?
IF ((istat1 == 0) .AND. (istat2 == 0)) THEN
 ! The files were opened successfully. Read the size of array A.
  READ (1,*) nrow1, ncol1
 ! Read the size of array B.
  READ (2,*) nrow2, ncol2
 ! If any dimension exceeds MAXSIZ, tell user and quit.
 IF ( (nrow1 > MAXSIZ) .OR. (ncol1 > MAXSIZ) .OR. &
 (nrow2 > MAXSIZ) .OR. (ncol2 > MAXSIZ) ) THEN
 ! Error.
 WRITE (*,1020) MAXSIZ
 1020 FORMAT (' Error--An array dimension exceeds max size:',I6)
 ELSE
 ! Read matrices A and B.
 D0 i = 1, nrow1
 READ (1,*) (a(i,j), j=1,ncoll)
 END DO
 D0 i = 1, nrow2
 READ (2,*) (b(i,j), j=1,ncol2)
 END DO
 ! Multiply matrices
 CALL mat mult (a, b, c, error)
 ! Write out the result.
 IF ( error == 0 ) THEN
 WRITE (*,*) 'The resulting matrix C = A * B is:'
 D0 i = 1, nrow1
 WRITE (*,1030) (c(i,j), j=1,ncol2)
 1030 FORMAT (1X,8(F9.2,1X))
 END DO
 ELSE
 WRITE (*,1040) error
 1040 FORMAT (' ERROR--Subroutine error', I6)
 END IF
```

```
END IF
 ! Close files
 CLOSE (UNIT=1)
 CLOSE (UNIT=2)
ELSE
 ! If we get here, there was an error opening one of the files.
 ! Tell user, and quit.
 IF ( istat1 /= 0 ) THEN
 WRITE (*,1050) filename1, istat1
 1050 FORMAT (' Error opening file ',A,': IOSTAT = ',I6)
 IF ( istat2 /= 0 ) THEN
 WRITE (*,1050) filename2, istat2
 END IF
END IF
END PROGRAM test mat mult
When this program is run with the specified test data sets, the results are
C:\book\f95 2003\soln\ex9 7>test mat mult
Enter the file name containing array A:
in9 7.aa
Enter the file name containing array B:
in9 7.ab
The resulting matrix C = A * B is:
 6.00
 7.00
 6.00
 5.00
 3.00
 -5.00
 16.00
 12.00
 16.00
C:\book\f95 2003\soln\ex9 7>test mat mult
Enter the file name containing array A:
in9_7.ba
Enter the file name containing array B:
in9 7.bb
The resulting matrix C = A * B is:
 -11.00
 6.00
 15.00
 18.00
A version of subroutine simul that uses assumed-shape arrays is shown below:
MODULE simul_module
CONTAINS
SUBROUTINE simul (a, b, n, error)
! Purpose:
!
 Subroutine to solve a set of n linear equations in n
 unknowns using Gaussian elimination and the maximum
!
!
 pivot technique.
```

9-8

!

```
! Record of revisions:
1
 Date Programmer
 Description of change
!
 ====
 ========
 11/23/2006
 S. J. Chapman
 Original code
! 1. 05/12/2007
 S. J. Chapman
 Use assumed-shape arrays
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
REAL, INTENT(INOUT), DIMENSION(:,:) :: a
 ! Array of coefficients (n x n).
 ! (This array is destroyed
 ! during processing.)
REAL, INTENT(INOUT), DIMENSION(:) :: b
 ! Input: Right-hand side of eqns.
 ! Output: Solution vector.
INTEGER, INTENT(IN) :: n
 ! Number of equations to solve.
INTEGER, INTENT(OUT) :: error
 ! Error flag:
 0 -- No error
 ! 1 -- Singular equations
! Data dictionary: declare constants
REAL, PARAMETER :: EPSILON = 1.0E-6 ! A "small" number for comparison
 ! when determining singular eqns
! Data dictionary: declare local variable types & definitions
REAL :: factor
 ! Factor to multiply eqn irow by
 ! before adding to eqn jrow
INTEGER :: irow
 ! Number of the equation currently
 ! being processed
INTEGER :: ipeak
 ! Pointer to equation containing
 ! maximum pivot value
INTEGER :: jrow
 ! Number of the equation compared
 ! to the current equation
INTEGER :: kcol
 ! Index over all columns of eqn
REAL :: temp
 ! Scratch value
! Process n times to get all equations...
mainloop: DO irow = 1, n
 ! Find peak pivot for column irow in rows irow to n
  ipeak = irow
  max pivot: D0 jrow = irow+1, n
 IF (ABS(a(jrow,irow)) > ABS(a(ipeak,irow))) THEN
 ipeak = jrow
 END IF
  END DO max_pivot
 ! Check for singular equations.
  singular: IF ( ABS(a(ipeak,irow)) < EPSILON ) THEN</pre>
 error = 1
 RETURN
  END IF singular
 ! Otherwise, if ipeak /= irow, swap equations irow & ipeak
 swap eqn: IF ( ipeak /= irow ) THEN
```

```
D0 kcol = 1, n
 = a(ipeak,kcol)
 temp
 a(ipeak,kcol) = a(irow,kcol)
 a(irow,kcol) = temp
 END DO
 temp
 = b(ipeak)
 b(ipeak) = b(irow)
 b(irow) = temp
  END IF swap eqn
 ! Multiply equation irow by -a(jrow,irow)/a(irow,irow),
 ! and add it to Eqn jrow (for all eqns except irow itself).
  eliminate: DO jrow = 1, n
 IF ( jrow /= irow ) THEN
 factor = -a(jrow,irow)/a(irow,irow)
 D0 kcol = 1, n
 a(jrow,kcol) = a(irow,kcol)*factor + a(jrow,kcol)
 b(jrow) = b(irow)*factor + b(jrow)
 END IF
  END DO eliminate
END DO mainloop
! End of main loop over all equations. All off-diagonal
! terms are now zero. To get the final answer, we must
! divide each equation by the coefficient of its on-diagonal
divide: DO irow = 1, n
 = b(irow) / a(irow,irow)
  b(irow)
  a(irow, irow) = 1.
END DO divide
! Set error flag to 0 and return.
error = 0
END SUBROUTINE simul
END MODULE simul module
A test driver program for this subroutine is shown below:
PROGRAM test simul
  Purpose:
!
 To test subroutine simul, which solves a set of N linear
 equations in N unknowns.
  Record of revisions:
1
 Programmer
 Description of change
 Date
 _____
 ====
 ========
!
 11/23/2006
 S. J. Chapman
 Original code
! 1. 05/12/2007
 S. J. Chapman
 Use assumed-shape arrays
USE simul module
IMPLICIT NONE
! Data dictionary: declare constants
INTEGER, PARAMETER :: MAX SIZE = 10
 ! Max number of eqns
```

```
! Data dictionary: declare local variable types & definitions
REAL, DIMENSION(MAX SIZE, MAX SIZE) :: a
 ! Array of coefficients (n x n).
 ! This array is of size ndim x
 ! ndim, but only n x n of the
 ! coefficients are being used.
 ! The declared dimension ndim
 ! must be passed to the sub, or
 ! it won't be able to interpret
 ! subscripts correctly. (This
 ! array is destroyed during
 ! processing.)
REAL, DIMENSION(MAX SIZE) :: b
 ! Input: Right-hand side of eqns.
 ! Output: Solution vector.
INTEGER :: error
 ! Error flag:
 ! 0 -- No error
 ! 1 -- Singular equations
CHARACTER(len=20) :: file name
 ! Name of file with eqns
INTEGER :: i
 ! Loop index
INTEGER :: j
 ! Loop index
INTEGER :: n
 ! Number of simul eqns (<= MAX SIZE)
INTEGER :: istat
 ! I/O status
! Get the name of the disk file containing the equations.
WRITE (*,"(' Enter the file name containing the eqns: ')")
READ (*,'(A20)') file_name
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=1, FILE=file name, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN
 ! The file was opened successfully, so read the number of
 ! equations in the system.
 READ (1,*) n
 ! If the number of equations is <= MAX SIZE, read them in
 ! and process them.
 size_ok: IF ( n <= MAX SIZE ) THEN</pre>
 D0 i = 1, n
 READ (1,*) (a(i,j), j=1,n), b(i)
 END DO
 ! Display coefficients.
 WRITE (*,"(/,1X,'Coefficients before call:')")
 D0 i = 1, n
 WRITE (*,"(1X,7F11.4)") (a(i,j), j=1,n), b(i)
 END DO
 ! Solve equations.
 CALL simul (a, b, n, error )
 ! Check for error.
```

```
error_check: IF ( error /= 0 ) THEN
 WRITE (*,1010)
 1010 FORMAT (/1X, 'Zero pivot encountered!', &
 //1X,'There is no unique solution to this system.')
 ELSE error_check
 ! No errors. Display coefficients.
 WRITE (*,"(/,1X,'Coefficients after call:')")
 DO i = 1, n
 WRITE (*,"(1X,7F11.4)") (a(i,j), j=1,n), b(i)
 END DO
 ! Write final answer.
 WRITE (*,"(/,1X,'The solutions are:')")
 D0 i = 1, n
 WRITE (*,"(3X,'X(',I2,') = ',F16.6)") i, b(i)
 END DO
 END IF error check
  END IF size ok
ELSE fileopen
  ! Else file open failed. Tell user.
  WRITE (*,1020) istat
  1020 FORMAT (1X, 'File open failed--status = ', I6)
END IF fileopen
END PROGRAM test simul
When program test simul is executed with the sample data sets, the results are:
C:\book\f95 2003\soln\ex9 9>test simul
Enter the file name containing the eqns:
inputs1
Coefficients before call:
 1.0000 1.0000 1.0000
 1.0000
 1.0000 1.0000
 2.0000
 2.0000
 1.0000
 3.0000
 2.0000
 4.0000
Coefficients after call:
 0.0000
 1.0000
 1.0000 0.0000
 0.0000
 1.0000
 0.0000
 3.0000
 0.0000 0.0000
 1.0000
 -3.0000
The solutions are:
 X(1) = 1.000000
X(2) = 3.000000
 X(3) =
 -3.000000
C:\book\f95 2003\soln\ex9 9>test simul
Enter the file name containing the eqns:
inputs2
```

9-9

Zero pivot encountered!

There is no unique solution to this system.

- 9-10 The data in a module should be declared with the SAVE attribute to ensure that the data remains unchanged between calls to procedures that USE the module. If the data is not declared with the SAVE attribute, then there is no guarantee that the data will be the same during different calls.
- 9-11 If the allocatable argument has an INTENT(IN) attribute, this subroutine will not work, because it tries to allocate memory with variable a. This is illegal with the INTENT(IN) attribute.
- 9-12 If the allocatable argument has an INTENT(OUT) attribute, this subroutine will work, but the results will be different than before. A subroutine argument with the INTENT(OUT) attribute is automatically deallocated when it enters the subroutine, so the first message displayed by the subroutine will be "In sub: the array is not allocated".
- 9-13 A subroutine to simulate the throw of a pair of dice is shown below. It uses an internal subroutine to calculate the results of each die.

```
SUBROUTINE throw (die1, die2)
!
!
  Purpose:
!
 To simulate the throw of a pair of dice, returning two
 integer value between 1 and 6. This subroutine calls
 internal subroutine "die" to calculate the value of
1
 an individual die.
1
!
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
 _____
!
 S. J. Chapman
!
 05/12/2007
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, INTENT(OUT) :: die1
 ! Random value in range 1-6
INTEGER,INTENT(OUT) :: die2
 ! Random value in range 1-6
! Get numbers
CALL die ( die1 )
CALL die ( die2 )
! Return to calling program.
RETURN
! Internal subroutine
CONTAINS
  SUBROUTINE die ( ival )
  !
  !
 Purpose:
  !
 To simulate the throw of a die, returning an integer
 !
 value between 1 and 6.
```

```
IMPLICIT NONE
  ! List of calling arguments:
  INTEGER, INTENT(OUT) :: ival
 ! Random value in range 1-6
  ! List of local variables:
  REAL :: value
 ! Result of call to random0
  ! Get a random number
  CALL random number ( value )
  ! Map to the proper output range.
  IF ( value < 0.1666667 ) THEN
 ival = 1
  ELSE IF ( value < 0.3333333 ) THEN
 ival = 2
  ELSE IF ( value < 0.5 ) THEN
 ival = 3
  ELSE IF ( value < 0.6666667 ) THEN
 ival = 4
  ELSE IF ( value < 0.8333333 ) THEN
 ival = 5
  ELSE
 ival = 6
  END IF
  END SUBROUTINE die
END SUBROUTINE throw
A test driver program for this subroutine is shown below:
PROGRAM test throw
  Purpose:
 To test subroutine throw, shich should return a pair
 of random values between 1 and 6.
! Record of revisions:
!
 Date
 Programmer
 Description of change
 ====
 ========
 05/12/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
INTEGER :: die1
 ! Value on first die
INTEGER :: die2
 ! Value on second die
INTEGER :: i
 ! Loop index
! Call program throw 10 times, and see what values are returned:
D0 i = 1, 10
  CALL throw (die1, die2)
  WRITE (*,"(' Results: ',2I2)") die1, die2
```

Ţ

```
END DO
```

```
END PROGRAM test throw
```

When this program is executed, the results are:

```
C:\book\f95_2003\soln\ex9_13>test_throw
```

```
Results: 3 3
Results: 6 3
Results: 5 5
Results: 1 2
Results: 5 2
Results: 4 1
Results: 5 2
Results: 5 5
Results: 6 5
```

9-14 A set of functions to perform the sine, cosine, tangent, and their inverse functions with angles in degrees are shown below.

```
MODULE trig_deg
CONTAINS
ELEMENTAL REAL FUNCTION sind ( x )
!
  Purpose:
!
 Function to calculate sin(x), where x is in degrees.
Ţ
  Record of revisions:
 Date
 Programmer
 Description of change
 ========
 _____
!
 S. J. Chapman
 05/12/2007
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
REAL, PARAMETER :: DEG_2_RAD = 0.01745329
! List of calling arguments:
REAL, INTENT(IN) :: x
 ! Angle in degrees
! Calculate answer
sind = SIN(x * DEG_2_RAD )
END FUNCTION sind
ELEMENTAL REAL FUNCTION cosd (x)
!
  Purpose:
!
 Function to calculate cos(x), where x is in degrees.
! Record of revisions:
 Date
!
 Programmer
 Description of change
!
 ====
 ========
```

```
05/12/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
REAL, PARAMETER :: DEG_2_RAD = 0.01745329
! List of calling arguments:
REAL, INTENT(IN) :: x
 ! Angle in degrees
! Calculate answer
cosd = COS(x * DEG 2 RAD)
END FUNCTION cosd
ELEMENTAL REAL FUNCTION tand (x)
! Purpose:
 Function to calculate tan(x), where x is in degrees.
!
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 ========
 05/12/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
REAL, PARAMETER :: DEG_2_RAD = 0.01745329
! List of calling arguments:
REAL, INTENT(IN) :: x
 ! Angle in degrees
! Calculate answer
tand = TAN(x * DEG_2_RAD)
END FUNCTION tand
ELEMENTAL REAL FUNCTION asind (x)
  Purpose:
 Function to calculate arcsin(x), where the result
!
 is in degrees.
! Record of revisions:
 Date Programmer
 Description of change
 ========
 05/12/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
REAL, PARAMETER :: RAD 2 DEG = 57.295779
! List of calling arguments:
```

```
REAL, INTENT(IN) :: x ! Sine of angle
! Calculate answer
asind = ASIN(x) * RAD_2_DEG
END FUNCTION asind
ELEMENTAL REAL FUNCTION acosd (x)
! Purpose:
 Function to calculate arccos(x), where the result
 is in degrees.
! Record of revisions:
 Date Programmer Description of change
1
 ==========
!
 ====
 ========
  05/12/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
REAL, PARAMETER :: RAD_2_DEG = 57.295779
! List of calling arguments:
REAL, INTENT(IN) :: x ! Cosine of angle
! Calculate answer
acosd = ACOS(x) * RAD 2 DEG
END FUNCTION acosd
ELEMENTAL REAL FUNCTION at and (x)
! Purpose:
 Function to calculate arctan(x), where the result
 is in degrees.
! Record of revisions:
!
  Date Programmer
 Description of change
 ====
 =======
 =================
 05/12/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
REAL, PARAMETER :: RAD_2_DEG = 57.295779
! List of calling arguments:
REAL,INTENT(IN) :: x
! Tangent of angle
! Calculate answer
atand = ATAN(x) * RAD 2 DEG
END FUNCTION atand
```

END MODULE trig_deg

A test driver function for these functions is shown below. Note that this driver program uses the elemental property of the functions.

```
PROGRAM test trig
! Purpose:
 To test subroutine the trig functions and inverse functions,
 with angles are in degrees.
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ========
 05/12/2007 S. J. Chapman
!
 Original code
USE trig deg
IMPLICIT NONE
! List of variables:
REAL,DIMENSION(2,3) :: arr1 ! Test input array
REAL,DIMENSION(2,3) :: arr2 ! Test output array
REAL,DIMENSION(2,3) :: arr3 ! Test result of inverse
INTEGER :: i, j
 ! Loop indices
! Define input array
arr1(1,:) = (/ 10.0, 20.0, 30.0 /)
arr1(2,:) = (/40.0, 50.0, 60.0 /)
! Calculate sine and arcsine
arr2 = sind(arr1)
arr3 = asind(arr2)
! Write results
WRITE (*,*) 'Results of SIND test:'
WRITE (*,*) 'arr1 = '
WRITE (*, '(1X, 3F11.6)') ((arr1(i,j), j = 1,3), i = 1,2)
WRITE (*,*) 'arr2 = '
WRITE (*, '(1X, 3F11.6)') ((arr2(i,j), j = 1,3), i = 1,2)
WRITE (*,*) 'arr3 = '
WRITE (*, (1X, 3F11.6)) ((arr3(i,j), j = 1,3), i = 1,2)
! Calculate cosine and arccosine
arr2 = cosd(arr1)
arr3 = acosd(arr2)
! Write results
WRITE (*,*) 'Results of COSD test:'
WRITE (*,*) 'arr1 = '
WRITE (*, '(1X, 3F11.6)') ((arr1(i,j), j = 1,3), i = 1,2)
WRITE (*,*) 'arr2 = '
WRITE (*, (1X, 3F11.6)) ((arr2(i,j), j = 1,3), i = 1,2)
WRITE (*,*) 'arr3 = '
WRITE (*, (1X, 3F11.6)) ((arr3(i,j), j = 1,3), i = 1,2)
```

```
! Calculate tangent and arctangent
arr2 = tand(arr1)
arr3 = atand(arr2)
! Write results
WRITE (*,*) 'Results of TAND test:'
WRITE (*,*) 'arr1 = '
WRITE (*, '(1X, 3F11.6)') ((arr1(i,j), j = 1,3), i = 1,2)
WRITE (*,*) 'arr2 = '
WRITE (*, (1X, 3F11.6)) ((arr2(i,j), j = 1,3), i = 1,2)
WRITE (*,*) 'arr3 = '
WRITE (*, (1X, 3F11.6)) ((arr3(i,j), j = 1,3), i = 1,2)
END PROGRAM test_trig
When this program is executed, the results are:
C:\book\f95 2003\soln\ex9 14>test trig
 Results of SIND test:
 arr1 =
 10.000000 20.000000 30.000000
 40.000000 50.000000 60.000000
 arr2 =
 0.173648 0.342020
 0.500000
 0.642788 0.766044
 0.866025
 arr3 =
 10.000000 20.000000
 30.000000
 40.000004 50.000000 60.000000
 Results of COSD test:
 arr1 =
 10.000000 20.000000 30.000000
 40.000000 50.000000
 60.000000
 arr2 =
 0.984808
 0.939693
 0.866025
 0.766044
 0.642788
 0.500000
 arr3 =
 10.000008 20.000000
 30.000002
 40.000000 49.999996
 60.000000
 Results of TAND test:
 arr1 =
 10.000000 20.000000
 30.000000
 40.000000 50.000000
 60.000000
 arr2 =
 0.176327
 0.363970
 0.577350
 0.839100
 1.191754
 1.732051
 arr3 =
 10.000000 20.000000
 30.000000
```

9-15 If the program in the previous problem is modified to declare PURE functions, then the following compilation errors occur. This happens because the functions are declared for scalars, and are being called with arrays. Since they are no longer elemental, this produces an error (the example shown below is the error produce by the Compaq Visual Fortran compiler):

```
C:\book\f95_2003\soln>df trig_deg.f90 test_trig.f90
Compaq Visual Fortran Optimizing Compiler Version 6.6 (Update B)
```

60.000000

40.000000 50.000000

Copyright 2001 Compaq Computer Corp. All rights reserved.

```
trig deg.f90
test trig.f90
test trig.f90(26): Error: The shape matching rules of actual arguments and dumm
y arguments have been violated.
 [ARR1]
arr2 = sind(arr1)
test trig.f90(27): Error: The shape matching rules of actual arguments and dumm
y arguments have been violated.
 [ARR2]
arr3 = asind(arr2)
test trig.f90(39): Error: The shape matching rules of actual arguments and dumm
y arguments have been violated.
 [ARR1]
arr2 = cosd(arr1)
----^
test trig.f90(40): Error: The shape matching rules of actual arguments and dumm
y arguments have been violated. [ARR2]
arr3 = acosd(arr2)
____^
test trig.f90(52): Error: The shape matching rules of actual arguments and dumm
y arguments have been violated.
 [ARR1]
arr2 = tand(arr1)
____^
test trig.f90(53): Error: The shape matching rules of actual arguments and dumm
y arguments have been violated.
 [ARR2]
arr3 = atand(arr2)
____^
```

9-16 A subroutine to perform second-order least-squares fits is shown below. Note that this subroutine uses subroutine simul to solve the resulting system of simultaneous equations. It uses the form of simul that doesn't destroy its input arguments (from Example 9-4).

```
SUBROUTINE lsqfit 2 (x, y, nvals, c, error)
! Purpose:
1
 To perform a least-squares fit of an input data set
 to the parabola
 y(x) = c(0) + c(1) * x + c(2) * x**2,
 and return the resulting coefficients. The input
!
 data set consists of nvals (x,y) pairs contained in
!
 arrays x and y. The output coefficients of the
1
 quadratic fit c0, c1, and c2 are placed in array c.
1
!
 This subroutine contains an internal subroutine simul
 to actually solve the system of simultaneous equations.
!
 The version of simul used here does not destroy its
!
 calling arguments.
!
! Record of revisions:
 Date Programmer
!
 Description of change
 ========
 ==============
1
 ====
 05/12/2007 S. J. Chapman
 Original code
IMPLICIT NONE
```

```
! Data dictionary: declare dummy arugments
INTEGER, INTENT(IN) :: nvals ! Number of input data pts
REAL, DIMENSION(nvals), INTENT(IN) :: x ! Input x values
REAL, DIMENSION(nvals), INTENT(IN) :: y ! Input y values
REAL, DIMENSION(0:2), INTENT(OUT) :: c ! Coefficients of fit
 ! Error flag:
INTEGER, INTENT(OUT) :: error
 ! 0 = No error.
 ! 1 = Singular eqns
 ! 2 = Insufficient data
! Data dictionary: declare constants
REAL, DIMENSION(3,3) :: a ! Coefficients of eqn to solve
REAL, DIMENSION(3) :: b
 ! Right side of coefficient eqns
INTEGER :: i, j
 ! Index variable
REAL, DIMENSION(0:2) :: soln ! Solution vector
REAL,DIMENSION(0:4) :: sum_xi  ! Sum of x^*i values
REAL, DIMENSION (0:2) :: sum xiy ! Sum of x**i*y values
! First, check to make sure that we have enough input data.
check data: IF ( nvals < 3 ) THEN
 ! Insufficient data. Set error = 2, and get out.
  error = 2
ELSE check data
  sum xi = 0.
 ! Clear sums
  sum xiy = 0.
 ! Build the sums required to solve the equations.
 sums: D0 j = 1, nvals
 D0 i = 0, 4
 sum xi(i) = sum xi(i) + x(j)**i
 END DO
 D0 i = 0, 2
 sum xiy(i) = sum xiy(i) + x(j)**i * y(j)
 END DO
 END DO sums
 ! Set up the coefficients of the equations.
  a(:,1) = sum xi(0:2)
  a(:,2) = sum xi(1:3)
  a(:,3) = sum xi(2:4)
  b(:) = sum xiy(0:2)
  ! Solve for the least squares fit coefficients. They will
 ! be returned in array b if error = 0.
  CALL simul (a, b, soln, 3, 3, error)
  ! If error == 0, return the coefficients to the user.
  return: IF ( error == 0 ) THEN
 c = soln
 ELSE
 c = 0.
  END IF return
```

CONTAINS! Internal subroutine simul

```
SUBROUTINE simul (a, b, soln, ndim, n, error)
! Purpose:
!
 Subroutine to solve a set of N linear equations in N
 unknowns using Gaussian elimination and the maximum
!
 pivot technique. This version of simul has been
 modified to use array sections and allocatable arrays
 It DOES NOT DESTROY the original input values.
  Record of revisions:
 Programmer
!
 Date
 Description of change
 =======
 1
 ====
!
 11/23/06
 S. J. Chapman
 Original code
! 1. 11/24/06 S. J. Chapman
 Add automatic arrays
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
INTEGER, INTENT(IN) :: ndim
 ! Dimension of arrays a and b
REAL, INTENT(IN), DIMENSION(ndim, ndim) :: a
 ! Array of coefficients (N \times N).
 ! This array is of size ndim x
 ! ndim, but only N x N of the
 ! coefficients are being used.
REAL, INTENT(IN), DIMENSION(ndim) :: b
 ! Input: Right-hand side of eqns.
REAL, INTENT(OUT), DIMENSION(ndim) :: soln
 ! Output: Solution vector.
INTEGER, INTENT(IN) :: n
 ! Number of equations to solve.
INTEGER, INTENT(OUT) :: error
 ! Error flag:
 ! 0 -- No error
 1 -- Singular equations
! Data dictionary: declare constants
REAL, PARAMETER :: EPSILON = 1.0E-6 ! A "small" number for comparison
 ! when determining singular eqns
! Data dictionary: declare local variable types & definitions
REAL, DIMENSION(n,n) :: a1
 ! Copy of "a" which will be
 ! destroyed during the solution
REAL :: factor
 ! Factor to multiply eqn irow by
 ! before adding to eqn jrow
INTEGER :: irow
 ! Number of the equation currently
 ! being processed
INTEGER :: ipeak
 ! Pointer to equation containing
 ! maximum pivot value
INTEGER :: jrow
 ! Number of the equation compared
 ! to the current equation
REAL :: temp
 ! Scratch value
REAL, DIMENSION(n) :: temp1
 ! Scratch array
! Make copies of arrays "a" and "b" for local use
```

```
a1 = a(1:n,1:n)
 soln = b(1:n)
 ! Process N times to get all equations...
  mainloop: DO irow = 1, n
 ! Find peak pivot for column irow in rows irow to N
 ipeak = irow
 max pivot: D0 jrow = irow+1, n
 IF (ABS(a1(jrow,irow)) > ABS(a1(ipeak,irow))) THEN
 ipeak = jrow
 END IF
 END DO max pivot
 ! Check for singular equations.
 singular: IF ( ABS(a1(ipeak,irow)) < EPSILON ) THEN</pre>
 error = 1
 RETURN
 END IF singular
 ! Otherwise, if ipeak /= irow, swap equations irow & ipeak
 swap_eqn: IF ( ipeak /= irow ) THEN
 temp1 = a1(ipeak, 1:n)
 a1(ipeak,1:n) = a1(irow,1:n) ! Swap rows in a
 a1(irow,1:n) = temp1
 temp = soln(ipeak)
 soln(ipeak) = soln(irow) ! Swap rows in b
 soln(irow) = temp
 END IF swap eqn
 ! Multiply equation irow by -a1(jrow,irow)/a1(irow,irow),
 ! and add it to Eqn jrow (for all eqns except irow itself).
 eliminate: DO jrow = 1, n
 IF ( jrow /= irow ) THEN
 factor = -a1(jrow,irow)/a1(irow,irow)
 a1(jrow,:) = a1(irow,1:n)*factor + a1(jrow,1:n)
 soln(jrow) = soln(irow)*factor + soln(jrow)
 END IF
 END DO eliminate
 END DO mainloop
 ! End of main loop over all equations. All off-diagonal terms
 ! are now zero. To get the final answer, we must divide
 ! each equation by the coefficient of its on-diagonal term.
 divide: DO irow = 1, n
 soln(irow) = soln(irow) / al(irow,irow)
 a1(irow, irow) = 1.
 END DO divide
 ! Set error flag to 0 and return.
 error = 0
 END SUBROUTINE simul
END SUBROUTINE 1sqfit 2
```

A test driver program for this subroutine is shown below:

```
PROGRAM test lsqfit 2
  Purpose:
 To test subroutine lsqfit_2, which performs a least-
 squares fit to a parabola. The input data for this fit
!
 comes from a user-specified input data file.
1
! Record of revisions:
 Date Programmer
 Description of change
 ====
 ========
 =================
  05/12/2007 S. J. Chapman Original code
Ţ
IMPLICIT NONE
! Data dictionary: declare constants
INTEGER, PARAMETER :: LU = 12
! Unit for file i/o
INTEGER, PARAMETER :: MAX VALS = 1000 ! Maximum data pts
! Data dictionary: declare variables
REAL, DIMENSION(0:2) :: c ! Coefficients of fit
INTEGER :: error
 ! Error flag
LOGICAL :: exceed = .FALSE. ! Logical indicating that array ! limits are exceeded.
CHARACTER(len=20) :: filename ! Input data file name
INTEGER :: istat ! Status: 0 for success
INTEGER :: nvals = 0 ! Number of valUes read
RFAl :: t1. t2 ! Temporary vars for read
REAL :: t1, t2
 ! Temporary vars for read
REAL, DIMENSION(MAX VALS) :: x + x values of (x,y) pairs
REAL, DIMENSION(MAX VALS) :: y + y values of (x,y) pairs
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (1X, 'This program performs a least-squares fit of an ',/, &
 1X, 'input data set to a parabola. Enter the name', /, &
 1X, 'of the file containing the input (x,y) pairs: ')
READ (*,'(A)') filename
! Open the input file
OPEN (UNIT=LU, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN ! Open successful
 ! The file was opened successfully, so read the data,
 input: DO
 READ (LU,*,IOSTAT=istat) t1, t2 ! Get valUes
 IF ( istat /= 0 ) EXIT
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 size: IF ( nvals <= MAX VALS ) THEN ! Too many valUes?</pre>
 ! No: Save vaLUes
 x(nvals) = t1
 y(nvals) = t2
 ! No: Save vaLUes
 ELSE
 exceed = .TRUE.
 ! Yes: Array overflow
```

```
END IF size
 END DO input
 ! Was the array size exceeded? If so, tell user and quit.
 toobig: IF ( exceed ) THEN
 WRITE (*,1010) nvals, MAX VALS
 1010 FORMAT (' Max array size exceeded: ', I6, ' > ', I6)
 ELSE
 ! Limit not exceeded: fit data to parabola.
 CALL 1sq fit 2 (x, y, nvals, c, error)
 ! Tell user about results of fit.
 fit error: IF ( error == 0 ) THEN
 WRITE (*, 1020 ) c, nvals
 1020 FORMAT ('0', 'Regression coefficients for the ', &
 'least- squares fit parabola:', &
 /,1X,' c(0) = ', F12.3, &
 /,1X,' c(1) = ', F12.3, &
 /,1X,' c(2) = ', F12.3, &
 /,1X,' nvals = ', I12 )
 WRITE (*,"(' Error from lsq_fit_2: ', I6 )") error
 END IF fit error
 END IF toobig
ELSE fileopen
 ! Else file open failed. Tell user.
  WRITE (*,1030) istat
 1030 FORMAT (1X, 'File open failed--status = ', I6)
END IF fileopen
END PROGRAM test lsqfit 2
If the specified data set is placed in file ball data and the program is executed, the results are:
C:\book\f95 2003\soln\ex9 16>test lsqfit 2
This program performs a least-squares fit of an
input data set to a parabola. Enter the name
of the file containing the input (x,y) pairs:
ball data
ORegression coefficients for the least- squares fit parabola:
 c(0) =
 53.133
 c(1) =
 -5.618
 c(2) =
 -4.189
  nvals =
 18
```

The fit has estimated that the original height of the ball was 53 m, the initial velocity of the ball was -5.6 m/s, and the acceleration was -4.189 m/s². The acceleration estimate is clearly poor, since the acceleration due to gravity is about -9.8 m/s². The errors are due to the noise on the input data set, plus the relatively short time over which measurements were made. (In general, the higher order a fit is, the more sensitive the estimates are to noise in the input data.)

9-17 A program to perform a least-squares fit to a noisy parabola is shown below. Note that this program actually adds more noise than the homework problem calls for, so that we can see the point where the fit starts to fail.

```
PROGRAM fit parabola
!
  Purpose:
!
 To test the performance of least squares fitting
 subroutines with noisy data sets. This program
!
 uses subroutine lsq fit 2 to estimate the coefficients
 of the function y(x) = x^{**}2 - 4^{*}x + 3 when the data
 set is corrupted by uniform random noise with the
 following peak amplitudes: 0, 0.1, 0.5, 1.0, 1.5, 2.0,
 2.5, 3.0.
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
 ========
 !
 05/12/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Data dictionary: declare constants
INTEGER,PARAMETER :: NVALS = 51 ! No. of data values to generate
! Data dictionary: declare local variables
REAL, DIMENSION (0:2) :: coef ! Coefficients of the fit
INTEGER :: error
 ! Error flag
INTEGER :: i, j
 ! Loop index
REAL, DIMENSION(8) :: noise
 ! Max value of random noise
 ! Random value
REAL :: random
REAL, DIMENSION (0:NVALS-1) :: x ! Independent variable
REAL,DIMENSION(0:NVALS-1) :: y ! Dependent variable
! Set noise levels
noise = (/0.0, 0.1, 0.5, 1.0, 1.5, 2.0, 2.5, 3.0 /)
! Loop over different amplitudes of added noise.
D0 i = 1, 8
  ! Calculate function values for all points between
 ! 0.0 and 5.0, in 0.1 steps, and corrupt the values
 ! with uniform random noise of peak amplitude noise(i).
  DO j = 0, NVALS-1
 x(j) = REAL(j) / 10.
 y(j) = x(j)**2 - 4. * x(j) + 3.
 CALL RANDOM NUMBER ( random )
 y(j) = y(j) + (2.*noise(i)*random - noise(i))
  END DO
 ! Perform fit to data.
  CALL lsqfit 2 (x, y, NVALS, coef, error)
 ! Tell user.
  WRITE (*,1000) noise(i), (coef(j), j=0, 2)
  1000 FORMAT (' Noise = ',F3.1,': Coefficients = ', 3(F9.6,3X))
```

END PROGRAM fit parabola

When this program is executed, the results are:

```
C:\book\f95 2003\soln\ex9 17>fit_parabola
Noise = 0.\overline{0}: Coefficients = \overline{2.999977}
 -3.999973
 0.999995
Noise = 0.1: Coefficients = 2.991041 -3.993616
 0.999350
Noise = 0.5: Coefficients = 3.218927 -4.166187
 1.031347
Noise = 1.0: Coefficients = 2.998647 -4.066336
 1.026366
Noise = 1.5: Coefficients = 3.035027 -4.096734
 1.023631
Noise = 2.0: Coefficients = 3.493326
 -4.526225
 1.112118
Noise = 2.5:
 Coefficients = 3.221189
 -4.562073
 1.107013
Noise = 3.0:
 Coefficients = 2.488918
 -2.899663
 0.750668
```

The fit degrades as the noise level increases.

9-18 An nth order least-squares fit subroutine is shown below.

```
SUBROUTINE lsqfit n (x, y, nvals, order, c, error)
!
! Purpose:
 To perform a least-squares fit of an input data set
 to the polynomial
 y(x) = c(0) + c(1)*x + c(2)*x**2 + c(3)*x**3 + ...
 and print out the resulting coefficients. The fit
 can be to any polynomial of first through ninth order.
 The input data set consists of nvals (x,y) pairs contained
 in arrays x and y. The output coefficients of the
1
 polynomial fit are placed in array c.
! Record of revisions:
 Date
 Programmer
 Description of change
Ţ
 ====
 ========
!
 05/12/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
INTEGER, INTENT(IN) :: nvals
 ! Number of input values
REAL,DIMENSION(nvals),INTENT(IN) :: x ! Array of x values
REAL,DIMENSION(nvals),INTENT(IN) :: y ! Array of y values
INTEGER,INTENT(IN) :: order
 ! Order of fit
REAL,DIMENSION(0:order),INTENT(OUT) :: c
 ! Coefficients c0, c1, ...
INTEGER,INTENT(OUT) :: error
 ! Error flag:
 ! 0 - No error.
 ! 1 - Singular equations
 ! 2 - Not enough input values
 ! 3 - Illegal order specified
! List of local variables:
REAL, DIMENSION (0: order, 0: order) :: a
 ! Array of coefficients of c
REAL, DIMENSION (0: order) :: b
 ! Right hand side
```

```
REAL, DIMENSION (0: order) :: soln
 ! Solution vector
INTEGER :: i, j
 ! Index variables
 ! Sum of all x**n values
REAL, DIMENSION (0:2*order) :: sum xn
 ! (n = 0,1, ..., 2*order)
REAL,DIMENSION(0:order) :: sum_xny
 ! Sum of all x**n * y values
 ! (n = 0,1, ..., order)
! First, check to make sure that we have enough input data.
IF ( nvals < order+1 ) THEN</pre>
 ! Insufficient data. Set error = 2, and get out.
  error = 2
ELSE IF ( order < 1 ) THEN
 ! Illegal equation order. Set error = 3, and get out.
 error = 3
ELSE
 ! Zero the sums used to build the equations.
 sum xn = 0.
 sum xny = 0.
 ! Build the sums required to solve the equations.
  D0 i = 1, nvals
 D0 j = 0, 2*order
 sum_xn(j) = sum_xn(j) + x(i)**j
 END DO
 D0 j = 0, order
 sum xny(j) = sum xny(j) + x(i)**j * y(i)
 END DO
 END DO
 ! Set up the coefficients of the equations.
  D0 i = 0, order
 D0 j = 0, order
 a(i,j) = sum xn(i+j)
 END DO
 END DO
  DO i = 0, order
 b(i) = sum xny(i)
 END DO
 ! Solve for the least squares fit coefficients. They will
 ! be returned in array soln if error = 0.
  CALL simul ( a, b, soln, order+1, order+1, error )
 ! If error == 0, return the coefficients to the user.
 IF ( error == 0 ) THEN
 c = soln
 ELSE
 c = 0.0
 END IF
```

```
END IF
```

END SUBROUTINE lsqfit n

9-19 A test program for the nth order least-squares fit is shown below.

```
PROGRAM fit curve
!
! Purpose:
 To test the performance of least squares fitting
 subroutines with noisy data sets. This program
 uses subroutine lsq fit n to estimate the coefficients
 of the function y(x) = x^{**}5 + x^{**}4 - 3^{*}x^{**}3 - 4^{*}x^{**}2 + 2^{*}x + 3
 when the data set is corrupted by uniform random noise with
 the following peak amplitudes: 0, 0.1, 0.5, 1.0.
! Record of revisions:
 Date
 Programmer
 Description of change
!
 =======
 05/12/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of calling arguments:
INTEGER, PARAMETER :: NVALS = 51 ! No. of data values to generate
! List of variables:
 ! Coefficients of the fit
REAL, DIMENSION (0:5) :: coef
INTEGER :: error
 ! Error flag
 ! Loop index
INTEGER :: i, j
REAL, DIMENSION(4) :: noise
 ! Max value of random noise
REAL :: random
 ! Random value
REAL,DIMENSION(0:NVALS-1) :: x ! Independent variable REAL,DIMENSION(0:NVALS-1) :: y ! Dependent variable
! Set noise levels
noise = (/ 0.0, 0.1, 0.5, 1.0 /)
! Loop over different amplitudes of added noise.
D0 i = 1, 4
 ! Calculate function values for all points between
 ! 0.0 and 5.0, in 0.1 steps, and corrupt the values
 ! with uniform random noise of peak amplitude noise(i).
  DO j = 0, NVALS-1
 x(j) = REAL(j) / 10.
 y(j) = x(j)**5 + x(j)**4 - 3*x(j)**3 - 4*x(j)**2 + 2*x(j) + 3
 CALL RANDOM NUMBER ( random )
 y(j) = y(j) + (2.*noise(i)*random - noise(i))
 END DO
 ! Perform fit to data.
 CALL lsqfit_n ( x, y, NVALS, 5, coef, error )
 ! Tell user.
  WRITE (*,1000) noise(i), (coef(j), j=0, 5)
```

```
1000 FORMAT (' Noise = ',F3.1,': Coefs = ', 7(F8.5,1X))

END DO

END PROGRAM fit_curve
```

When this program is executed, the results are:

```
C:\book\f95_2003\soln\ex9_19>fit_curve
Noise = 0.0: Coefs = 3.05429 1.72422 -3.68661 -3.13710 1.02567 0.99827
Noise = 0.1: Coefs = 3.14596 1.17840 -2.96086 -3.51336 1.10945 0.99157
Noise = 0.5: Coefs = 3.41261 0.87353 -2.75805 -3.62438 1.14108 0.98847
Noise = 1.0: Coefs = 3.75150 -1.17898 -0.94079 -4.16730 1.19587 0.98798
```

The fit is best at zero noise, but not perfect. It degrades from there. The quality of this fit can be improved by using a higher-precision real data type, which we will learn about in a subsequent chapter.

9-20 A program to fit an input data set to a parabola and then to use the parabola to interpolate a data point is shown below. Since the program is intended to interpolate data, it is illegal to supply a point to interpolate that is outside the range of the input data set. This program checks for this condition, and reports it.

```
PROGRAM interpolate
  Purpose:
 To fit a noisy data set to a parabola, and then use the
 fitted parabola to interpolate data points.
  Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 ============
1
 05/12/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of parameters:
INTEGER, PARAMETER :: MAX VALS = 1000 ! Maximum data pts
! List of variables:
REAL, DIMENSION(0:2) :: c
 ! Coefficients of fit
INTEGER :: error
 ! Error flag
LOGICAL :: exceed = .FALSE.
 ! Logical indicating that array
 ! limits are exceeded.
CHARACTER(len=20) :: filename ! Input data file name
INTEGER :: istat
 ! Status: 0 for success
 ! Max value
REAL :: \max x = -1.0E38
REAL :: min x = 1.0E38
 ! Min value
 ! Number of values read
INTEGER :: nvals = 0
REAL :: t1, t2
 ! Temporary vars for read
REAL, DIMENSION(MAX VALS) :: x \cdot ! x \cdot values \cdot of (x,y) pairs
REAL :: x0
 ! Point to interpolate
REAL, DIMENSION(MAX VALS) :: y ! y values of (x,y) pairs
REAL :: y0
 ! Interpolated value
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (' This program performs a least-squares fit of an ',/, &
```

```
' input data set to a parabola, and uses the fitted ',/,&
 ' parabola to interpolate a point. Enter the name',/, &
 ' of the file containing the input (x,y) pairs: ')
READ (*,'(A)') filename
WRITE (*,*) 'Enter to x position at which to interpolate the data: '
READ (*,*) x0
! Open the input file
OPEN (UNIT=8, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data,
 input: DO
 READ (8,*,IOSTAT=istat) t1, t2 ! Get values
 IF ( istat /= 0 ) EXIT
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 size: IF ( nvals <= MAX VALS ) THEN ! Too many values?</pre>
 x(nvals) = t1
 ! No: Save values
 y(nvals) = t2
 ! No: Save values
 min x = MIN(t1, min x)
 ! Minimum x value
 ! Maximum x value
 \max x = MAX(t1, \max x)
 ELSE
 exceed = .TRUE.
 ! Yes: Array overflow
 END IF size
 END DO input
 ! Was the array size exceeded? If so, tell user and quit.
 toobig: IF ( exceed ) THEN
 WRITE (*,1010) nvals, MAX VALS
 1010 FORMAT (' Max array size exceeded: ', I6, ' > ', I6)
 ELSE toobig
 ! Limit not exceeded: fit data to parabola.
 CALL lsq fit 2 (x, y, nvals, c, error)
 ! Tell user about results of fit.
 fit error: IF ( error == 0 ) THEN
 WRITE (*, 1020 ) c, nvals
 1020 FORMAT ('0', 'Regression coefficients for the ', &
 'least- squares fit parabola:', &
 /,1X,' c(0) = ', F12.3, &
 /,1X,' c(1) = ', F12.3, &
 /,1X,' c(2) = ', F12.3, &
 /,1X,' nvals = ', I12 )
 IF ( x0 >= min x .AND. x0 <= max x ) THEN
 ! Interpolate value
 y0 = c(0) + c(1) * x0 + c(2) * x0**2
 WRITE (*,1030) x0, y0
```

```
1030 FORMAT (' The interpolated value at ',F6.2,' is ',F10.4)
 ELSE
 WRITE (*,1040) x0, min x, max x
 1040 FORMAT (' Value ',F6.2,' is not between ',F6.2,' and 'F6.2)
 ELSE
 WRITE (*,"(' Error from lsq fit 2: ', I6 )") error
 END IF fit error
 END IF toobig
ELSE fileopen
 ! Else file open failed. Tell user.
  WRITE (*,1050) istat
 1050 FORMAT (1X, 'File open failed--status = ', I6)
END IF fileopen
END PROGRAM interpolate
When this program is executed, the results are:
C:\book\f95 2003\soln\ex9 20>interpolate
This program performs a least-squares fit of an
input data set to a parabola, and uses the fitted
parabola to interpolate a point. Enter the name
of the file containing the input (x,y) pairs:
in9_20.dat
Enter to x position at which to interpolate the data:
3.5
Regression coefficients for the least- squares fit parabola:
 c(0) =
 -22.761
 c(1) =
 10.828
 c(2) =
 -1.069
 nvals =
 11
The interpolated value at
 3.50 is
 2.0431
C:\book\f95 2003\soln\ex9 20>interpolate
This program performs a least-squares fit of an
input data set to a parabola, and uses the fitted
parabola to interpolate a point. Enter the name
of the file containing the input (x,y) pairs:
in9 20.dat
Enter to x position at which to interpolate the data:
12.
Regression coefficients for the least- squares fit parabola:
 c(0) =
 -22.761
 c(1) =
 10.828
 -1.069
 c(2) =
 nvals =
 11
Value 12.00 is not between
 .00 and 10.00
```

Note that the program worked correctly for both points within the data set and points outside the data set.

9-21 A program to fit an input data set to a straight line, and then to use that line to extrapolate a data set is shown below:

```
PROGRAM extrapolate
!
!
  Purpose:
!
 To fit a noisy data set to a line, and then use the
 fitted line to extrapolate data points.
!
! Record of revisions:
 Date Programmer Description of change
 ====
 ========
 ______
!
 05/12/2007 S. J. Chapman Original code
!
IMPLICIT NONE
! List of parameters:
INTEGER, PARAMETER :: MAX VALS = 1000 ! Maximum data pts
! List of variables:
INTEGER :: error
 ! Error flag
LOGICAL :: exceed = .FALSE. ! Logical indicating that array
 ! limits are exceeded.
CHARACTER(len=20) :: filename ! Input data file name
INTEGER :: istat ! Status: 0 for success INTEGER :: nvals = 0 ! Number of values read REAL :: slope ! Slope of fitted line ! Temporary wars for ...
 ! Temporary vars for read
REAL, DIMENSION(MAX VALS) :: x \cdot ! x \cdot values \cdot of (x,y) pairs
REAL :: x0
 ! Point to interpolate
REAL, DIMENSION(MAX VALS) :: y + y values of (x,y) pairs
REAL :: y0
 ! Interpolated value
REAL :: y int
 ! Intercept of fitted line
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (' This program performs a least-squares fit of an ',/, &
 ' input data set to a line, and uses the fitted ',/,&
 ' line to extrapolate a point. Enter the name',/, &
 ' of the file containing the input (x,y) pairs: ')
READ (*,'(A)') filename
WRITE (*,*) 'Enter to x position at which to extrapolate the data: '
READ (*,*) x0
! Open the input file
OPEN (UNIT=8, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN ! Open successful
 ! The file was opened successfully, so read the data,
 input: DO
 READ (8,*,IOSTAT=istat) t1, t2
 ! Get values
```

```
IF ( istat \neq 0 ) EXIT ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 size: IF ( nvals <= MAX_VALS ) THEN ! Too many values?</pre>
 ! No: Save values
! No: Save values
 x(nvals) = t1
 y(nvals) = t2
 ELSE
 exceed = .TRUE.
 ! Yes: Array overflow
 END IF size
 END DO input
 ! Was the array size exceeded? If so, tell user and quit.
 toobig: IF ( exceed ) THEN
 WRITE (*,1010) nvals, MAX VALS
 1010 FORMAT (' Max array size exceeded: ', I6, ' > ', I6)
 ELSE
 ! Limit not exceeded: fit data to parabola.
 CALL lsqfit (x, y, nvals, slope, y_int, error)
 ! Tell user about results of fit.
 fit error: IF ( error == 0 ) THEN
 WRITE (*, 1020 ) slope, y_int, nvals
 1020 FORMAT ('0', 'Regression coefficients for the ', &
 'least- squares fit parabola:', &
 /,1X,' slope = ', F12.3, &
 /,1X,' y_int = ', F12.3, & /,1X,' nvals = ', I12)
 ! Extrapolate value
 y0 = slope * x0 + y int
 WRITE (*,1030) x0, y0
 1030 FORMAT (' The interpolated value at ',F6.2,' is ',F10.4)
 ELSE
 WRITE (*,"(' Error from lsq_fit_2: ', I6 )") error
 END IF fit error
 END IF toobig
ELSE fileopen
 ! Else file open failed. Tell user.
 WRITE (*,1040) istat
 1040 FORMAT (' File open failed--status = ', I6)
END IF fileopen
END PROGRAM extrapolate
When this program is executed, the results are:
\label{local_conditions} {\tt C:\book\f95\_2003\soln\ex9\_21>} \textbf{extrapolate}
This program performs a least-squares fit of an
input data set to a line, and uses the fitted
line to extrapolate a point. Enter the name
of the file containing the input (x,y) pairs:
in9_21.dat
```

Enter to \boldsymbol{x} position at which to extrapolate the data: 14.0

Regression coefficients for the least- squares fit parabola:

slope = 3.139 y_int = -12.745 nvals = 11

The interpolated value at 14.00 is 31.2053

Chapter 10. More About Character Variables

10-1 The results of this code fragment will vary depending upon the collating sequence of the computer on which it is executed. If the computer uses the ASCII collating sequence, then a < b, and the variables will contain the following character strings:

```
a = '123456= 0123456'
b = 'ABCDEFGHIGHIMNOP'
c = 'GHIJKL1234563456'
----|----|----|-
5 10 15
```

If the computer uses the EBCDIC collating sequence, then a > b, and the variables will contain the following character strings:

```
a = '123456= 0123456'
b = 'ABCDEFGHI123MNOP'
c = '123456GHIJKL3456'
----|----|-
5 10 15
```

The results of this code fragment are the same regardless of collating sequence, since the results of function LGT are the same regardless of collating sequence. The variables will contain the following character strings:

```
a = '123456= 0123456'
b = 'ABCDEFGHIGHIMNOP'
c = 'GHIJKL1234563456'
----|----|----|-
5 10 15
```

10-3 The strings in Example 10-1 are

Fortran fortran ABCD ABC XYZZY 9.0 A9IDL

Since the EBCDIC collating sequence is lower-case letters first, upper-case letters second, and numbers third, the strings will be sorted into the following order on a computer with an EBCDIC collating sequence:

fortran ABC ABCD A9IDL Fortran

```
XYZZY
9.0
```

10-4 A character function version of ucase is shown below. In order to return a variable-length character string, this function must have an explicit interface, so it is embedded in a module here.

```
MODULE myprocs
CONTAINS
  FUNCTION ucase (string)
 !
 !
 Purpose:
 To shift a character string to upper case on any processor,
 !
 regardless of collating sequence.
 !
 1
 !
 Record of revisions:
 !
 Date
 Programmer
 Description of change
 ========
 !
 05/15/2007
 S. J. Chapman
 Original code
 !
 !
 IMPLICIT NONE
 ! Declare calling parameters:
 CHARACTER(len=*), INTENT(IN) :: string
 ! Input string
 CHARACTER(len=LEN(string)) :: ucase
 ! Function
 ! Declare local variables:
 INTEGER :: i
 ! Loop index
 INTEGER :: length
 ! Length of input string
 ! Get length of string
 length = LEN ( string )
 ! Now shift lower case letters to upper case.
  DO i = 1, length
 IF ( LGE(string(i:i), 'a') .AND. LLE(string(i:i), 'z') ) THEN
 ucase(i:i) = ACHAR ( IACHAR ( string(i:i) ) - 32 )
 ELSE
 ucase(i:i) = string(i:i)
 END IF
  END DO
 END FUNCTION ucase
END MODULE myprocs
A simple test driver program is shown below.
PROGRAM test ucase
!
  Purpose:
!
 To test function ucase.
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ====
 ========
```

```
!
 05/15/2007 S. J. Chapman
 Original code
1
USE myprocs
IMPLICIT NONE
CHARACTER(len=30) string
WRITE (*,*) 'Enter test string (up to 30 characters): '
READ (*,'(A30)') string
WRITE (*,*) 'The shifted string is: ', ucase(string)
END PROGRAM test ucase
When this program is executed, the results are:
C:\book\f95 2003\soln>test ucase
Enter test string (up to 30 characters):
This is a Test! 12#$6*
The shifted string is: THIS IS A TEST! 12#$6*
A routine to shift upper-case characters into lower case is shown below.
SUBROUTINE lcase ( string )
! Purpose:
 To shift a character string to lower case on any processor,
 regardless of collating sequence.
! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 ===============
 S. J. Chapman
!
 05/15/2007
 Original code
IMPLICIT NONE
! Declare calling parameters:
CHARACTER(len=*), INTENT(INOUT) :: string
! Declare local variables:
INTEGER :: i
 ! Loop index
INTEGER :: length
 ! Length of input string
! Get length of string
length = LEN ( string )
! Now shift upper case letters to lower case.
DO i = 1, length
 IF ( LGE(string(i:i),'A') .AND. LLE(string(i:i),'Z') ) THEN
 string(i:i) = ACHAR (IACHAR (string(i:i)) + 32)
 END IF
END DO
END SUBROUTINE lcase
A simple test driver program is shown below.
PROGRAM test lcase
! Purpose:
```

7-5

```
! To test subroutine lcase.
!
IMPLICIT NONE
CHARACTER(len=20) string
WRITE (*,*) 'Enter test string (up to 20 characters): '
READ (*,'(A20)') string
CALL lcase(string)
WRITE (*,*) 'The shifted string is: ', string
END PROGRAM test_lcase
When this program is executed, the results are:
C:\book\f95_2003\soln\ex10_5>test_lcase
Enter test string (up to 20 characters):
This is a Test! 12#$6*
The shifted string is: this is a test! 12#$
```

10-6 The order in which the characters strings will be sorted according to the **ASCII** collating sequence is

```
/DATA/
1DAY
2nite
?well?
AbCd
This is a test!
aBcD
quit
```

The order in which the characters strings will be sorted according to the **EBCDIC** collating sequence is

```
/DATA/
?well?
aBcD
quit
AbCd
This is a test!
1DAY
2nite
```

10-7 The contents of the variables will be as shown below. Note that the output of b has partially overwritten the output of j in this case.

10-8 Subroutine "caps" locates the beginning of each word by identifying an alphanumeric character preceded by a non-alphanumeric character. It shifts each beginning character to upper case using subroutine ucase. All characters which are not at the beginning of a word are shifted to lower case using subroutine lcase. Note that it is ok to pass non-alphanumeric characters to lcase because the subroutine is smart enough not to change them. Characters are

identified as either alphanumeric or non-alphanumeric by the logical function alphanumeric, which returns .TRUE. if a character is alphanumeric. The code for subroutine caps and function alphanumeric is shown below.

```
SUBROUTINE caps ( string )
!
  Purpose:
!
 To capitalize all of the words within a string, and force
 all of the other letters within the word to be lower case.
 This subroutine defines a word as any string of letters
 and number terminated by an non-alphabetic and non-numeric
 character.
  Record of revisions:
 Date
!
 Programmer
 Description of change
1
 ====
 ========
 ================
 05/15/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
CHARACTER(len=*), INTENT(INOUT) :: string ! String
! List of external functions:
LOGICAL, EXTERNAL :: alphanumeric
! List of local variables:
INTEGER :: i
 ! Index variable
INTEGER :: length
 ! Length of string
! Get the length of the input string.
length = LEN ( string )
! While loop looking for words. First, check to see if
! the first character is alphanumeric, and shift it to
! upper case if it is.
IF ( alphanumeric(string(1:1)) ) THEN
  CALL ucase ( string(1:1) )
END IF
! Now let's check the remaining characters. If the character
! before the current character is not alphanumeric, and the
! current character is alphanumeric, then shift the character
! to upper case. Otherwise, shift the character to lower case.
! Note that we don't have to worry about improperly shifting
! non-alphanumeric characters, because ucase and lcase are
! smart enough ignore them.
DO i = 2, length
  IF ( alphanumeric(string(i:i)) .AND. &
 (.NOT. alphanumeric(string(i-1:i-1)) ) THEN
 CALL ucase ( string(i:i) )
 CALL lcase ( string(i:i) )
  END IF
END DO
```

```
FUNCTION alphanumeric (char)
  Purpose:
!
 To determine whether or not a specific character is
 alphanumeric. If it is alphanumeric, then the function
 will return .TRUE.; otherwise, it will return .FALSE..
 Note that this function is designed to work correctly
 on either ASCII or EBCDIC machines.
  Record of revisions:
 Date
!
 Programmer
 Description of change
 ====
 ========
 !
 05/15/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
CHARACTER(len=1),INTENT(IN) :: char ! Input character
LOGICAL :: alphanumeric
 ! Function result
IF ( ( LGE(char, 'a') .AND. LLE(char, 'z') ) .OR. &
 ( LGE(char, 'A') .AND. LLE(char, 'Z') ) .OR. &
 ( LGE(char, '0') .AND. LLE(char, '9') ) ) THEN
  alphanumeric = .TRUE.
  alphanumeric = .FALSE.
END IF
END FUNCTION alphanumeric
A test driver program for subroutine caps is shown below.
PROGRAM test_caps
  Purpose:
 To test subroutine caps.
  Record of revisions:
!
 Date
 Programmer
 Description of change
 _____
!
 05/15/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of local variables:
CHARACTER(len=40) :: a
 ! Test character variable
CHARACTER(len=40) :: b
 ! Test character variable
CHARACTER(len=40) :: c
 ! Test character variable
! Initialize strings
a = 'this is a test--does it work?'
b = 'this iS the 2nd test!'
```

```
c = '123 WHAT NOW?!? xxxoooxxx.'
! Write out strings.
WRITE (*,'(/,1X,A)') 'Before:'
WRITE (*,*) 'a = ', a
WRITE (*,*) 'b = ', b
WRITE (*,*) 'c = ', c
! Capitalize strings.
CALL CAPS ( a )
CALL CAPS (b)
CALL CAPS ( c )
! Write out strings.
WRITE (*,'(/,1X,A)') 'After:'
WRITE (*,*) 'a = ', a
WRITE (*,*) 'b = ', b
WRITE (*,*) 'c = ', c
END PROGRAM test caps
When this program is executed, the results are:
C:\book\f95 2003\soln\ex10 8>test caps
Before:
a = this is a test--does it work?
b = this iS the 2nd test!
c = 123 WHAT NOW?!? xxxoooxxx.
After:
a = This Is A Test--Does It Work?
b = This Is The 2nd Test!
c = 123 What Now?!? Xxxoooxxx.
Function "caps" is shown below. Note that it is included in a module to create an explicit interface.
MODULE myprocs
CONTAINS
 FUNCTION caps (string)
 1
 ! Purpose:
 To capitalize all of the words within a string, and force
 !
 all of the other letters within the word to be lower case.
 Ţ
 This subroutine defines a word as any string of letters
 Ţ
 and number terminated by an non-alphabetic and non-numeric
 !
 character.
 Ţ
 ! Record of revisions:
 !
 Date Programmer
 Description of change
 ========
 _____
 !
 !
 05/15/2007 S. J. Chapman
 Original code
 IMPLICIT NONE
```

10-9

! List of dummy arguments:

```
CHARACTER(len=*), INTENT(IN) :: string ! String
CHARACTER(len=LEN(string)) :: caps
 ! Capitalized version
! List of local variables:
INTEGER :: i
 ! Index variable
 ! Length of string
INTEGER :: length
CHARACTER(len=LEN(string)) :: str
 ! Copy of input string
! Make local copy so as not to modify input string.
str = string
! Get the length of the string.
length = LEN ( str )
! While loop looking for words. First, check to see if
! the first character is alphanumeric, and shift it to
! upper case if it is.
IF ( alphanumeric(str(1:1)) ) THEN
  CALL ucase ( str(1:1) )
END IF
! Now let's check the remaining characters. If the character
! before the current character is not alphanumeric, and the
! current character is alphanumeric, then shift the character
! to upper case. Otherwise, shift the character to lower case.
! Note that we don't have to worry about improperly shifting
! non-alphanumeric characters, because ucase and lcase are
! smart enough ignore them.
DO i = 2, length
  IF ( alphanumeric(str(i:i)) .AND. &
 (.NOT. alphanumeric(str(i-1:i-1)) ) THEN
 CALL ucase ( str(i:i) )
 ELSE
 CALL lcase ( str(i:i) )
 END IF
END DO
! Set result.
caps = str
END FUNCTION caps
FUNCTION alphanumeric (char)
!
!
  Purpose:
 To determine whether or not a specific character is
Ţ
 alphanumeric. If it is alphanumeric, then the function
!
 will return .TRUE.; otherwise, it will return .FALSE..
!
 Note that this function is designed to work correctly
!
Ţ
 on either ASCII or EBCDIC machines.
! Record of revisions:
 Date
Ţ
 Programmer
 Description of change
Ţ
 ====
 ========
 ==============
```

```
!
 05/15/2007
 S. J. Chapman
 Original code
 !
 IMPLICIT NONE
 ! List of dummy arguments:
 CHARACTER(len=1), INTENT(IN) :: char ! Input character
 LOGICAL :: alphanumeric
 ! Function result
 IF ( ( LGE(char, 'a') .AND. LLE(char, 'z') ) .OR. &
 (LGE(char, 'A') .AND. LLE(char, 'Z')) .OR. &
 (LGE(char, '0') .AND. LLE(char, '9')) THEN
 alphanumeric = .TRUE.
 FLSF
 alphanumeric = .FALSE.
 END IF
 END FUNCTION alphanumeric
END MODULE myprocs
A function to calculate the number of characters actually used within a character string is shown below:
FUNCTION len used ( string )
! Purpose:
 To determine the number of characters used within
 a character string. This number is the number of
 characters between the first and last nonblank
 characters in the variable. It returns 0 for
 completely blank strings.
! Record of revisions:
 Date Programmer
 Description of change
 ============
 ====
 ========
 05/15/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
CHARACTER(len=*), INTENT(IN) :: string ! Input string
INTEGER :: len used
 ! Length used in string
! List of local variables:
 ! Position of first non-blank char
INTEGER :: ibeg
 ! Position of last non-blank char
INTEGER :: iend
INTEGER :: length
 ! Length of character string
! Get the length of the input string.
 length = LEN ( string )
! Look for first character used in string. Use a
! WHILE loop to find the first non-blank character.
ibeg = 0
D0
 ibeg = ibeg + 1
 IF ( ibeg > length ) EXIT
```

10-10

!

1

!

Ţ

!

```
IF ( string(ibeg:ibeg) /= ' ' ) EXIT
END DO
! If ibeg > length, the whole string was blank. Set
! a O into len_used. Otherwise, find the last nonblank
! character, and calculate len used.
IF ( ibeg > length ) THEN
 len used = 0
ELSE
 ! Find last nonblank character.
 iend = length + 1
 iend = iend - 1
 IF ( string(iend:iend) /= ' ' ) EXIT
 END DO
 ! Calculate len used.
 len used = iend - ibeg + 1
END IF
END FUNCTION len used
A test driver program for function len used is shown below.
PROGRAM test len used
! Purpose:
 To test function len used.
! Record of revisions:
  Date Programmer
 Description of change
 ====
 ========
 ==============
 05/15/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! External function:
INTEGER, EXTERNAL :: len used ! Length used
! List of local variables:
CHARACTER(len=30),DIMENSION(3) :: a ! Test strings
INTEGER :: i
 ! Index variable
! Initialize strings
a(1) = 'How many characters are used?'
a(2) = ' ...and how about this one?
a(3) = ' ! !
! Write lengths of strings.
D0 i = 1, 3
 WRITE (*,'(/1X,A,I1,2A)') 'a(',i,') = ', a(i)
  WRITE (*,'(1X,A,I3)') 'LEN() = ', LEN(a(i))
WRITE (*,'(1X,A,I3)') 'LEN_TRIM() = ', LEN_TRIM(a(i))
WRITE (*,'(1X,A,I3)') 'len_used() = ', len_used(a(i))
END DO
```

```
END PROGRAM test len used
```

When the program is executed, the results are:

C:\book\f95 2003\soln\ex10 10>test len used

```
a(1) = How many characters are used?
LEN()
 = 30
LEN TRIM() = 29
len used() = 29
a(2) =
 ...and how about this one?
 = 30
LEN()
LEN TRIM() = 29
len used() = 26
 !!
a(3) =
LEN()
 = 30
LEN TRIM() = 8
len_used() =
```

10-11 A subroutine to return the positions of the first and last non-blank characters in a string is shown below. Note that this subroutine is designed to return ibeg = i end = 1 whenever a string is completely blank. This choice is arbitrary.

```
SUBROUTINE string limits ( string, ibeg, iend )
Ţ
  Purpose:
 To determine the limits of the non-blank characters within
 a character variable. This subroutine returns pointers
1
 to the first and last non-blank characters within a string.
 If the string is completely blank, it will return ibeg =
 iend = 1, so that any programs using these pointers will
 not blow up.
Ţ
Ţ
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 =======
 Ţ
!
  05/15/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
CHARACTER(len=*), INTENT(IN) :: string ! Input string
INTEGER,INTENT(OUT) :: ibeg ! First non-blank character
INTEGER, INTENT(OUT) :: iend ! Last non-blank character
! List of local variables:
INTEGER :: length
 ! Length of input string
! Get the length of the input string.
length = LEN ( string )
! Look for first character used in string. Use a
! WHILE loop to find the first non-blank character.
ibeg = 0
D0
```

```
ibeg = ibeg + 1
 IF ( ibeg > length ) EXIT
 IF ( string(ibeg:ibeg) /= ' ' ) EXIT
END DO
! If ibeg > length, the whole string was blank. Set
! ibeg = iend = 1. Otherwise, find the last non-blank
! character.
IF ( ibeg > length ) THEN
  ibeg = 1
 iend = 1
FLSF
 ! Find last nonblank character.
 iend = length + 1
  D0
 iend = iend - 1
 IF ( string(iend:iend) /= ' ' ) EXIT
 END DO
END IF
END SUBROUTINE
A test driver program for subroutine string limits is shown below.
PROGRAM test_string_limits
  Purpose:
 To test subroutine string limits.
! Record of revisions:
 Date Programmer Description of change
 ====
 ========
 05/15/2007 S. J. Chapman
 Original code
Ţ
IMPLICIT NONE
! List of local variables:
CHARACTER(len=30),DIMENSION(3) :: a ! Test strings
INTEGER :: i
 ! Loop index
 ! First non-blank char
INTEGER :: ibeg
INTEGER :: iend
 ! Last non-blank char
! Initialize strings
a(1) = 'How many characters are used?'
a(2) = ' ...and how about this one?
a(3) = ' ! !
! Write results.
D0 i = 1, 3
  WRITE (*,'(/1X,A,I1,2A)') 'a(',i,')
 = ', a(i)
  CALL string limits (a(i), ibeg, iend)
  WRITE (*, (1X,A,13)) 'First non-blank character = ', ibeg WRITE (*, (1X,A,13)) 'Last non-blank character = ', iend
END DO
END PROGRAM
```

When the program is executed, the results are:

```
C:\book\f95 2003\soln\ex10 11>test string limits
 = How many characters are used?
 First non-blank character =
 Last non-blank character = 29
 ...and how about this one?
 First non-blank character = 4
 Last non-blank character = 29
 !!!
 a(3)
 First non-blank character =
 Last non-blank character =
10-12 A subroutine to parse lines from an input parameter file is shown below.
 SUBROUTINE parse ( string, start, stop, dt, plot )
 !
 !
 Purpose:
 !
 To check values from an input parameter file and update the
 !
 corresponding data values.
 ! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 =============
 05/15/2007 S. J. Chapman
 Original code
 !
 IMPLICIT NONE
 ! List of dummy arguments:
 CHARACTER(len=*), INTENT(IN) :: string ! Input string
 REAL, INTENT (OUT) :: start ! Starting time
 ! Ending time
! Delta time
 REAL, INTENT (OUT) :: stop
 REAL, INTENT (OUT) :: dt
 LOGICAL, INTENT(OUT) :: plot
 ! Plot on/off flag
 ! Lost of local variables:
 INTEGER :: length
 ! Length of string
 ! Position of equal sign
 INTEGER :: i eq
 ! Get the length of the input string.
 length = LEN ( string )
 ! Shift string to upper case.
 CALL ucase ( string )
 ! Check to see if this line contains any known keyword,
 ! and process the value associated with the keyword.
 IF ( INDEX(string,'START') /= 0 ) THEN
 ! This is a start card. Skip '=' sign and get value.
 ! If there is no = sign, tell user of invalid format
 ! and skip further processing. Otherwise, get the value.
 i eq = INDEX(string,'=')
```

```
IF ( i eq == 0 ) THEN
 WRITE (*,1000) string
 1000 FORMAT (' Invalid card format: ',A)
 READ (string(i_eq+1:length),'(F30.0)') start
 END IF
ELSE IF ( INDEX(string,'STOP') /= 0 ) THEN
 ! This is a stop card. Skip '=' sign and get value.
 ! If there is no = sign, tell user of invalid format
 ! and skip further processing. Otherwise, get the value.
 i_eq = INDEX(string,'=')
 IF ( i eq == 0 ) THEN
 WRITE (*,1000) string
  ELSE
 READ (string(i_eq+1:length), '(F30.0)') stop
 END IF
ELSE IF ( INDEX(string,'DT') /= 0 ) THEN
 ! This is a dt card. Skip '=' sign and get value.
 ! If there is no = sign, tell user of invalid format
 ! and skip further processing. Otherwise, get the value.
 i eq = INDEX(string,'=')
 IF ( i eq == 0 ) THEN
 WRITE (*,1000) string
 ELSE
 READ (string(i eq+1:length), '(F30.0)') dt
 END IF
ELSE IF ( INDEX(string, 'PLOT') /= 0 ) THEN
 ! This is a plot card. Legal values for plot are
 ! ON or OFF only.
 IF ( INDEX(string,'ON') .NE. 0 ) THEN
 plot = .TRUE.
 ELSE IF ( INDEX(string, 'OFF') .NE. 0 ) THEN
 plot = .FALSE.
 ELSE
 WRITE (*,1010) string
 1010 FORMAT (' Invalid plot card: ',A,/, &
 ' Legal values are ON or OFF.')
 END IF
ELSE
 ! This is an unrecognized card. Tell user.
  WRITE (*,1020) string
  1020 FORMAT (' Unknown card: ',A)
END IF
END SUBROUTINE parse
```

A test driver program for this subroutine is shown below.

```
PROGRAM test parse
! Purpose:
 To test reading values from an input parameter file.
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 ====
  05/15/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
REAL :: dt = 0.1
 ! Delta time
CHARACTER(len=30) :: filename ! Input file name
REAL :: start = 0.0
 ! Starting time
REAL :: stop = 1.0
 ! Ending time
CHARACTER(len=80) :: string ! Input string
! Prompt user and get the name of the input file.
WRITE (*,1000)
1000 FORMAT (' Enter name of input parameter file: ')
READ (*,'(A)') filename
! Open the input file
OPEN (UNIT=10, FILE=filename, STATUS='OLD', ACTION='READ', IOSTAT=ierror)
! Check to see of the OPEN failed.
IF ( ierror > 0 ) THEN
  WRITE (*,1020) filename, ierror
  1020 FORMAT (' ERROR: Open error on file ',A,': IOSTAT = ',I6)
ELSE
  D0
 ! Read the data value from the input file.
 READ (10, '(A)', IOSTAT=ierror) string
 ! Check for end of data
 IF ( ierror /= 0 ) EXIT
 ! Process string
 CALL parse (string, start, stop, dt, plot)
  END DO
 ! Write out resulting parameters.
  WRITE (*,1030) start
  1030 FORMAT (/' start = ', F10.4)
  WRITE (*,1040) stop
  1040 FORMAT ( ' stop = ', F10.4)
  WRITE (*,1050) dt
 = ', F10.4)
  1050 FORMAT ( ' dt
  WRITE (*,1060) plot
```

```
1060 FORMAT ( ' plot = ', L10)
! Close input file, and quit.
  CLOSE (UNIT=10)
END IF
END PROGRAM test_parse
```

This subroutine will be tested with the following two parameter files. The first file has all valid values, and the second file has some invalid values.

```
in10_12.1:
DT = .2
Stop = 17.1
Plot ON
START = -.2
in10_12.2:
dt = .2
PLOT TRUE
Start = -17
```

When the program is executed, the results are:

```
C:\book\f95_2003\soln\ex10_12>test_parse
Enter name of input parameter file:
in10_12.1
 -.2000
start =
stop =
 17.1000
 .2000
plot =
 Τ
C:\book\f95 2003\soln\ex10 12>test parse
Enter name of input parameter file:
in10 12.2
Invalid plot card: PLOT TRUE
Legal values are ON or OFF.
 -17.0000
start =
 1.0000
stop =
 .2000
dt
 F
plot =
```

In the second example, STOP and PLOT were left with their default values, since no valid input cards were found for them.

- 10-13 To calculate and plot the histogram of a data set, a subroutine must first accumulate the statistics about how many data values fall within each bin. Then, it must plot the number of values appearing in each of the bins on a common scale. The steps required to create and plot the histogram are:
 - 1. Use the maximum bin value, minimum bin value, and number of bins provided by the user to calculate the range of data values to be summed into each bin.

- 2. Search through the input data set and determine how many data samples fall within each bin. Also, include one bin for all samples below user-specified minimum value, and one bin for all samples above the user-specified maximum value. These bins will keep track of data falling outside the range specified by the user.
- 3. Find the peak number of samples within any bin so that the plot can be scaled properly.
- 4. Plot the data using a technique similar to the line-printer plot developed in this chapter.

A subroutine to collect statistical data and plot a histogram is shown below.

```
SUBROUTINE hist ( values, nvals, nbins, minbin, maxbin, &
 unit, error )
!
  Purpose:
 Subroutine to plot a histogram of an input data set contained
1
 in array "values". This program divides the data up into a
 user-specified number of bins (up to maxstat), and counts up
Ţ
 the number of occurrences falling in each bin. It then plots
1
 a histogram of the data.
1
  Record of revisions:
Ţ
 Date
 Programmer
 Description of change
 _____
 ========
 ====
 05/15/2007
1
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
INTEGER,INTENT(IN) :: nvals
 ! No. of input values
REAL,DIMENSION(nvals),INTENT(IN) :: values ! Input data array
INTEGER, INTENT(IN) :: nbins
 ! No. of bins in histogram
 ! Value of smallest bin
INTEGER, INTENT(IN) :: minbin
 ! Value of largest bin
INTEGER, INTENT(IN) :: maxbin
INTEGER, INTENT(IN) :: unit
 ! Plot i/o unit
INTEGER, INTENT(OUT) :: error
 ! Error flag:
 ! 0 - Successful completion
 ! 1 - Too few bins (<=1)
 ! 2 - minbin & maxbin must differ
! List of local variables:
CHARACTER(len=60) :: ast
 ! Array of asterisks
REAL :: bin
 ! Label of current bin
REAL :: delta bin
 ! Width between bin centers
INTEGER :: i
 ! Loop index
INTEGER :: index
 ! Index of bin for current sample
 ! Index of bin with largest count
INTEGER :: ipeak
INTEGER :: level
 ! No. of asterisks for current bin
 ! Scale on border of histogram
CHARACTER(len=60) :: scl
CHARACTER(len=79) :: line
 ! Line to print out
INTEGER,DIMENSION(-1:nbins+1) :: stat ! Array of bins
! Data used to draw borders and plot columns of histogram.
ast = "***************
 sc] = '+----+&
 &----+<sup>1</sup>
```

```
! Check for errors.
errchk: IF ( nbins <= 1 ) THEN
 ! Too few bins requested.
  error = 1
ELSE IF ( ABS(maxbin-minbin) < 1.0E-12 ) THEN
 ! Error: maxbin must not equal minbin.
  error = 2
FLSF
  ! OK. Process data.
  error = 0
 ! Clear statistics array where the number of samples that
 ! fall into each bin will be accumulated.
 stat = 0.
 ! Set the width of each bin based on the number of bins and
 ! the range they are to cover.
 delta bin = ( maxbin - minbin ) / REAL(nbins)
 ! Accumulate statistics. Determine the bin into which each
 ! sample falls. Include bins for samples ABOVE and BELOW the
 ! specified range, so that we don't lose track of them.
 stats: D0 i = 1, nvals
 ! Get bin number of this sample.
 index = NINT ( ( values(i) - minbin ) / delta bin )
 ! Limit samples outside of desired range so that they fall
 ! into the single bin above or below the specified range.
 index = MAX ( index,
 -1)
 index = MIN ( index, nbins+1 )
 ! Add sample to bin.
 stat(index) = stat(index) + 1
 END DO stats
 ! Now we have accumulated the statistics. Find the
 ! number of counts in the peak bin so that we can
 ! scale the plots.
 ipeak = 0
 findpeak: D0 i = -1, nbins+1
 IF ( stat(i) > ipeak ) THEN
 ipeak = stat(i)
 END IF
 END DO findpeak
 ! Print the amplitude scale.
  WRITE (unit, '(18X, 26X, I6, 24X, I6)') ipeak/2, ipeak
  WRITE (unit, '(19X,A)') scl
 ! Plot the histogram.
 plot: D0 i = -1, nbins+1
```

```
! Clear line.
 line = ' '
 ! Set level for this line of the histogram.
 level = REAL(stat(i)) / REAL(ipeak) * 60.
 IF ( level > 0 ) THEN
 line(20:79) = ast(1:level)
 line(20:79) = ' '
 END IF
 ! Set label for this bin.
 bin = REAL(i) * delta bin + minbin
 WRITE (line(5:17), '(ES13.6)') bin
 ! Set signs, as appropriate.
 IF ( i == -1 ) THEN
 line(3:4) = '<='
 ELSE IF ( i == nbins+1 ) THEN
 line(3:4) = '>='
 END IF
 ! Output complete line.
 WRITE (unit, '(A)') line
 END DO plot
 ! The histogram is complete. Print amplitude scale again.
  WRITE (unit, '(19X,A)') scl
  WRITE (unit, '(18X, 26X, I6, 24X, I6)') ipeak/2, ipeak
 ! Write total samples in histogram.
  WRITE (unit, 1030) nvals
 1030 FORMAT (//,18X,'Number of samples = ',16)
END IF errchk
END SUBROUTINE parse
```

This subroutine is tested in the next exercise.

10-14 A program to generate an array of 20,000 random numbers in the range [0,1), and calculate and plot the histogram of the numbers is shown below.

```
PROGRAM test hist
!
  Purpose:
 To test subroutine hist by calculating a histogram of 20,000
Ţ
 values produced by subroutine random0.
!
! Record of revisions:
!
 Date
 Programmer
 Description of change
!
 ----
 ========
 _____
 Original code
 05/15/2007
 S. J. Chapman
IMPLICIT NONE
```

```
! List of named constants:
INTEGER,PARAMETER :: UNIT = 6
 ! Plot i/o unit
INTEGER,PARAMETER :: MAXBIN = 0.0
 ! Maximum bin for histogram
INTEGER, PARAMETER :: MINBIN = 1.0
 ! Minimum bin for histogram
INTEGER, PARAMETER :: NBINS = 20
 ! Number of bins in histogram
INTEGER,PARAMETER :: NVALS = 20000
 ! Number of values in histogram
! List of variables:
INTEGER :: error
 ! Error flag
INTEGER :: i
 ! Index variable
REAL,DIMENSION(nvals) :: values
 ! Random values
! Calculate random values.
D0 i = 1, nvals
 CALL random0 ( values(i) )
END DO
! Plot histogram.
CALL hist (values, NVALS, NBINS, MINBIN, MAXBIN, UNIT, error)
END PROGRAM test hist
When this program is executed, the results are:
C:\book\f95_2003\soln\ex10_14>test_hist
 554
 1109
 +----+
<= 1.050000E+00
 *******
  1.000000E+00
  9.500000E-01 ******************************
  9.000000E-01 ******************************
  8.000000E-01 *******************************
  7.000000E-01 ********************************
  6.500000E-01 *******************************
  6.00000E-01 ********************************
  5.000000E-01 ********************************
  4.000000E-01 *******************************
 *****************
  3.500000E-01
 ***************
  3.000000E-01
```

Number of samples = 20000

9.99999E-02

4.999999E-02

-1.490116E-08 >=-5.000002E-02

+-----+ 554

1109

The distribution of numbers produced by the uniform random number generator random0 was nearly uniform over the 20 bins. However, the two edges require some explanation. Let's take a look at the last bin. Note that the labels on each bin are values at the *center* of the bin. For example, the last bin, which is labeled 1.00, is really 1.00 ± 0.025 . Since the random numbers fall within the range [0.0,1.0), only half of the last bin falls within the range of the random number generator. Therefore, it has half as many points. The same thing applies to the first bin.

10-15 A program that will open a user-specified disk file containing the source code for a Fortran program, and copy the source code from the input file to a user-specified output file, stripping out any comment lines during the copying process is shown below.

```
PROGRAM fcopy
  Purpose:
1
 To read Fortran source code from an input file and copy it to
 an output file, stripping out any comment lines in program.
! Record of revisions:
 Date
 Programmer
!
 Description of change
 ====
 ========
 ==============
!
 05/15/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of variables:
LOGICAL :: char context = .FALSE. ! Character context flag
 ! Input file name
! Output file name
CHARACTER(len=36) :: filename1
CHARACTER(len=36) :: filename2
INTEGER :: i
 ! Loop index
INTEGER :: istat
 ! I/o status
INTEGER :: istat1
 ! File 1 open status
INTEGER :: istat2
 ! File 2 open status
CHARACTER(len=132) :: line
 ! Data line
! Get the name of the file containing the input data.
WRITE (*,*) 'FCOPY -- Source file copy program.'
WRITE (*,*) 'Enter the input file name: '
READ (*, '(A36)') filename1
!Get the name of the file to write the output data to.
WRITE (*,*) 'Enter the output file name: '
READ (*,'(A36)') filename2
! Open input data file. Status is OLD because the input data
! must already exist.
OPEN (UNIT=8,FILE=filename1,STATUS='OLD',ACTION='READ',IOSTAT=istat1)
! Open output data file. Status is NEW so that we don't overwrite
! existing data.
OPEN (UNIT=9,FILE=filename2,STATUS='NEW',ACTION='WRITE',IOSTAT=istat2)
! Was the OPEN successful?
openok: IF ( ( istat1 == 0 ) .AND. ( istat2 == 0 ) ) THEN
  ! The files were opened successfully, so read the data from
  ! the input file and put it into the output file if it is
 ! not a comment line.
```

```
loop: DO
 ! Get new line
 READ (8, '(A)', IOSTAT=istat) line
 ! Exit on error
 IF ( istat /= 0 ) EXIT
 ! Cycle if first character is a "!", since the entire line
 ! will be a comment.
 IF ( line(1:1) == '!' ) CYCLE
 ! Otherwise, search for a comment embedded in the line. A
 ! comment is any exclamation point not in a character
 ! context. Search from the beginning to the end of the line.
 line_check: D0 i = 1, LEN_TRIM(line)
 IF ( line(i:i) == "'" .OR. line(i:i) == '"' ) THEN
 ! Start or end of comment: toggle context switch
 char_context = .NOT. char_context
 ELSE IF ( line(i:i) == "!" ) THEN
 ! If this is in a character context, ignore it.
 ! Otherwise, skip the rest of this line.
 IF ( .NOT. char_context ) THEN
 WRITE (9,'(A)') line(1:i-1)
 EXIT line_check
 END IF
 ELSE IF ( i == LEN TRIM(line) ) THEN
 WRITE (9,'(A)') line(1:i)
 END IF
 END DO line check
 END DO loop
ELSE openok
 ! Handle file open errors.
 IF ( istat1 /= 0 ) THEN
 WRITE (*,1000) istat1
 1000 FORMAT (' Open error on input file: istat = ', I6)
 END IF
 IF ( istat2 /= 0 ) THEN
 WRITE (*,1010) istat2
 1010 FORMAT (' Open error on output file: istat = ', I6)
 END IF
END IF openok
END PROGRAM fcopy
```

A program written to test the stripping function is shown below:

After the program is executed, the contents of file TEMP.F90 are as shown below. The comments have indeed been stripped from the source code. Notice that the program correctly ignored all exclamation points in a character context, even those in strings extending across multiple lines.

temp.f90

This program only works correctly if the source code is correct. It can be confused if the source code contains errors such as extra out-of-place quotation marks.

Chapter 11. Additional Intrinsic Data Types

- 11-1 "Kinds" are versions of the same basic data type that have differing characteristics. For the real data type, different kinds have different ranges and precisions. A Fortran compiler must support at least two kinds of real data: single precision and double precision.
- The answer to these questions is processor dependent. The instructor must supply this information for the particular processor used by the students.
- 11-3 Calculations with double precision real numbers have more significant digits than calculations with single precision real numbers, and the range of double precision numbers is greater than the range of single precision numbers. Therefore, double precision numbers should be used in calculations requiring either great precision or large ranges. The disadvantages of double precision real numbers compared to single precision real numbers are that calculations involving double precision numbers are slower than calculations involving single precision numbers, and that double precision numbers take up more memory than single precision numbers.

The first disadvantage listed above does not apply on computers using Intel or AMD processors, since they do a floating point calculations at greater than double precision at all times.

- An ill-conditioned system of equations is one whose solution is very sensitive to small changes in coefficients. It is hard to find the solution to an ill-conditioned set of equations because small round-off errors in floating-point calculations accumulate to cause serious errors in the final answer. Double precision arithmetic helps in the solution of ill-conditioned systems by reducing the amount of round-off error during the solution process.
- 11-5 (a) These statements are legal. They read ones into the double precision real variable a and twos into the single precision real variable b. Since the format descriptor is F18.2, there will 16 digits to the left of the decimal point. The result printed out by the WRITE statement is

```
1.1111111111111111E+015 2.22222E+15
```

- (b) These statements are illegal. Complex values cannot be compared with the > relational operator.
- The subroutine shown below evaluates the derivative of a double precision function f(x) at position $x = x_0$, where the function f(x) is passed to the subroutine as a command line argument.

```
SUBROUTINE dderiv (F, x0, dx, df dx, error)
!
 Purpose:
 To take the derivative of function f(x) at point x0
!
 using step size dx. This subroutine expects the
 function f(x) to be passed as a calling argument.
!
!
!
  Record of revisions:
 Description of change
 Date
 Programmer
!
!
 05/16/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
```

```
! Declare named constants:
INTEGER, PARAMETER :: DBL = SELECTED REAL KIND(p=12)
! List of dummy arguments:
REAL(KIND=DBL), EXTERNAL :: f
 ! Function to differentiate
REAL(KIND=DBL), INTENT(IN) :: x0
REAL(KIND=DBL), INTENT(IN) :: dx
 ! Location to take derivative
 ! Desired step size
REAL(KIND=DBL),INTENT(OUT) :: df dx ! Derivative
INTEGER, INTENT(OUT) :: error
 ! Error flag: 0 = no error
! If dx \le 0., this is an error.
IF ( dx \le 0. ) THEN
 ! dx must be > 0.
 error = 1
ELSE
 ! Calculate derivative using the specified dx.
 df_dx = (f(x0+dx) - f(x0)) / dx
 error = 0
FND IF
END SUBROUTINE dderiv
To test the subroutine, we will write a test driver program to evaluate the derivative of the function f(x) = 10 \sin 20x
at position x = 0. The test driver program is:
PROGRAM test dderiv
  Purpose:
 To test subroutine dderiv by evaluating the derivative of
 the function f(x) = 10. * SIN (20. * x) at x = 0.
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 05/16/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare named constants:
INTEGER, PARAMETER :: DBL = SELECTED REAL KIND(p=12)
! External functions:
REAL(KIND=DBL), EXTERNAL :: fun ! Function to take derivative of
! List of variables:
REAL(KIND=DBL) :: df dx
 ! Derivative
REAL(KIND=DBL) :: dx = 0.0001
 ! Step size
INTEGER :: error
 ! Error flag
! Calculate derivative.
CALL dderiv (fun, 0.0 DBL, dx, df dx, error)
```

```
! Tell user.
WRITE (*, '(A,F16.7)') ' The derivative is = ', df_dx
END PROGRAM test_dderiv
FUNCTION fun(x)
! Purpose:
 To evaluate the function f(x) = 10. * SIN (20. * x)
! Record of revisions:
 Date Programmer
 Description of change
 ========
 _____
 ====
 05/16/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare named constants:
INTEGER, PARAMETER :: DBL = SELECTED REAL KIND(p=12)
! List of dummy arguments:
REAL(KIND=DBL) :: fun
 ! Function result
REAL(KIND=DBL), INTENT(IN) :: x ! Location to evaluate fun
! Evaluate function
fun = 10. * SIN (20. * x)
END FUNCTION fun
When the test driver program is executed, the results are
C:\book\f95 2003\soln\ex11 6>test dderiv
The derivative is =
 199.9998667
```

If we calculate the derivative analytically, the result is $\frac{d}{dx}(10\sin 20x) = 200\cos 20x = 200$ for x = 0, which agrees well with the results of the program.

The test driver program shown below reads a set of equations from disk, and solves it in both single precision and double precision, comparing the resulting accuracy and speed. It is a modification of program test_dsimul in Figure 11-7. In the code shown below, the program solves each system of equations 10000 times to get an accurate time estimate. (The number of repetitions is controlled by parameter n_loops.)

```
PROGRAM time_simul
  Purpose:
 To time subroutines simul and dsimul, which solve a set of
 N linear equations in N unknowns in single and double
 precision respectively. The results of the two solutions
 are displayed together with their errors and their timings
 in a summary table.
  Record of revisions:
 Date
 Programmer
 Description of change
 -----
!
!
 11/27/06
 S. J. Chapman
 Original code
```

```
S. J. Chapman
 Modified from test dsimul
! 1. 05/16/07
 (from Chapter 11 Fig 11-7)
IMPLICIT NONE
! Declare parameters
INTEGER, PARAMETER :: SGL = SELECTED REAL KIND(p=6)
INTEGER, PARAMETER :: DBL = SELECTED_REAL_KIND(p=13) ! Double
INTEGER, PARAMETER :: N LOOPS = 20000 ! No. of times to solve egns
! List of local variables
REAL(KIND=SGL), ALLOCATABLE, DIMENSION(:,:) :: a
 ! Single-precision coefficients
REAL(KIND=SGL), ALLOCATABLE, DIMENSION(:) :: b
 ! Single-precision constant values
REAL(KIND=SGL), ALLOCATABLE, DIMENSION(:) :: soln
 ! Single-precision solution
REAL(KIND=SGL), ALLOCATABLE, DIMENSION(:) :: serror
 ! Array of single-precision errors
REAL(KIND=SGL) :: serror max
 ! Max single precision error
REAL(KIND=SGL) :: sp time
 ! Single-precision solution time
REAL(KIND=DBL), ALLOCATABLE, DIMENSION(:,:) :: da
 ! Double-precision coefficients
REAL(KIND=DBL), ALLOCATABLE, DIMENSION(:) :: db
 ! Double-precision constant values
REAL(KIND=DBL), ALLOCATABLE, DIMENSION(:) :: dsoln
 ! Double-precision solution
REAL(KIND=DBL), ALLOCATABLE, DIMENSION(:) :: derror
 ! Array of double-precision errors
REAL(KIND=DBL) :: derror max
 ! Max double precision error
REAL(KIND=SGL) :: dp time
 ! Double-precision solution time
 ! Error flag from subroutines
INTEGER :: error flag
 ! Loop index
INTEGER :: i, j
 ! I/O status
INTEGER :: istat
INTEGER :: n
 ! Size of system of eqns to solve
CHARACTER(len=20) :: filename
 ! Input data file name
! Get the name of the disk file containing the equations.
WRITE (*,*) 'Enter the file name containing the eqns: '
READ (*,'(A20)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=1, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
open ok: IF ( istat == 0 ) THEN
 ! The file was opened successfully, so read the number of
 ! equations in the system.
 READ (1,*) n
 ! Allocate memory for that number of equations
 ALLOCATE ( a(n,n), b(n), soln(n), serror(n), &
 da(n,n), db(n), dsoln(n), derror(n), STAT=istat )
```

```
! If the memory is available, read in equations and
! process them.
solve: IF ( istat == 0 ) THEN
  DO i = 1, n
 READ (1,*) (da(i,j), j=1,n), db(i)
 ! Copy the coefficients in single precision for the
 ! single precision solution.
  a = da
  b = db
 ! Display coefficients.
  WRITE (*,1010)
 1010 FORMAT (/,1X,'Coefficients:')
 D0 i = 1, n
 WRITE (*, (1X, 7F11.4)) (a(i, j), j=1, n), b(i)
 END DO
 ! Set up loop to solve single-precision equations.
 ! First, reset timer.
  CALL set timer
 ! Solve single precision equations.
  DO i = 1, N LOOPS
 CALL simul (a, b, soln, n, n, error_flag)
 END DO
 ! Check time and get average.
 CALL elapsed time ( sp time )
 sp_time = sp_time / REAL(N_LOOPS)
 ! Set up loop to solve double-precision equations.
 ! First, reset timer.
  CALL set timer
 ! Solve double precision equations.
 DO i = 1, N LOOPS
 CALL dsimul (da, db, dsoln, n, n, error flag)
 END DO
 ! Check time and get average.
 CALL elapsed time ( dp time )
 dp_time = dp_time / REAL(N_LOOPS)
 ! Check for error.
 error check: IF ( error flag /= 0 ) THEN
 WRITE (*,1020)
 1020 FORMAT (/1X, 'Zero pivot encountered!', &
 //1X,'There is no unique solution to this system.')
 ELSE error_check
```

```
! the original equations, and calculate the differences.
 serror max = 0.
 derror_max = 0. DBL
 serror = 0.
 derror = 0. DBL
 D0 i = 1, n
 serror(i) = SUM ( a(i,:) * soln(:) ) - b(i)
 derror(i) = SUM ( da(i,:) * dsoln(:) ) - db(i)
 serror max = MAXVAL ( ABS ( serror ) )
 derror max = MAXVAL ( ABS ( derror ) )
 ! Tell user about it.
 WRITE (*,1030)
 1030 FORMAT (/1X,' i
 SP x(i)
 DP x(i)
 ١, &
 SP Err
 DP Err ')
 WRITE (*,1040)
 1040 FORMAT ( 1X,' ===
 ١, &
 ====== ')
 ======
 D0 i = 1, n
 WRITE (*,1050) i, soln(i), dsoln(i), serror(i), derror(i)
 1050 FORMAT (1X, I3, 2X, 2G15.6, 2F15.8)
 END DO
 ! Write maximum errors.
 WRITE (*,1060) serror_max, derror_max, sp_time, dp_time
 1060 FORMAT (/, ' Max single-precision error: ',F15.8, &
 /,' Max double-precision error:',F15.8, &
 /,' Single-precision time: ',F15.8, &
 /,' Double-precision time:
 ',F15.8)
 END IF error_check
 END IF solve
 ! Deallocate dynamic memory
  DEALLOCATE ( a, b, soln, serror, da, db, dsoln, derror )
ELSE open ok
 ! Else file open failed. Tell user.
  WRITE (*,1070) istat
 1070 FORMAT (1X, 'File open failed--status = ', I6)
END IF open ok
END PROGRAM time simul
When this code is executed, the results are:
C:\book\f95_2003\soln\ex11_7>time_simul
Enter the file name containing the eqns:
svs10
Coefficients:
 -2.0000
 5.0000
 1.0000
 3.0000
 4.0000
 -1.0000
 2.0000
 -1.0000
 -5.0000
 -2.0000
 -5.0000
 6.0000
 4.0000
 -1.0000
 6.0000
 -4.0000
 -5.0000
 3.0000
```

! No errors. Check for roundoff by substituting into

	-1.0000	4.0000	3.0000	-6.0000			
	-6.0000	-5.0000	-2.0000	-2.0000	-3.0000	6.0000	4.0000
	2.0000	-6.0000	4.0000	-7.0000			
2.0000		4.0000	4.0000	4.0000	5.0000	-4.0000	0.0000
0.0000		-4.0000	6.0000	0.0000			
-4.0000		-1.0000	3.0000	-3.0000	-4.0000	-4.0000	-4.0000
4.0000		3.0000	-3.0000	5.0000			
4.0000		3.0000	5.0000	1.0000	1.0000	1.0000	0.0000
3.0000		3.0000	6.0000	-8.0000			
1.0000		2.0000	-2.0000	0.0000	3.0000	-5.0000	5.0000
0.0000		1.0000	-4.0000	1.0000			
-3.0000		-4.0000	2.0000	-1.0000	-2.0000	5.0000	-1.0000
-1.0000		-4.0000	1.0000	-4.0000			
5.0000		5.0000	-2.0000	-5.0000	1.0000	-4.0000	-1.0000
0.0000		-2.0000	-3.0000	-7.0000			
-5.0000		-2.0000	-5.0000	2.0000	1.0000	-3.0000	4.0000
	-1.0000	-4.0000	4.0000	6.0000			
i	SP x(i)		DP x(i)	SP Err DP		DP Err	
===				======		======	
1	0.956894E-01		0.956888E-01	-0.00000064		0.00000000	
2	-2.01321		-2.01321			0.00000000	
3	-1.19987		-1.19987			0.00000000	
4			1.45360	-0.0000		0.00000000	
5			1.42511	0.0000		0.00000000	
6			-0.830689	-0.0000		0.00000000	
7 -1.60190		190	-1.60190	-0.00000073		0.00000000	

Max single-precision error: 0.00000283

Max double-precision error: 0.00000000

Single-precision time: 0.00000545

Double-precision time: 0.00000550

1.33138

0.173694

-0.484498

8

9

10

1.33138

0.173693

-0.484499

Note that the times are almost the same for the single precision and double precision solutions. This is true because the problem was run on an Pentium-based PC. Intel floating-point processors calculate all numbers to 80-bit accuracy regardless of precision, so the time required for single and double precision numbers is almost the same. *This will not be true on most other computers*. On other machines, there will be a significant speed penalty for double precision calculations.

0.0000063

-0.00000095

0.00000048

0.00000000

0.00000000

0.00000000

11-8 A program to determine the kinds of integers available on a given processor is shown below:

```
PROGRAM find int kinds
!
  Purpose:
!
 To determine the valid integer kinds on a particular
!
 computer.
!
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
 ========
!
 ================
 ----
 05/16/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
```

```
! Declare variables
INTEGER :: kind
 ! Kind number
 ! Range (power of 10)
INTEGER :: range = 0
! Find all kinds until the functionr returns a -1.
 range = range + 1
 ! Increase range
 kind = SELECTED INT KIND(range) ! Get kind number
 ! Get info about this kind number if it is new.
  WRITE (*, (A, I2, A, I2)) ' range = 10**', range, 'kind = ', kind
 IF (kind < 0) EXIT
END DO
END PROGRAM find_int_kinds
When the program is executed on a PC with the Compaq Visual Fortran 6.6 compiler, the results are as shown.
Different results may be expected with other computers and compilers.
C:\book\f95 2003\soln\ex11 8>find int kinds
range = 10^{**} 1 kind = 1
range = 10** 2 kind = 1
range = 10** 3 kind = 2
range = 10** 4 kind = 2
range = 10** 5 kind = 4
range = 10**6 kind = 4
range = 10** 7 kind = 4
range = 10** 8 kind = 4
range = 10** 9 kind = 4
range = 10**10 kind = -1
Subroutine csimul is shown below:
SUBROUTINE csimul (a, b, soln, ndim, n, error)
1
! Purpose:
 Subroutine to solve a set of N complex linear equations
 in N unknowns using Gaussian elimination and the maximum
 pivot technique. This version of simul has been
 modified to use array sections and automatic arrays.
 It DOES NOT DESTROY the original input values.
! Record of revisions:
!
 Date
 Programmer
 Description of change
 =======
 -----
Ţ
 ====
 11/23/06
 S. J. Chapman
 Original code
! 1. 11/24/06
 S. J. Chapman
 Add automatic arrays
! 2. 11/27/06
 S. J. Chapman
 Double precision
! 3. 05/17/07
 S. J. Chapman
 Single prec. complex
IMPLICIT NONE
! Declare parameters
INTEGER, PARAMETER :: SGL = SELECTED REAL KIND(p=6)
```

11-9

```
! Declare calling arguments:
INTEGER, INTENT(IN) :: ndim
 ! Dimension of arrays a and b
COMPLEX(KIND=SGL), INTENT(IN), DIMENSION(ndim,ndim) :: a
 ! Array of coefficients (N \times N).
 ! This array is of size ndim x
 ! ndim, but only N x N of the
 ! coefficients are being used.
COMPLEX(KIND=SGL), INTENT(IN), DIMENSION(ndim) :: b
 ! Input: Right-hand side of egns.
COMPLEX(KIND=SGL), INTENT(OUT), DIMENSION(ndim) :: soln
 ! Output: Solution vector.
INTEGER, INTENT(IN) :: n
 ! Number of equations to solve.
INTEGER, INTENT(OUT) :: error
 ! Error flag:
 ! 0 -- No error
 ! 1 -- Singular equations
! Declare local parameters
REAL(KIND=SGL), PARAMETER :: EPSILON = 1.0E-5
 ! A "small" number for comparison
 ! when determining singular eqns
! Declare local variables:
COMPLEX(KIND=SGL), DIMENSION(n,n) :: a1 ! Copy of "a" which will be
 ! destroyed during the solution
COMPLEX(KIND=SGL) :: factor
 ! Factor to multiply eqn irow by
 ! before adding to eqn jrow
INTEGER :: irow
 ! Number of the equation currently
 ! currently being processed
INTEGER :: ipeak
 ! Pointer to equation containing
 ! maximum pivot value
INTEGER :: jrow
 ! Number of the equation compared
 ! to the current equation
COMPLEX(KIND=SGL) :: temp
 ! Scratch value
COMPLEX(KIND=SGL),DIMENSION(n) :: temp1 ! Scratch array
! Make copies of arrays "a" and "b" for local use
a1 = a(1:n,1:n)
soln = b(1:n)
! Process N times to get all equations...
mainloop: DO irow = 1, n
 ! Find peak pivot for column irow in rows irow to N
 ipeak = irow
 max pivot: D0 jrow = irow+1, n
 IF (ABS(a1(jrow,irow)) > ABS(a1(ipeak,irow))) THEN
 ipeak = jrow
 END IF
 END DO max pivot
 ! Check for singular equations.
 singular: IF ( ABS(a1(ipeak,irow)) < EPSILON ) THEN</pre>
 error = 1
 RETURN
 END IF singular
```

```
! Otherwise, if ipeak /= irow, swap equations irow & ipeak
  swap eqn: IF ( ipeak /= irow ) THEN
 temp1 = a1(ipeak,1:n)
 a1(ipeak,1:n) = a1(irow,1:n) ! Swap rows in a
 a1(irow,1:n) = temp1
 temp = soln(ipeak)
 soln(ipeak) = soln(irow) ! Swap rows in b
 soln(irow) = temp
  END IF swap eqn
 ! Multiply equation irow by -al(jrow,irow)/al(irow,irow),
 ! and add it to Eqn jrow (for all eqns except irow itself).
  eliminate: DO jrow = 1, n
 IF ( jrow /= irow ) THEN
 factor = -a1(jrow,irow)/a1(irow,irow)
 a1(jrow,1:n) = a1(irow,1:n)*factor + a1(jrow,1:n)
 soln(jrow) = soln(irow)*factor + soln(jrow)
 END IF
  END DO eliminate
END DO mainloop
! End of main loop over all equations. All off-diagonal
! terms are now zero. To get the final answer, we must
! divide each equation by the coefficient of its on-diagonal
! term.
divide: DO irow = 1, n
 soln(irow) = soln(irow) / a1(irow,irow)
END DO divide
! Set error flag to 0 and return.
error = 0
END SUBROUTINE csimul
A test driver routine for this subroutine is shown below:
PROGRAM test csimul
! Purpose:
 To test subroutine csimul, which solves a set of N complex
 linear equations in N unknowns.
! Record of revisions:
 Date Programmer
1
 Description of change
 ====
 ========
 05/17/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare parameters
INTEGER, PARAMETER :: SGL = SELECTED REAL KIND(p=6)
 ! Single
! List of local variables
COMPLEX(KIND=SGL), ALLOCATABLE, DIMENSION(:,:) :: a
 ! Single-precision coefficients
```

```
COMPLEX(KIND=SGL), ALLOCATABLE, DIMENSION(:) :: b
 ! Single-precision constant values
COMPLEX(KIND=SGL), ALLOCATABLE, DIMENSION(:) :: soln
 ! Single-precision solution
INTEGER :: error flag
 ! Error flag from subroutines
INTEGER :: i, j
 ! Loop index
INTEGER :: istat
 ! I/O status
INTEGER :: n
 ! Size of system of eqns to solve
CHARACTER(len=20) :: filename
 ! Input data file name
! Get the name of the disk file containing the equations.
WRITE (*,*) 'Enter the file name containing the eqns: '
READ (*, '(A20)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=1, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
open ok: IF ( istat == 0 ) THEN
 ! The file was opened successfully, so read the number of
 ! equations in the system.
 READ (1,*) n
 ! Allocate memory for that number of equations
 ALLOCATE ( a(n,n), b(n), soln(n), STAT=istat )
 ! If the memory is available, read in equations and
 ! process them.
 solve: IF ( istat == 0 ) THEN
 D0 i = 1, n
 READ (1,*) (a(i,j), j=1,n), b(i)
 ! Display coefficients.
 WRITE (*,1010)
 1010 FORMAT (/,1X,'Coefficients:')
 D0 i = 1, n
 WRITE (*,1020) (a(i,j), j=1,n), b(i)
 1020 FORMAT (1X,4(:,'(',F7.3,',',F7.3,')',1X))
 END DO
 ! Solve equations.
 CALL csimul (a, b, soln, n, n, error_flag)
 ! Check for error.
 error check: IF ( error flag /= 0 ) THEN
 WRITE (*,1030)
 1030 FORMAT (/1X, 'Zero pivot encountered!', &
 //1X,'There is no unique solution to this system.')
 ELSE error check
```

```
WRITE (*,1040)
 1040 FORMAT (/,' The solutions are:')
 D0 i = 1, n
 WRITE (*,1050) i, soln(i)
 1050 FORMAT (3X, 'X(', I2, ') = ', '(', F12.6, ', ', F12.6, ')')
 END DO
 END IF error_check
 END IF solve
 ! Deallocate dynamic memory
 DEALLOCATE (a, b, soln)
ELSE open ok
 ! Else file open failed. Tell user.
 WRITE (*,1070) istat
 1070 FORMAT (' File open failed--status = ', I6)
END IF open ok
END PROGRAM test csimul
When this routine is tested with the specified system of equations, the results are:
C:\book\f95 2003\soln\ex11 9>test csimul
Enter the file name containing the eqns:
sysc3
Coefficients:
(-2.000, 5.000) ( 1.000, 3.000) ( 4.000, -1.000) ( 7.000, 5.000)
( 2.000, -1.000) ( -5.000, -2.000) ( 6.000, 4.000) (-10.000, -8.000)
(-1.000, 6.000) (-4.000, -5.000) (3.000, -1.000) (-3.000, -3.000)
The solutions are:
  X(1) = (.155630, -1.352914)
 -.668149)
  X(2) = (
 1.342764,
  X(3) = (
 -.550470,
 -.598647)
A subroutine to accept a complex number C and calculate its amplitude and phase is shown below:
SUBROUTINE complex 2 amp phase ( C, amp, phase )
!
 Purpose:
 Subroutine to accept a complex number C = RE + i IM and
 return the amplitude "amp" and phase "phase" of the number.
!
 This subroutine returns the phase in radians.
! Record of revisions:
1
 Date Programmer
 Description of change
 =======
 ===========
 ====
!
 05/17/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of dummy arguments:
```

11-10

```
REAL, INTENT (OUT) :: phase
 ! Phase in radians
! Get amplitude and phase.
amp = ABS (c)
phase = ATAN2 ( AIMAG(c), REAL(c) )
END SUBROUTINE complex_2_amp_phase
A test driver program for this subroutine is shown below:
PROGRAM test
  Purpose:
 To test subroutine complex_2_amp_phase, which converts an
 input complex number into amplitude and phase components.
!
! Record of revisions:
 Date Programmer
 Description of change
 =======
 ===========
!
 05/17/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! Local variables:
REAL :: amp
 ! Amplitude
COMPLEX :: c
 ! Complex number
REAL :: phase
 ! Phase
! Get input value.
WRITE (*,'(A)') ' Enter a complex number:'
READ (*,*) c
! Call complex 2 amp phase
CALL complex 2 amp phase (c, amp, phase)
 Tell user.
WRITE (*,'(A,F10.4)') ' Amplitude = ', amp
WRITE (*, '(A, F10.4)') ' Phase = ', phase
END PROGRAM test
Some typical results from the test driver program are shown below. The results are obviously correct.
C:\book\f95_2003\soln\ex11_10>test
Enter a complex number:
(1,0)
Amplitude = 1.0000
Phase =
 .0000
C:\book\f95 2003\soln\ex11 10>test
Enter a complex number:
(0,1)
Amplitude =
 1.0000
 1.5708
```

```
C:\book\f95 2003\soln\ex11 10>test
 Enter a complex number:
 (-1,0)
 Amplitude =
 1.0000
 3.1416
 Phase
 C:\book\f95_2003\soln\ex11_10>test
 Enter a complex number:
 (0,-1)
 Amplitude =
 1.0000
 Phase
 -1.5708
11-11 A function to calculate Euler's equation is shown below:
 FUNCTION euler (theta)
 !
 Purpose:
 !
 Function to calculate Euler's equation.
 !
 ! Record of revisions:
 !
 Date Programmer
 Description of change
 !
 ====
 ========
 05/17/2007 S. J. Chapman
 Original code
 1
 IMPLICIT NONE
 ! Declare dummy arguments:
 REAL, INTENT(IN) :: theta
 ! Angle in radians
 COMPLEX :: euler
 ! Function result
 ! Calculate Euler's equation.
 euler = CMPLX ( COS(theta), SIN(theta) )
 END FUNCTION euler
 A test driver program is shown below:
 PROGRAM test euler
 Purpose:
 To test function euler, which uses Euler's equation to
 calculate e**(i*theta).
 ! Record of revisions:
 1
 Date Programmer
 Description of change
 ====
 ========
 -----
 05/17/2007
 S. J. Chapman
 Original code
 !
 IMPLICIT NONE
 ! List of external functions:
 COMPLEX, EXTERNAL :: euler
 ! Euler's equation
 ! List of variables:
 REAL :: theta
 ! Angle in radians
```

```
! Get input values.
WRITE (*,'(A)') ' Enter phase in radians: '
READ (*,*) theta
! Tell user.
WRITE (*,*) "The exponent by Euler's Equation is", euler(theta)
WRITE (*,*) 'The exponent by CEXP is
 ', CEXP (CMPLX(0.,theta))
END PROGRAM test euler
When this program is executed, the results are:
C:\book\f95 2003\soln\ex11 11>test euler
Enter phase in radians:
 (1.000000,0.000000E+00)
The exponent by Euler's Equation is
The exponent by CEXP is
 (1.000000, 0.000000E+00)
C:\book\f95 2003\soln\ex11 11>test euler
Enter phase in radians:
1.570796
The exponent by Euler's Equation is
 (3.139165E-07,1.000000)
The exponent by CEXP is
 (3.139165E-07,1.000000)
C:\book\f95_2003\soln\ex11_11>test_euler
Enter phase in radians:
3.141593
The exponent by Euler's Equation is
 (-1.000000,-3.258414E-07)
The exponent by CEXP is
 (-1.000000,-3.258414E-07)
```

Chapter 12. Additional Data Types

12-1 In Example 12-1, "APO" was placed ahead of "Anywhere" because the sorting was done according to the ASCII collating sequence, and in that sequence upper case letters are lower than lower case letters. To fix this problem, we must rewrite the example to always do comparisons in upper case. An easy way to do so is to take advantage of subroutine ucase.

```
MODULE types
  Purpose:
 To define the derived data type used for the customer
 database.
  Record of revisions:
 Programmer
 Description of change
 Date
 _____
 ====
 ========
 12/04/06
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare type personal info
TYPE :: personal info
  CHARACTER(len=12) :: first
 ! First name
  CHARACTER
 :: mi
 ! Middle Initial
  CHARACTER(len=12) :: last
 ! Last name
  CHARACTER(len=26) :: street
 ! Street Address
  CHARACTER(len=12) :: city
 ! City
  CHARACTER(len=2) :: state
 ! State
 INTEGER
 :: zip
 ! Zip code
END TYPE personal info
END MODULE types
PROGRAM customer database
  Purpose:
 To read in a character input data set, sort it into ascending
 order using the selection sort algorithm, and to write the
 sorted data to the standard output device. This program calls
 subroutine "sort database" to do the actual sorting.
  Record of revisions:
Ţ
 Date
 Programmer
 Description of change
 !
 ====
 ========
!
 12/04/06
 S. J. Chapman
 Original code
 05/18/07
!
 S. J. Chapman
 Modified to do char comparisons
!
 in upper case
```

```
USE types
 ! Declare the module types
IMPLICIT NONE
! Data dictionary: declare constants
INTEGER, PARAMETER :: MAX SIZE = 100 ! Max addresses in database
! Data dictionary: declare external functions
LOGICAL, EXTERNAL :: It last ! Comparison fn for last names
! Data dictionary: declare variable types & definitions
TYPE(personal_info), DIMENSION(MAX_SIZE) :: customers
 ! Data array to sort
INTEGER :: choice
 ! Choice of how to sort database
LOGICAL :: exceed = .FALSE.
 ! Logical indicating that array
 limits are exceeded.
 !
CHARACTER(len=20) :: filename ! Input data file name
INTEGER :: i
 ! Loop index
INTEGER :: nvals = 0
 ! Number of data values to sort
 ! I/O status: O for success
INTEGER :: status
TYPE(personal info) :: temp ! Temporary variable for reading
! Get the name of the file containing the input data.
WRITE (*,*) 'Enter the file name with customer database: '
READ (*,'(A20)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', IOSTAT=status )
! Was the OPEN successful?
fileopen: IF ( status == 0 ) THEN ! Open successful
 ! The file was opened successfully, so read the customer
 ! database from it.
  DΩ
 READ (9, 1010, IOSTAT=status) temp ! Get value
 1010 FORMAT (A12,1X,A1,1X,A12,1X,A26,1X,A12,1X,A2,1X,I5)
 IF ( status /= 0 ) EXIT
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 size: IF ( nvals <= MAX_SIZE ) THEN ! Too many values?</pre>
 customers(nvals) = temp ! No: Save value in array
 ELSE
 exceed = .TRUE.
 ! Yes: Array overflow
 END IF size
  END DO
 ! Was the array size exceeded? If so, tell user and quit.
  toobig: IF ( exceed ) THEN
 WRITE (*,1020) nvals, MAX SIZE
 1020 FORMAT (' Maximum array size exceeded: ', I6, ' > ', I6)
  ELSE
 ! Limit not exceeded: find out how to sort data.
```

```
WRITE (*,1030)
 1030 FORMAT (1X, 'Enter way to sort database:',/, &
 1X,' 1 -- By last name ',/, &
 1X,' 2 -- By city ',/, &
 1X,' 3 -- By zip code ')
 READ (*,*) choice
 ! Sort database
 SELECT CASE (choice)
 CALL sort database (customers, nvals, lt last)
 CASE (2)
 CALL sort database (customers, nvals, lt city )
 CASE (3)
 CALL sort_database (customers, nvals, lt zip )
 CASE DEFAULT
 WRITE (*,*) 'Invalid choice entered!'
 END SELECT
 ! Now write out the sorted data.
 WRITE (*, '(A)') ' The sorted database values are: '
 WRITE (*,1040) (customers(i), i = 1, nvals)
 1040 FORMAT (1X,A12,1X,A1,1X,A12,1X,A26,1X,A12,1X,A2,1X,I5)
  END IF toobig
ELSE fileopen
 ! Status /= 0, so an open error occurred.
  WRITE (*, '(A, I6)') ' File open error: IOSTAT = ', status
END IF fileopen
END PROGRAM customer database
SUBROUTINE sort database (array, n, lt fun )
! Purpose:
 To sort array "array" into ascending order using a selection
 sort, where "array" is an array of the derived data type
 "personal info". The sort is based on the the external
 comparison function "It fun", which will differ depending on
!
 which component of the derived type array is used for
  comparison.
! Record of revisions:
1
 Date Programmer
 Description of change
 =======
 ===========
 ====
!
 12/04/06 S. J. Chapman
 Original code
USE types
 ! Declare the module types
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
INTEGER, INTENT(IN) :: n
 ! Number of values
```

```
TYPE(personal info), DIMENSION(n), INTENT(INOUT) :: array
 ! Array to be sorted
LOGICAL, EXTERNAL :: 1t fun
 ! Comparison function
! Data dictionary: declare local variable types & definitions
INTEGER :: i
 ! Loop index
INTEGER :: iptr
 ! Pointer to smallest value
INTEGER :: j
 ! Loop index
TYPE(personal info) :: temp ! Temp variable for swaps
! Sort the array
outer: D0 i = 1, n-1
 ! Find the minimum value in array(i) through array(n)
 iptr = i
 inner: D0 j = i+1, n
 minval: IF ( lt_fun(array(J),array(iptr)) ) THEN
 iptr = j
 END IF minval
 END DO inner
 ! iptr now points to the minimum value, so swap array(iptr)
 ! with array(i) if i /= iptr.
 swap: IF ( i /= iptr ) THEN
 = array(i)
 temp
 array(i) = array(iptr)
 array(iptr) = temp
 END IF swap
END DO outer
END SUBROUTINE sort database
LOGICAL FUNCTION 1t last (a, b)
! Purpose:
 To compare variables "a" and "b" and determine which
 has the smaller last name (lower alphabetical order).
USE types
 ! Declare the module types
IMPLICIT NONE
! Declare calling arguments
TYPE (personal info), INTENT(IN) :: a, b
! Declare local variables:
CHARACTER(len=LEN(a%last)) :: last1
CHARACTER(len=LEN(b%last)) :: last2
! Get upper-case versions:
last1 = a%last
last2 = b%last
CALL ucase(last1)
CALL ucase(last2)
! Make comparison.
```

```
lt_last = LLT ( last1, last2 )
END FUNCTION 1t last
LOGICAL FUNCTION lt_city (a, b)
! Purpose:
 To compare variables "a" and "b" and determine which
 has the smaller city (lower alphabetical order).
USE types
 ! Declare the module types
IMPLICIT NONE
! Declare calling arguments
TYPE (personal_info), INTENT(IN) :: a, b
! Declare local variables:
CHARACTER(len=LEN(a%city)) :: city1
CHARACTER(len=LEN(b%city)) :: city2
! Get upper-case versions:
city1 = a\%city
city2 = b%city
CALL ucase(city1)
CALL ucase(city2)
! Make comparison.
lt_city = LLT ( city1, city2 )
END FUNCTION lt city
LOGICAL FUNCTION 1t zip (a, b)
! Purpose:
 To compare variables "a" and "b" and determine which
 has the smaller zip code (lower numerical value).
USE types
 ! Declare the module types
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
TYPE (personal info), INTENT(IN) :: a, b
! Make comparison.
lt_zip = a%zip < b%zip</pre>
END FUNCTION lt zip
When this version of the program is tested, the results are:
C:\book\f95 2003\soln\ex12 1>customer database
Enter the file name with customer database:
database
Enter way to sort database:
```

```
1 -- By last name
 2 -- By city
 3 -- By zip code
The sorted database values are:
Jane
 X Doe 12 Lakeside Drive
 Glenview
 IL 60025
Andrew
 D Jackson
 Jackson Square
 New Orleans LA 70003
Colin
 A Jeffries
 11 Main Street
 Chicago
 IL 60003
James
 R Johnson
 Rt. 5 Box 207C
 West Monroe LA 71291
John
 0 Public
 123 Sesame Street
 Anywhere
 NY 10035
 P Ziskend
 P. O. Box 433
 AP0
 AP 96555
Joseph
C:\book\f95 2003\soln\ex12 1>customer database
Enter the file name with customer database:
database
Enter way to sort database:
 1 -- By last name
 2 -- By city
 3 -- By zip code
2
The sorted database values are:
 Q Public 123 Sesame Street
 NY 10035
John
 Anywhere
 P Ziskend
 P. O. Box 433
Joseph
 AP0
 AP 96555
Colin
 A Jeffries
 11 Main Street
 Chicago
 IL 60003
Jane
 X Doe
 12 Lakeside Drive
 Glenview
 IL 60025
 D Jackson
 Jackson Square
 New Orleans LA 70003
Andrew
 R Johnson
 Rt. 5 Box 207C
James
 West Monroe LA 71291
C:\book\f95 2003\soln\ex12 1>customer database
Enter the file name with customer database:
database
Enter way to sort database:
 1 -- By last name
 2 -- By city
 3 -- By zip code
3
The sorted database values are:
John
 Q Public
 123 Sesame Street
 Anywhere
 NY 10035
 11 Main Street
Colin
 A Jeffries
 Chicago
 IL 60003
 X Doe
 12 Lakeside Drive
 IL 60025
Jane
 Glenview
Andrew
 D Jackson
 Jackson Square
 New Orleans LA 70003
James
 R Johnson
 Rt. 5 Box 207C
 West Monroe LA 71291
 P Ziskend
 P. O. Box 433
 AP0
 AP 96555
Joseph
A module that declares a type "polar" and defines two functions to convert between complex numbers and polar
```

12-2 number is shown below:

```
MODULE polar math
1
  Purpose:
 To define the derived data type "polar" plus two functions
!
!
 that use it.
! Record of revisions:
```

```
Date Programmer Description of change
!
1
 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare type "polar"
TYPE :: polar
 ! magnitude
  REAL :: z
 ! Angle in degrees
  REAL :: phase
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: DEG_2_RAD = .017453293 ! Degrees to radians
REAL, PARAMETER :: RAD_2_DEG = 57.2957795 ! Radians to degrees
CONTAINS
FUNCTION complex 2 polar(c)
!
  Purpose:
!
 To convert a complex number to type "polar".
! Record of revisions:
 Date Programmer Description of change
!
  05/18/2007 S. J. Chapman Original code
Ţ
IMPLICIT NONE
! Declare dummy arguments:
COMPLEX,INTENT(IN) :: c ! Complex number

TYPE (polar) :: complex_2_polar ! Result in polar form
! Get magnitude and angle
complex 2 polar%z = ABS ( c )
complex_2_polar%phase = ATAN2( AIMAG(c), REAL(c) ) * RAD_2_DEG
END FUNCTION complex 2 polar
FUNCTION polar 2 complex(polar value)
!
  Purpose:
 To convert a "polar" number to complex.
!
! Record of revisions:
 Date Programmer
!
 Description of change
1
 ========
 05/18/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! Declare dummy arguments:
TYPE (polar), INTENT(IN) :: polar_value ! Polar number
 ! Result in complex form
COMPLEX :: polar_2_complex
```

```
! Declare local variables:
REAL :: re
 ! Real component
REAL :: im
 ! Imaginary component
! Get real and imaginary parts
re = polar_value%z * COS ( polar_value%phase * DEG_2_RAD )
im = polar_value%z * SIN ( polar_value%phase * DEG_2_RAD )
polar_2_complex = CMPLX ( re, im )
END FUNCTION polar 2 complex
END MODULE polar math
PROGRAM test polar
USE polar_math
COMPLEX :: c
TYPE (polar) :: p
c = (1.,1.)
p = complex 2 polar(c)
WRITE (*,*) 'c = ', c
WRITE (*,*) 'complex_2_polar(c) = ', complex_2_polar(c)
WRITE (*,*) 'polar_2_complex(p) = ', polar_2_complex(p)
END PROGRAM test_polar
Function polar times polar is shown below. Note that it is in a module to provide an explicit interface.
MODULE polar math
! Purpose:
 To define the derived data type "polar" plus two functions
 that use it.
!
! Record of revisions:
! 05/18/2007 S. J. Chapman Original code
IMPLICIT NONE
! Declare type "polar"
TYPE :: polar
  REAL :: z
 ! magnitude
 ! Angle in degrees
 REAL :: phase
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = .017453293 ! Degrees to radians
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
CONTAINS
```

FUNCTION polar_times_polar(polar1, polar2)

12-3

```
1
 Purpose:
 To multiply two polar numbers and produce a polar result.
!
! Record of revisions:
Ţ
 Date Programmer
 Description of change
 ====
 =======
 _____
 05/18/2007 S. J. Chapman
 Original code
!
IMPLICIT NONE
! Declare dummy arguments:
TYPE (polar),INTENT(IN) :: polar1 ! Polar value 1

TYPE (polar),INTENT(IN) :: polar2 ! Polar value 2

TYPE (polar) :: polar_times_polar ! Function result
! Calculate result
polar times polar%z = polar1%z * polar2%z
polar times polar%phase = polar1%phase + polar2%phase
! Now limit phase to valid range: -180 < phase <= 180.
 IF ( polar times polar%phase > -180. ) EXIT
 polar times polar*phase = polar times polar*phase + 360.
END DO
D0
 IF ( polar times polar%phase <= 180. ) EXIT</pre>
 polar times polar%phase = polar times polar%phase - 360.
END DO
END FUNCTION polar times polar
END MODULE polar math
A test driver program is shown below.
PROGRAM test polar times polar
USE polar math
IMPLICIT NONE
TYPE (polar) :: p1, p2, p result
WRITE (*,*) 'Enter first polar number (mag,angle): '
READ (*,*) p1%z, p1%phase
WRITE (*,*) 'Enter second polar number (mag,angle): '
READ (*,*) p2%z, p2%phase
p result = polar times polar(p1,p2)
WRITE (*,*) 'The result is: ', p result
END PROGRAM test polar times polar
When the program is executed, the results are:
C:\book\f95_2003\soln\ex12_3>polar_times_polar
Enter first polar number (mag,angle):
```

```
3. 270.
Enter second polar number (mag, angle):
2. 90.
The result is:
 6.000000
 0.00000E+00
C:\book\f95 2003\soln\ex12 3>polar times polar
Enter first polar number (mag, angle):
.5 -70.
Enter second polar number (mag, angle):
6 90.
The result is:
 3.000000
 20.000000
C:\book\f95 2003\soln\ex12 3>polar times polar
Enter first polar number (mag, angle):
12. -170.
Enter second polar number (mag, angle):
0.4 - 20.
The result is:
 4.800000
 170.000000
These answers are correct, as we can show by simple hand calculations.
Function polar div polar is shown below. Note that it is in a module to provide an explicit interface.
MODULE polar math
 Purpose:
 To define the derived data type "polar" plus two functions
!
 that use it.
!
  Record of revisions:
Ţ
 Date
 Programmer
 Description of change
!
 ====
 ========
 _____
!
 05/18/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare type "polar"
TYPE :: polar
 REAL :: z
 ! magnitude
 REAL :: phase
 ! Angle in degrees
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = .017453293 ! Degrees to radians
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
CONTAINS
FUNCTION polar div polar(polar1, polar2)
!
  Purpose:
!
 To divide two polar numbers and produce a polar result.
!
  Record of revisions:
!
 Date
 Programmer
 Description of change
```

12-4

!

====

========

================

```
!
 05/18/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare dummy arguments:
TYPE (polar), INTENT(IN) :: polar1
 ! Polar value 1
TYPE (polar), INTENT(IN) :: polar2
 ! Polar value 2
TYPE (polar) :: polar_div_polar
 ! Function result
! Calculate result
polar div polar%z = polar1%z / polar2%z
polar div polar%phase = polar1%phase - polar2%phase
! Now limit%phase to valid range: -180 <%phase <= 180.
 IF ( polar div polar%phase > -180. ) EXIT
 polar_div_polar%phase = polar_div_polar%phase + 360.
END DO
D0
 IF ( polar div polar%phase <= 180. ) EXIT
 polar div polar%phase = polar div polar%phase - 360.
END FUNCTION polar_div_polar
END MODULE polar_math
A test driver program is shown below.
PROGRAM test polar div polar
USE polar math
IMPLICIT NONE
TYPE (polar) :: p1, p2, p result
WRITE (*,*) 'Enter first polar number (mag,angle): '
READ (*,*) p1%z, p1%phase
WRITE (*,*) 'Enter second polar number (mag,angle): '
READ (*,*) p2%z, p2%phase
p result = polar div polar(p1,p2)
WRITE (*,*) 'The result is: ', p result
END PROGRAM test polar div polar
When the program is executed, the results are:
\label{local_condition} \begin{tabular}{lll} C:\book\f95\_2003\soln\ex12\_4>polar\_div\_polar \\ \end{tabular}
Enter first polar number (mag, angle):
Enter second polar number (mag,angle):
2 180
 5.000000
 -150.000000
The result is:
C:\book\f95_2003\soln\ex12_4>polar_div_polar
Enter first polar number (mag,angle):
```

```
10 -30
Enter second polar number (mag,angle):
2 180
The result is: 5.000000 150.000000
```

These answers are correct, as we can show by simple hand calculations.

12-5 A version of the polar data type with bound procedures is shown below. Note that functions to_complex, times, and div are bound, but function to_polar is not, because it does not make sense in this context (there is no polar number to bind that function to).

```
MODULE polar math
  Purpose:
 To define the derived data type "polar" plus four functions
 that use it. The functions (except for complex 2 polar)
 are Fortran 2003 bound procedures.
  Record of revisions:
Ţ
 Description of change
!
 Date Programmer
!
 ====
 ========
 05/18/2007
!
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare type "polar"
TYPE :: polar
  REAL :: z
 ! magnitude
 ! Angle in degrees
  REAL :: phase
CONTAINS
  PROCEDURE, PASS :: to complex
  PROCEDURE, PASS :: times
  PROCEDURE, PASS :: div
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = .017453293 ! Degrees to radians
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
CONTAINS
FUNCTION to polar(c)
Ţ
  Purpose:
 To convert a complex number to type "polar".
!
1
  Record of revisions:
 Description of change
!
 Date
 Programmer
 ========
 S. J. Chapman
!
 05/18/2007
 Original code
IMPLICIT NONE
! Declare dummy arguments:
COMPLEX,INTENT(IN) :: c
 ! Complex number
```

```
TYPE (polar) :: to polar
 ! Result in polar form
! Get magnitude and angle
to polar%z = ABS ( c )
to_polar%phase = ATAN2( AIMAG(c), REAL(c) ) * RAD_2_DEG
END FUNCTION to_polar
FUNCTION to complex(this)
  Purpose:
 To convert the polar number "this" to complex.
! Record of revisions:
 Date Programmer Description of change
1
!
  05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare dummy arguments:
CLASS(polar), INTENT(IN) :: this ! Polar number
COMPLEX :: to complex
 ! Result in complex form
! Declare local variables:
REAL :: re
 ! Real component
REAL :: im
 ! Imaginary component
! Get real and imaginary parts
re = this%z * COS ( this%phase * DEG 2 RAD )
im = this%z * SIN ( this%phase * DEG_2_RAD )
to complex = CMPLX ( re, im )
END FUNCTION to complex
FUNCTION times (this, polar2)
  Purpose:
 To multiply two polar numbers "this * polar2" and
 produce a polar result.
! Record of revisions:
  Date Programmer
 Description of change
Ţ
 ====
 ========
 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare dummy arguments:
CLASS(polar), INTENT(IN) :: this ! Polar value 1 TYPE (polar), INTENT(IN) :: polar2 ! Polar value 2
TYPE (polar) :: times
 ! Function result
! Calculate result
```

```
times%z = this%z * polar2%z
times%phase = this%phase + polar2%phase
! Now limit phase to valid range: -180 < phase <= 180.
DO WHILE ( times%phase <= -180. )
 times%phase = times%phase + 360.
END DO
DO WHILE ( times%phase > 180. )
 times%phase = times%phase - 360.
END DO
END FUNCTION times
FUNCTION div(this, polar2)
! Purpose:
 To divide two polar numbers "this / polar2" and produce
 a polar result.
!
!
! Record of revisions:
 Date Programmer
 Description of change
 ====
 =======
 ===============
! 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
CLASS(polar), INTENT(IN) :: this ! Polar value 1 TYPE (polar), INTENT(IN) :: polar2 ! Polar value 2
TYPE (polar) :: div
 ! Function result
! Calculate result
div%z = this%z / polar2%z
div%phase = this%phase - polar2%phase
! Now limit phase to valid range: -180 < phase <= 180.
DO WHILE ( div*phase <= -180. )
 div%phase = div%phase + 360.
END DO
DO WHILE ( div%phase > 180. )
 div%phase = div%phase - 360.
END DO
END FUNCTION div
END MODULE polar math
A test driver program is shown below.
PROGRAM test polar
USE polar math
! Declare variables
```

```
COMPLEX :: c1, c2
TYPE (polar) :: p1, p2, p3, p4
! Get input data
WRITE (*,*) 'Enter first complex number:'
READ(*,*) c1
WRITE (*,*) 'Enter second complex number:'
READ(*,*) c2
! Convert these numbers to polar form
p1 = to polar(c1)
p2 = to polar(c2)
! Multiply these numbers
p3 = p1\%times(p2)
WRITE (*,*) 'p3 = ', p3, ': complex = ', p3%to complex()
! Divide these numbers
p4 = p1%div(p2)
WRITE (*,*) 'p4 = ', p4, ': complex = ', p4%to complex()
END PROGRAM test polar
When the program is executed, the results are:
C:\book\f95_2003\soln\ex12_5>test_polar
Enter first complex number:
(1.,1.)
Enter second complex number:
(1.,1.)
 1.9999999 90.0000000 : complex = (2.4335927E-08, 1.9999999)
 p3 =
 0.0000000 : complex = (1.0000000, 0.0000000)
```

The two input numbers are both $1+j1=\sqrt{2}\angle 45^{\circ}$. Therefore the results of these operations are

$$p3 = p1 \times p2 = (\sqrt{2} \angle 45^{\circ})(\sqrt{2} \angle 45^{\circ}) = 2 \angle 90^{\circ} = j2$$

$$p4 = \frac{p1}{p2} = \frac{\left(\sqrt{2} \angle 45^{\circ}\right)}{\left(\sqrt{2} \angle 45^{\circ}\right)} = 1$$

The answers from the program match the answers calculated by hand.

12-6 The definitions of "point" and "line" are shown below:

END TYPE line

12-7 A function to calculate the distance between two points is shown below. Note that it is placed in a module to create an explicit interface.

```
MODULE geometry
! Purpose:
 To define the derived data types "point" and "line".
!
! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 ______
 S. J. Chapman
 05/18/2007
 Original code
IMPLICIT NONE
! Declare type "point"
TYPE :: point
  REAL :: x
 ! x position
  REAL :: y
 ! y position
END TYPE point
! Declare type "line"
TYPE :: line
  REAL :: m
 ! Slope of line
  REAL :: b
 ! Y-axis intercept of line
END TYPE line
CONTAINS
FUNCTION distance(p1,p2)
1
  Purpose:
 To calculate the distance between two values of type "point".
Ţ
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 05/18/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
 ! First point
TYPE (point), INTENT(IN) :: p1
TYPE (point), INTENT(IN) :: p2
 ! Second point
REAL :: distance
 ! Distance between points
! Calculate distance
distance = SQRT ( (p1%x - p2%x)**2 + (p1%y - p2%y)**2 )
END FUNCTION distance
END MODULE geometry
```

A test driver program for this function is:

```
PROGRAM test distance
!
  Purpose:
 To test function distance.
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 !
  05/18/2007 S. J. Chapman
 Original code
USE geometry
IMPLICIT NONE
! Declare variables:
 ! Points
TYPE (point) :: p1, p2
WRITE (*,*) 'Enter first point: '
READ (*,*) p1
WRITE (*,*) 'Enter second point: '
READ (*,*) p2
WRITE (*,*) 'The result is: ', distance(p1,p2)
END PROGRAM test distance
When this program is executed, the results are.
C:\book\f95_2003\soln\ex12_7>test_distance
Enter first point:
0 0
Enter second point:
3 4
 5.000000
The result is:
C:\book\f95_2003\soln\ex12_7>test_distance
Enter first point:
1 -1
Enter second point:
1 1
 2.000000
The result is:
A function to calculate the slope and intercept of a line from two points is shown below. Note that it is placed in a
module to create an explicit interface.
MODULE geometry
!
  Purpose:
```

Description of change

Original code

To define the derived data types "point" and "line".

Programmer

========

S. J. Chapman

12-8

!

!

!

Record of revisions:

Date

====

IMPLICIT NONE

05/18/2007

```
! Declare type "point"
TYPE :: point
  REAL :: x
 ! x position
  REAL :: y
 ! y position
END TYPE point
! Declare type "line"
TYPE :: line
  REAL :: m
 ! Slope of line
 ! Y-axis intercept of line
  REAL :: b
END TYPE line
CONTAINS
FUNCTION calc_line (p1, p2)
! Purpose:
 To calculate the slope and intercept of the line determined
 by the two points p1 and p2.
!
!
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 ========
 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
 ! First point
! Second point
TYPE (point), INTENT(IN) :: p1
TYPE (point), INTENT(IN) :: p2
TYPE (line) :: calc_line
 ! Resulting line
! Calculate slope
IF ( p1%x /= p2%x ) THEN
 calc_linem = (p2\%y - p1\%y) / (p2\%x - p1\%x)
 calc_line\%b = p1\%y - calc_line\%m * p1\%x
ELSE
 calc_line%m = 0.
 calc line%b = 0.
END IF
END FUNCTION calc_line
END MODULE geometry
A test driver program for this function is:
PROGRAM test_calc_line
! Purpose:
!
 To test function calc line%
!
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ====
 ========
 _____
  05/18/2007
!
 S. J. Chapman
 Original code
```

```
USE geometry
IMPLICIT NONE
! Declare variables:
TYPE (point) :: p1, p2
 ! Points
WRITE (*,*) 'Enter first point: '
READ (*,*) p1
WRITE (*,*) 'Enter second point: '
READ (*,*) p2
WRITE (*,*) 'The result is: ', calc_line(p1,p2)
END PROGRAM test_calc_line
When this program is executed, the results are.
C:\book\f95_2003\soln>test_calc_line
Enter first point:
0 0
Enter second point:
3 4
 0.00000E+00
The result is:
 1.333333
C:\book\f95_2003\soln\ex12_8>test_calc_line
Enter first point:
0 6
Enter second point:
 -1.000000
 6.000000
The result is:
C:\book\f95_2003\soln\ex12_8>test_calc_line
Enter first point:
3 4
Enter second point:
The result is:
 0.000000E+00
 0.00000E+00
```

This function appears to be working correctly.

12-9 The conversion between polar and rectangular coordinates in this exercise is especially tricky. On a compass, 0° is due North, and angles increase in a clockwise direction. In addition, angles are measured in degrees instead of radians. As a result, the rectangular-polar conversions differ from those in an ordinary cartesian plane. The correct equations are:

$$x = r \sin \theta$$

$$x = r \cos \theta$$

$$r = \sqrt{x^2 + y^2}$$

$$\theta = 90^\circ - \text{ATAN2}(y, x)$$

A program to implement the radar tracker is shown below. Note that this program prints out both estimate position and velocity data.

```
MODULE track data
!
  Purpose:
 To define track file data structures.
!
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 1
  05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Create a derived data type for the raw (range, angle, time)
! target observations.
 ! Polar observation
TYPE :: polar_obs
  REAL :: time
 ! Time of state vector (s)
 REAL :: r
 ! Range of measurement (m)
 REAL :: theta
 ! Compass angle of measurement (deg)
END TYPE polar obs
! Create a derived dat type for the converted (x, y, time)
! target observations.
TYPE :: rect_obs
 ! Rectangular observation! Time of state vector (s)
  REAL :: time
 ! X (East-West) measurement (m)
 REAL :: x
 REAL :: y
 ! Y (North-South) measurement (m)
END TYPE rect obs
! Create a derived data type for the smoothed target track file.
TYPE :: track file
  REAL :: time
 ! Time of state vector (s)
 ! Smoothed X (E-W) position (m)
! Smoothed Y (N-S) position (m)
! Estimated X velocity (m/s)
 REAL :: x
  REAL :: y
  REAL :: vx
 REAL :: vy
 ! Estimated Y velocity (m/s)
END TYPE track file
END MODULE track data
PROGRAM tracker
!
! Purpose:
 To implement a radar tracker.
! Record of revisions:
1
 Date Programmer
 Description of change
 =======
 ====
!
 05/18/2007 S. J. Chapman
!
 Original code
USE track data
IMPLICIT NONE
! Declare named constants:
INTEGER,PARAMETER :: MAXSIZ = 10000 ! Up to 10000 observations
```

```
! Declare variables:
CHARACTER(len=30) :: filename ! Input data file name
INTEGER :: i
 ! Loop index
! I/o status
INTEGER :: istat
REAL,DIMENSION(MAXSIZ) :: time = 0. ! Array of times (s)
REAL, DIMENSION (MAXSIZ) :: x obs = 0. ! Measured x component (m)
REAL, DIMENSION (MAXSIZ) :: x_pred = 0. ! Predicted x component (m)
REAL,DIMENSION(MAXSIZ) :: x_track = 0.! Tracker x component (m)
REAL,DIMENSION(MAXSIZ) :: x vel = 0. ! Tracker x velocity (m/s)
REAL,DIMENSION(MAXSIZ) :: y_obs = 0. ! Measured y component (m)
REAL, DIMENSION (MAXSIZ) :: y pred = 0. ! Predicted y component (m)
REAL,DIMENSION(MAXSIZ) :: y track = 0.! Tracker y component (m)
REAL,DIMENSION(MAXSIZ) :: y_vel = 0. ! Tracker y velocity (m/s)
! Get input file name:
WRITE (*,*) 'This program implements an alpha-beta radar tracker.'
WRITE (*,*) 'Enter file name for input data: '
READ (*,'(A)') filename
! Open input file.
OPEN(UNIT=8,FILE=filename,STATUS='OLD',ACTION='READ',IOSTAT=istat)
open ok: IF ( istat == 0 ) THEN
 ! Read first line of data and initialize track file.
 READ (8,*,IOSTAT=istat) ob%time, ob%r, ob%theta
 n obs = n obs + 1
 ! If read is successful, initialize tracker.
 read1 ok: IF ( istat == 0 ) THEN
 ! Convert measurement to rectangular form
 rect%time = ob%time
 CALL polar 2 rect (ob%r, ob%theta, rect%x, rect%y)
 ! Initialize tracker.
 track%time = rect%time
 ! Initial time
 track%x = rect%x
 ! Initial x pos.
 ! Initial y pos.
! Initial velocity guess = 0.
! Initial velocity guess = 0.
 track%y = rect%y
 track%vx = 0.
 track%vy = 0.
 ! Save (x,y) results
 time(n obs) = track%time
 x obs(n obs) = rect%x
 x track(n obs) = track%x
 x_vel(n_obs) = track%vx
 y obs(n obs) = rect%y
 y track(n obs) = track%y
```

```
y_vel(n_obs) = track%vy
 ! Now process all measurements as long as data is available.
 loop: DO
 ! Get measurement
 READ (8,*,IOSTAT=istat) ob%time, ob%r, ob%theta
 IF ( istat \neq 0 ) EXIT
 n obs = n obs + 1
 ! Convert to rectangular form
 rect%time = ob%time
 CALL polar 2 rect (ob%r, ob%theta, rect%x, rect%y)
 ! Filter data
 CALL filter ( rect, track, x_pred(n_obs), y_pred(n_obs) )
 ! Save (x,y) results
 time(n obs) = track%time
 x obs(n obs) = rect%x
 x track(n obs) = track%x
 x_vel(n_obs) = track%vx
 y obs(n obs) = rect%y
 y track(n obs) = track%y
 y_vel(n_obs) = track%vy
 END DO loop
 END IF read1 ok
 ! Now print out the position information.
  WRITE (*,1000)
 1000 FORMAT (/T6, 'Time', T15, 'X obs', T26, 'X pred', T36, 'X track', &
 T48, 'Y_obs', T59, 'Y_pred', T69, 'Y_track')
  DO i = 1, n obs
 WRITE (*,1010) time(i), x_obs(i), x_pred(i), x_track(i), &
 y_obs(i), y_pred(i), y_track(i)
 1010 FORMAT (3X, F6.1, 6(2X, F9.1))
 END DO
 ! Now print out the velocity information.
  WRITE (*,1020)
  1020 FORMAT (/T6, 'Time', T15, 'X vel', T26, 'Y vel')
  D0 i = 1, n obs
 WRITE (*,1030) time(i), x_vel(i), y_vel(i)
 1030 FORMAT (3X,F6.1,2(2X,F9.1))
 END DO
ELSE open ok
  WRITE (*,'(A,I6)') ' File open failed: IOSTAT = ', istat
END IF open ok
END PROGRAM tracker
```

```
SUBROUTINE polar_2_rect ( r, theta, x, y )
! Purpose:
 To convert polar (range, comapss angle) measurements into
 rectangluar map (E,N) measurements.
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 =============
! 05/18/2007 S. J. Chapman Original code
IMPLICIT NONE
! Declare dummy argume...

REAL,INTENT(IN) :: r ! Range (m)

REAL,INTENT(IN) :: theta ! Compass angle (degrees)

REAL,INTENT(OUT) :: x ! x-component (m)

...

INTENT(OUT) :: y ! y-component (m)
! Declare dummy arguments:
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = .017453293 ! Degrees to radians
! Note that the input measurements are in range in meters and
! compass angle in degrees clockwise relative to North. The x-y
! coordinate system is laid out with x to the East and y to the North,
! so the conversion between (r, theta) and (x,y) is as shown:
x = r * SIN ( theta * DEG 2 RAD )
y = r * COS ( theta * DEG 2 RAD )
END SUBROUTINE polar 2 rect
SUBROUTINE rect 2 polar (x, y, r, theta)
! Purpose:
 To convert rectangluar map (E,N) measurements into polar
! (range, comapss angle) measurements.
! Record of revisions:
1
 Date Programmer
 Description of change
 ====
 ========
 1
 05/18/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Declare dummy arguments:
 ! x-component (m)
REAL, INTENT(IN) :: x
REAL,INTENT(IN) :: y ! y-component (m)

REAL,INTENT(OUT) :: r ! Range (m)

REAL,INTENT(OUT) :: theta ! Compass angle (degrees)
! Declare named constants:
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
```

```
! Note that the x-y coordinate system is laid out with x to the East
! and y to the North, while the polar measurements are range in
! meters and compass angle in degrees clockwise relative to North.
! Therefore, the conversion between (x,y) and (r,theta) is as shown:
r = SQRT(x**2 + y**2)
theta = 90. - RAD_2DEG * ATAN2(y, x)
END SUBROUTINE rect_2_polar
SUBROUTINE filter ( rect, track, x pred, y pred )
! Purpose:
 To apply the alpha-beta filter to a new measurement, and
 update the estimated position and velocity of a target.
  The predicted target position x pred and y pred is also
! returned so that I can be printed out.
! Record of revisions:
!
 Date Programmer
 Description of change
 =======
 ===========
!
 ====
 05/18/2007 S. J. Chapman
!
 Original code
USE track data
IMPLICIT NONE
TYPE (rect obs), INTENT(IN) :: rect ! Rectangular measurement
TYPE (track file), INTENT(INOUT) :: track ! Smoothed track
REAL,INTENT(INOUT) :: x_pred
 ! Predicted X position
 ! Predicted Y position
REAL,INTENT(INOUT) :: y pred
! List of named constants:
REAL, PARAMETER :: alpha = 0.55
 ! Filter weights
REAL, PARAMETER :: beta = 0.38
 ! Filter weights
! List of local variables:
REAL :: dt
 ! Delta time since last measurement
! Calculate time difference in seconds since last measurement:
dt = rect%time - track%time
! Update track file time
track%time = rect%time
! Predict target position to the new time using Eqns 8-25:
x_pred = track%x + track%vx * dt ! X prediction
y_pred = track%y + track%vy * dt
 ! Y prediction
! Update position with new measurement using Eqns 8-23:
track%x = x pred + alpha * ( rect%x - x pred )
track%y = y pred + alpha * ( rect%y - y pred )
! Update velocity with new measurement using Eqns 8-24:
track%vx = track%vx + ( beta / dt ) * ( rect%x - x pred )
track%vy = track%vy + ( beta / dt ) * ( rect%y - y pred )
```

END SUBROUTINE filter

When this program is executed with the noise-free data set in file **track1.dat**, the results are:

 $\label{local_condition} {\tt C:\book\f95_2003\soln\ex12_9>} {\tt tracker}$

This program implements an alpha-beta radar tracker.

Enter file name for input data:

track1.dat

Timo	V obc	X pred	V +nack	V obc	V ppod	V +nack
Time 0.0	X_obs -4987.5	7_pred 0.0	X_track -4987.5	Y_obs 20003.6	Y_pred 0.0	Y_track 20003.6
5.0	-4277 . 9	-4987.5	-4597.2	19296.5	20003.6	19614.7
10.0	-3579.4	-4327.6	-3916.1	18587.5	19346.0	18928.8
15.0	-2864.1	-3362.1	-3088.2	17881.1	18371.9	18101.9
20.0	-2169.4	-2345.0	-2248.4	17172.5	17358.5	17256.2
25.0	-1469.4	-1438.5	-1455.5	16464.6	16442.1	16454.4
30.0	-770.7	-657.3	-719.7	15757.2	15648.9	15708.4
35.0	-52.5	35.5	-12.9	15050.9	14944.0	15002.8
40.0	651.4	708.7	677.2	14344.2	14279.0	14314.9
45.0	1361.2	1377.1	1368.3	13637.2	13615.9	13627.6
50.0	2071.1	2062.2	2067.1	12930.2	12936.7	12933.1
55.0	2776.9	2764.3	2771.2	12222.5	12239.7	12230.3
60.0	3477.3	3473.2	3475.5	11517.5	11530.4	11523.3
65.0	4192.3	4179.1	4186.4	10808.4	10818.5	10813.0
70.0	4904.0	4895.0	4899.9	10099.3	10104.3	10101.6
75.0	5601.7	5612.0	5606.3	9397.0	9391.1	9394.3
80.0	6312.2	6314.5	6313.2	8688.0	8686.1	8687.2
85.0	7014.5	7020.5	7017.2	7984.4	7979.6	7982.3
90.0	7722.4	7722.2	7722.3	7277.2	7276.6	7276.9
95.0	8433.7	8427.4	8430.9	6565.5	6571.5	6568.2
100.0	9136.3	9138.4	9137.2	5865.4	5860.4	5863.2
105.0 110.0	9140.3 9140.0	9843.9 9896.2	9456.9 9480.3	4860.0 3860.9	5157.3 4174.9	4993.8 4002.2
115.0	9140.0	9632.2	9360.8	2863.9	3064.0	2954.0
120.0	9130.8	9325.3	9223.2	1859.5	1939.7	1895.6
125.0	9139.3	9117.2	9129.3	863.9	850.9	858.1
130.0	9139.9	9031.6	9091.2	-143.6	-181.7	-160.7
135.0	9140.4	9034.6	9092.8	-1138.5	-1186.0	-1159.9
140.0	9139.0	9076.4	9110.8	-2143.5	-2167.1	-2154.1
145.0	9137.5	9118.2	9128.8	-3146.3	-3152.4	-3149.0
150.0	9137.8	9143.6	9140.4	-4145.1	-4145.0	-4145.0
155.0	9135.5	9152.9	9143.4	-5147.6	-5141.0	-5144.7
160.0	9139.3	9149.3	9143.8	-6141.3	-6143.1	-6142.1
165.0	9139.3	9145.9	9142.3	-7140.4	- 7139.9	-7140.2
170.0	9138.1	9141.9	9139.8	-8141.8	-8138.2	-8140.2
175.0	9140.1	9138.0	9139.1	-9140.1	-9139.5	-9139.8
180.0	9134.3	9138.1	9136.0	-10144.7	-10139.4	-10142.3
185.0	9146.5	9133.5	9140.6	-11135.1	-11143.9	-11139.0
190.0	9145.2	9143.1	9144.2	-12136.1	-12137.3	-12136.6
195.0	9134.8	9147.5	9140.5	-13143.3	-13134.4	-13139.3
200.0	9145.4	9139.0	9142.5	-14136.7	-14140.5	-14138.4
Time	X vel	Y vel				
0.0	0.0	0.0				
5.0	53.9	-53.7				
10.0	110.8	-111.4				

15.0	148.6	-148.7
20.0	162.0	-162.8
25.0	159.6	-161.1
30.0	151.0	-152.9
35.0	144.3	-144.8
40.0	140.0	-139.8
45.0	138.8	-138.2
50.0	139.4	-138.7
55.0	140.4	-140.0
60.0	140.7	-141.0
65.0	141.7	-141.7
70.0	142.4	-142.1
75.0	141.6	-141.7
80.0	141.5	-141.5
85.0	141.0	-141.1
90.0	141.0	-141.1
95.0	141.5	-141.5
100.0	141.3	-141.2
105.0	87.9	-163.8
110.0	30.4	-187.6
115.0	-7.1	-202.8
120.0	-21.2	-208.9
125.0	-19.5	-208.0
130.0	-11.3	-205.1
135.0	-3.3	-201.4
140.0	1.5	-199.7
145.0	2.9	-199.2
150.0	2.5	-199.2
155.0	1.2	-199.7
160.0	0.4	-199.6
165.0	-0.1	-199.6
170.0	-0.4	-199.9
175.0	-0.2	-199.9
180.0	-0.5	-200.3
185.0	0.5	-199.6
190.0	0.6	-199.6
195.0	-0.3	-200.2
200.0	0.2	-199.9

Plots of the predicted *x*- and *y*-velocity vs time are shown below:

When this program is executed with the noist data set in file track2.dat, the results are as shown below.

 $\label{local_condition} \mbox{C:\book\f95_2003\soln\ex12_9>} \mbox{tracker}$

This program implements an alpha-beta radar tracker.

Enter file name for input data:

track2.dat

Time	X_obs	X_pred	X_track	Y_obs	Y_pred	Y_track
.0	-5004.6	0	-5004.6	$20\overline{5}29.8$	0	20529.8
5.0	-4434.8	-5004.6	-4691.2	18907.9	20529.8	19637.7
10.0	-3509.1	-4474.7	-3943.6	18750.5	19021.4	18872.4

15.0	-2795.8	-3360.1	-3049.7	17853.4	18153.1	17988.3
20.0	-2273.4	-2251.8	-2263.7	17268.0	17155.1	17217.2
25.0	-1510.4	-1473.9	-1494.0	16596.4	16426.9	16520.1
30.0	-698.0	-718.1	-707.0	15370.2	15794.3	15561.0
35.0	313.2	76.5	206.7	14953.7	14674.0	14827.8
40.0	797.0	1080.2	924.4	14716.4	14047.1	14415.2
45.0	1150.0	1690.3	1393.1	13694.8	13888.9	13782.1
50.0	1807.6	1953.7	1873.3	13369.4	13182.0	13285.0
55.0	3047.7	2378.4	2746.5	12223.8	12756.1	12463.3
60.0	3815.0	3505.9	3675.9	11401.7	11732.1	11550.4
65.0	4291.5	4552.7	4409.0	10621.8	10693.6	10654.1
70.0	5319.9	5186.6	5259.9	10307.1	9770.1	10065.4
75.0	5564.6	6088.1	5800.2	9677.2	9385.4	9545.9
80.0	5816.6	6429.5	6092.4	8688.8	8976.8	8818.4
85.0	6866.9	6488.8	6696.8	8183.7	8139.8	8163.9
90.0	7759.9	7236.8	7524.5	7599.0	7502.0	7555.4
95.0	8317.1	8263.3	8292.9	6687.1	6930.4	6796.6
100.0	9097.5	9052.2	9077.1	5862.9	6079.1	5960.2
105.0	9077.5	9853.5	9426.7	4949.2	5160.6	5044.3
110.0	8953.8	9908.3	9383.3	4464.2	4164.4	4329.3
115.0	9389.3	9502.2	9440.1	2586.3	3563.3	3025.9
120.0	9348.7	9516.1	9424.0	1970.1	1888.6	1933.4
125.0	9049.8	9436.4	9223.8	935.2	827.1	886.6
130.0	9346.1	9089.2	9230.5	-408.1	-178.7	-304.8
135.0	9457.5	9193.6	9338.7	-1430.3	-1457.3	-1442.4
140.0	9030.5	9402.1	9197.7	-2035.1	-2584.6	-2282.4
145.0	9362.4	9119.9	9253.3	-3297.0	-3215.7	-3260.5
150.0	9260.6	9267.6	9263.8	-4123.1	-4224.7	-4168.8
155.0	9051.3	9275.4	9152.1	-4955.4	-5094.5	-5018.0
160.0	9199.4	9078.6	9145.0	-5974.1	-5890.8	-5936.6
165.0	9183.9	9117.4	9154.0	-7543.8	-6841.1	-7227.6
170.0	9245.2	9151.7	9203.1	-8036.7	-8399.1	-8199.8
175.0	8897.1	9236.3	9049.7	-9474.4	-9233.6	-9366.0
180.0	9516.9	8954.0	9263.6	-9417.8	-10491.3	-9900.9
185.0	8894.8	9381.8	9113.9	-10984.2	-10618.2	-10819.5
190.0	8972.1	9047.1	9005.9	-12037.1	-11675.9	-11874.5
195.0	8898.3	8910.5	8903.8	-13093.5	-12868.2	-12992.1
200.0	8796.7	8803.9	8799.9	-14077.6	-14071.4	-14074.8
Time	X vel	Y vel				
0.0	- 0.0	- 0.0				
5.0	43.3	-123.3				
10.0	116.7	-143.9				
15.0	159.6	-166.6				
20.0	157.9	-158.1				
25.0	155.2	-145.2				
30.0	156.7	-177.4				
35.0	174.7	-156.1				
40.0	153.2	-105.3				
45.0	112.1	-120.0				
50.0	101.0	-105.8				
55.0	151.9	-146.2				
60.0	175.4	-171.4				
65.0	155.5	-176.8				
70.0	165.6	-136.0				

75.0	125.9	-113.8
80.0	79.3	-135.7
85.0	108.0	-132.4
90.0	147.8	-125.0
95.0	151.9	-143.5
100.0	155.3	-159.9
105.0	96.3	-176.0
110.0	23.8	-153.2
115.0	15.2	-227.5
120.0	2.5	-221.3
125.0	-26.9	-213.0
130.0	-7.4	-230.5
135.0	12.7	-228.4
140.0	-15.6	-186.7
145.0	2.9	-192.9
150.0	2.3	-185.1
155.0	-14.7	-174.6
160.0	-5.5	-180.9
165.0	-0.5	-234.3
170.0	6.6	-206.8
175.0	-19.1	-225.1
180.0	23.6	-143.5
185.0	-13.4	-171.3
190.0	-19.1	-198.7
195.0	-20.0	-215.9
200.0	-20.5	-216.3

Plots of the predicted x- and y-velocity vs time are shown below. As you can see, the velocity estimate is much coarser if the input data is noisy.

The effect of the tracker is to smooth the estimated position of the target, eliminating some of the effects of measurement noise. This is shown by the following two figures, which compares the difference between the measured and true positions to the difference between the tracker and true positions. As you can see, the tracker smooths out some of the wilder excursions.

Y-Coordinate Position Error

Chapter 13. Advanced Features of Procedures and Modules

13-1 A version of function lt_city that contains an internal function to shift the strings to uppercase temporarily for comparison is shown below.

```
LOGICAL FUNCTION lt_city (a, b)
  Purpose:
 To compare variables "a" and "b" and determine which
 has the smaller city (lower alphabetical order).
USE types
 ! Declare the module types
IMPLICIT NONE
! Data dictionary: declare calling parameter types & definitions
TYPE (personal info), INTENT(IN) :: a, b
! Make comparison.
lt city = compare(a%city, b%city)
CONTAINS
  LOGICAL FUNCTION compare ( str1, str2 )
  !
  !
 Purpose:
  !
 To shift a character string to upper case on any processor,
  !
 regardless of collating sequence.
  !
  ! Record of revisions:
 Programmer
 Date
 Description of change
  !
 _____
 !
  !
 05/09/2007 S. J. Chapman
 Original code
  IMPLICIT NONE
 ! Declare calling parameters:
  CHARACTER(len=*), INTENT(IN) :: str1
  CHARACTER(len=*), INTENT(IN) :: str2
  ! Declare local variables:
  CHARACTER(len=LEN(str1)) :: s1 ! Local variables for uppercase
  CHARACTER(len=LEN(str2)) :: s2 ! Local variables for uppercase
  INTEGER :: i
 ! Loop index
  INTEGER :: length
 ! Length of input string
  ! Get length of string
  s1 = str1
  length = LEN (s1)
```

```
! Now shift lower case letters to upper case.
  DO i = 1, length
 IF ( LGE(s1(i:i), 'a') .AND. LLE(s1(i:i), 'z') ) THEN
 s1(i:i) = ACHAR (IACHAR (s1(i:i)) - 32)
 END IF
 END DO
 ! Get length of string
  s2 = str2
 length = LEN (s2)
 ! Now shift lower case letters to upper case.
  DO i = 1, length
 IF ( LGE(s2(i:i), 'a') .AND. LLE(s2(i:i), 'z') ) THEN
 s2(i:i) = ACHAR (IACHAR (s2(i:i)) - 32)
 END IF
 END DO
 ! Do comparison
 compare = s1 < s2
  END FUNCTION compare
END FUNCTION lt_city
A program to test subroutine factorial and function fact is shown below:
PROGRAM test factorial
  Purpose:
 To test subroutine "factorial" and function "fact".
! Record of revisions:
 Date Programmer
 Description of change
 ====
 =======
 _____
 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of external functions:
INTEGER,EXTERNAL :: fact ! Factiroal function
! List of variables:
INTEGER :: n
 ! Value to calculate
INTEGER :: result
 ! Result
! Get the value to calculate the factorial of.
WRITE (*,*) 'Enter a non-negative integer: '
READ (*,*) n
! Calculate factorial with subroutine
CALL factorial ( n, result )
! Write results for both procedures:
WRITE (*, '(1X, I3, A, I6)') n, '! = ', result
```

13-2

!

!

!

1

```
WRITE (*,'(1X,13,A,16)') n, '! = ', fact(n)
END PROGRAM test_factorial
When this program is executed, the results are:
C:\book\f95_2003\soln\ex13_2>test_factorial
Enter a non-negative integer:
7
 7! = 5040
 7! = 5040
```

13-3 A program to test subroutine extremes is shown below. Note that this program tests both keyword arguments and optional arguments:

```
MODULE procs
CONTAINS
  SUBROUTINE extremes(a, n, maxval, pos maxval, minval, pos minval)
  !
  !
 Purpose:
  !
 To find the maximum and minimum values in an array, and
 the location of those values in the array. This subroutine
  1
 returns its output values in optional arguments.
  !
  ! Record of revisions:
 Programmer
  !
 Date
 Description of change
 !
 ====
 ========
 05/18/2007 S. J. Chapman
  !
 Original code
 Ţ
  IMPLICIT NONE
 ! Data dictionary: declare calling parameter types & definitions
  INTEGER, INTENT(OUT), OPTIONAL :: pos maxval ! Pos of maxval
  REAL, INTENT(OUT), OPTIONAL :: minval ! Minimum value.
  INTEGER, INTENT(OUT), OPTIONAL :: pos minval ! Pos of minval
 ! Data dictionary: declare local variable types & definitions
 ! Index
  INTEGER :: i
  REAL :: real max
 ! Max value
  INTEGER :: pos max
 ! Pos of max value
  REAL :: real min
 ! Min value
  INTEGER :: pos min
 ! Pos of min value
 ! Initialize the values to first value in array.
  real max = a(1)
  pos max = 1
  real min = a(1)
  pos min = 1
  ! Find the extreme values in a(2) through a(n).
  D0 i = 2, n
 max: IF ( a(i) > real max ) THEN
```

```
real max = a(i)
 pos max = i
 END IF max
 min: IF ( a(i) < real_min ) THEN
 real_min = a(i)
 pos min = i
 END IF min
  END DO
  ! Report the results
  IF ( PRESENT(maxval) ) THEN
 maxval = real_max
  END IF
  IF ( PRESENT(pos maxval) ) THEN
 pos_maxval = pos_max
  END IF
  IF ( PRESENT(minval) ) THEN
 minval = real_min
  END IF
  IF ( PRESENT(pos minval) ) THEN
 pos minval = pos min
  END IF
  END SUBROUTINE extremes
END MODULE procs
PROGRAM test_extremes
  Purpose:
 To read in a real input data set, and use it to test subroutine
 "extremes". The optional arguments feature of the subroutine
 will be tested by calling the subroutine 3 times with different
 combinations of arguments.
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 -----
Ţ
! 05/18/2007 S. J. Chapman
 Original code
USE procs
IMPLICIT NONE
! List of parameters:
INTEGER, PARAMETER :: MAX_SIZE = 1000
! List of variables:
REAL, DIMENSION(MAX SIZE) :: a ! Data array to sort
LOGICAL :: exceed = .FALSE.
 ! Logical indicating that array
 ! limits are exceeded.
CHARACTER(len=20) :: filename
 ! Input data file name
 ! Largest value in a
REAL :: large
 ! Pos of largest value in a
! Number of data values in a
! Smallest value in a
INTEGER :: large_pos
INTEGER :: nvals = 0
REAL :: small
 ! Pos of smallest value in a
INTEGER :: small pos
INTEGER :: status
 ! I/O status: O for success
```

```
! Temporary variable
REAL :: temp
! Get the name of the file containing the input data.
WRITE (*,*) 'Enter the file name with input data set: '
READ (*,'(A20)') filename
! Open input data file. Status is OLD because the input data must
! already exist.
OPEN ( UNIT=2, FILE=filename, STATUS='OLD', IOSTAT=status )
! Was the OPEN successful?
fileopen: IF ( status == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data to sort
  ! from it, sort the data, and write out the results.
  ! First read in data.
  DΩ
 READ (2, *, IOSTAT=status) temp
 ! Get value
 IF ( status /= 0 ) EXIT
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 size: IF ( nvals <= MAX_SIZE ) THEN ! Too many values?</pre>
 a(nvals) = temp
 ! No: Save value in array
 FISE
 exceed = .TRUE.
 ! Yes: Array overflow
 END IF size
  END DO
 ! Was the array size exceeded? If so, tell user and quit.
  toobig: IF ( exceed ) THEN
 WRITE (*,1000) nvals, MAX SIZE
 1000 FORMAT (' Maximum array size exceeded: ', I6, ' > ', I6)
  ELSE
 ! Limit not exceeded. Find extremes specifying all arguments
 ! in order. Tell user.
 CALL extremes (a, nvals, large, large_pos, small, small_pos)
 WRITE (*,1020) 'All arguments in order:
 ١, &
 large, large pos, small, small pos
 1020 FORMAT (1X,A,2(2X,F6.2,2X,I4))
 ! Find extremes specifying all arguments in arbitrary
 ! order. Tell user.
 CALL extremes (a, nvals, MAXVAL=large, MINVAL=small, &
 POS_MAXVAL=large_pos, POS_MINVAL=small pos)
 WRITE (*,1020) 'All arguments in arbitrary order: ', &
 large, large pos, small, small pos
 ! Find extremes specifying only max and min values.
 CALL extremes (a, nvals, MAXVAL=large, MINVAL=small)
 WRITE (*,1030) 'Large and small only:
 large, small
 1030 FORMAT (1X,A,2(2X,F6.2,6X))
 END IF toobig
ELSE fileopen
```

```
! If we get here, the file open failed. Tell user. WRITE (*,'(A,I6)') ' File open failed: status = ', status
```

END IF fileopen

END PROGRAM test_extremes

A data set used to exercise this program is found in file in13 3.dat:

1.
34.
-21.1
0.2
-.04
0.
5.
2.2
-17.2
-11.1
4.4
0.12

When this program is executed using the data in file in13 3.dat, the results are:

```
C:\book\f95_2003\soln\ex13_3>test_extremes
Enter the file name with input data set:
in13 3.dat
```

```
All arguments in order: 34.00 2 -21.10 3 All arguments in arbitrary order: 34.00 2 -21.10 3 Large and small only: 34.00 -21.10
```

Variables x, y, i, and j are declared in the main program, and variables x and i are re-declared in the internal function. Therefore, variables y and j are the same in both the main program and the internal function, while variables x and i are different in the two places. Initially, the values of the variables are x = 12.0, y = -3.0, i = 6, and j = 4. In the call to function exec, the value of y is passed to dummy variable x, and the value of i is passed to dummy variable i, so the values of the variables are x = -3.0, y = -3.0, i = 6, and j = 4. Then j is set to 6 in the function, changing its value both in the function and the main program. After the function is executed, the values of the variables are x = 12.0, y = -3.0, i = 6, and j = 6.

```
C:\book\f95_2003\soln\ex13_4>exercise13_4
Before call: x, y, i, j = 12.0 -3.0 6 4
In exec: x, y, i, j = -3.0 -3.0 6 4
The result is -6.000000E-01
After call: x, y, i, j = 12.0 -3.0 6 6
```

- 13-5 The program is valid. Variable b in the subroutine is inherited by host association, so its value is 4.0. The value if output is 0.75.
- 13-6 The **scope** of an object is the portion of a Fortran program over which it is defined. There are three levels of scope in a Fortran 95/2003 program. They are:
 - 1. **Global** Global objects are objects which are defined throughout an entire program. The names of these objects must be unique within a program. Examples of global objects are the names of programs, external procedures, and modules.

- 2. **Local** Local objects are objects which are defined and must be unique within a single **scoping unit**. Examples of scoping units are programs, external procedures, and modules. A local object within a scoping unit must be unique within that unit, but the object name, statement label, etc. may be reused in another scoping unit without causing a conflict. Local variables are examples of objects with local scope.
- 3. **Statement** The scope of certain objects may be restricted to a single statement within a program unit. The only examples that we have seen of objects whose scope is restricted to a single statement are the implied D0 variable in an array constructor and the index variables in a FORALL statement.
- 13-7 A scoping unit is the portion of a Fortran program over which a local object is defined. The scoping units in a Fortran 95/2003 program are:
 - 1. A main program, internal or external procedure, or module, excluding any derived type definitions or procedures contained within it.
 - 2. A derived type definition.
 - 3. An interface definition.
- 13-8 A keyword argument is an argument of the form

```
keyword = actual argument
```

where keyword is the name of the dummy argument which is being associated with the actual argument. If the procedure invocation uses keyword arguments, then the calling arguments can be arranged in any order, because the keywords allow the compiler to sort out which actual argument goes with which dummy argument. Keyword arguments can only be used if a procedure has an explicit interface.

- (a) This statement is legal. However, y and z should be initialized before the CALL statement, since they correspond to dummy arguments with INTENT(IN). (b) This statement is illegal. Dummy argument b has INTENT(OUT), but the corresponding actual argument is a constant. (c) This statement is illegal. Dummy argument d is not optional, and is missing in the CALL statement. (d) This statement is legal. The two optional arguments are missing, and the non-optional argument following the first missing argument uses a keyword. However, p and r should be initialized before the CALL statement, since they correspond to dummy arguments with INTENT(IN). (e) This statement is illegal. Dummy argument b is a non-keyword argument after a keyword argument, which is not allowed. (f) This statement is legal. It uses keyword arguments and specifies the arguments in arbitrary order. However, p, r, s, and t should be initialized before the CALL statement, since they correspond to dummy arguments with INTENT(IN).
- 13-10 An interface block is a construct that creates an explicit interface for an external procedure. The interface block specifies all of the interface characteristics of an external procedure. An interface block is created by duplicating the calling argument information of a procedure within the interface. The form of an interface is

```
INTERFACE

interface_body_1

interface_body_2

...

END INTERFACE
```

Each *interface_body* consists of the initial SUBROUTINE or FUNCTION statement of the external procedure, the type specification statements associated with its arguments, and an END SUBROUTINE or END FUNCTION statement. These statements provide enough information for the compiler to check the consistency of the interface between the calling program and the external procedure.

In interface block would be needed when we want to created an explicit interface for older procedures written in earlier versions of Fortran, or for procedures written in other languages such as C.

13-11 An explicit interface for subroutine simul from Example 9-1 is given below:

```
INTERFACE

SUBROUTINE simul ( a, b, ndim, n, error )

IMPLICIT NONE

INTEGER, INTENT(IN) :: ndim

REAL, INTENT(INOUT), DIMENSION(ndim,ndim) :: a

REAL, INTENT(INOUT), DIMENSION(ndim) :: b

INTEGER, INTENT(IN) :: n

INTEGER, INTENT(OUT) :: error

END SUBROUTINE simul

END INTERFACE
```

13-12 A generic procedure is a procedure that is deigned to work with more than one type of input and output arguments. Fortran has many built-in generic procedures, such as SIN(), COS(), TAN(), etc. Fortran 95/2003 permits a programmer to create user-defined generic procedures using a generic interface block. The general form of a generic interface block is

```
INTERFACE generic_name
 specific_interface_body_1
 specific_interface_body_2
 ...
END_INTERFACE
```

Each *specific_interface_body* in the generic interface block is either a complete description of the input and output arguments of the procedure, or a MODULE PROCEDURE statement if the procedure resides in a module. Each procedure in the block must be *unambiguously* distinguished from the others by the type and characteristics of its dummy arguments.

13-13 To define a generic bound procedure, add a GENERIC statement to the derived data type. The GENERIC statement declares the name of the generic function, plus the names of all the specific function associated with it.

```
TYPE :: my_type
 component 1
 component 2
 ...
CONTAINS
 EXTERNAL generic_proc => specific_proc_1, specific_proc_2
END INTERFACE
```

13-14 An interface block for generic subroutine simul is shown below:

INTERFACE simul

```
SUBROUTINE simul2 ( a, b, soln, ndim, n, error )
IMPLICIT NONE
INTEGER, INTENT(IN) :: ndim
REAL, INTENT(IN), DIMENSION(ndim, ndim) :: a
REAL, INTENT(IN), DIMENSION(ndim) :: b
REAL, INTENT(OUT), DIMENSION(ndim) :: soln
INTEGER, INTENT(IN) :: n
INTEGER, INTENT(OUT) :: error
END SUBROUTINE simul2

SUBROUTINE dsimul ( a, b, soln, ndim, n, error )
IMPLICIT NONE
```

```
INTEGER, PARAMETER :: db1 = SELECTED REAL KIND(p=13)
INTEGER, INTENT(IN) :: ndim
REAL(KIND=db1), INTENT(IN), DIMENSION(ndim,ndim) :: a
REAL(KIND=db1), INTENT(IN), DIMENSION(ndim) :: b
REAL(KIND=db1), INTENT(OUT), DIMENSION(ndim) :: soln
INTEGER, INTENT(IN) :: n
INTEGER, INTENT(OUT) :: error
END SUBROUTINE dsimul
SUBROUTINE csimul (a, b, soln, ndim, n, error)
IMPLICIT NONE
INTEGER, PARAMETER :: sgl = SELECTED REAL KIND(p=6)
INTEGER, INTENT(IN) :: ndim
COMPLEX(KIND=sgl), INTENT(IN), DIMENSION(ndim,ndim) :: a
COMPLEX(KIND=sgl), INTENT(IN), DIMENSION(ndim) :: b
COMPLEX(KIND=sgl), INTENT(OUT), DIMENSION(ndim) :: soln
INTEGER, INTENT(IN) :: n
INTEGER, INTENT(OUT) :: error
END SUBROUTINE csimul
```

END INTERFACE

- 13-15 (a) This generic interface block is illegal, since the two subroutines cannot be distinguished by the type and sequence of their non-optional arguments. (b) This generic interface block is legal.
- 13-16 A new operator can be defined using an **interface operator block**. The name of the new operator can be any sequence of up to 31 characters, surrounded by periods. The actions to be performed by the new operator are specified by writing one or more functions describing the relationships between the operands and the function's resulting value. If the operator is a unary operator, then the corresponding functions must have only one argument. If the operator is a binary operator, then the corresponding functions should have two arguments. The first argument will correspond to the operand on the left-hand side of the operator, and the second argument will correspond to the operand on the right-hand side of the operator.

Once the function(s) to implement the operator are written, the operator is declared in an interface operator block of the form

```
INTERFACE OPERATOR (operator_symbol)
 MODULE PROCEDURE function_1
 ...
END INTERFACE
```

where operator_symbol is the symbol of the new operator, and the defining functions are specified in the interface body.

- 13-17 An existing intrinsic operator (+, -, *, /, **, etc.) can be extended to work with derived data types using an interface operator block. If the meaning of an intrinsic operator is being extended, then the following three constraints must be satisfied:
 - 1. It is not possible to change the meaning of an intrinsic operator for pre-defined intrinsic data types. It is only possible to *extend* the meaning of the operator by defining the actions to perform when the operator is applied to derived data types, or combinations of derived data types and intrinsic data types.
 - 2. The number of arguments in a function must be consistent with the normal use of the operator. For example, multiplication (*) is a binary operator, so any function extending its meaning must have two arguments.
 - 3. If a relational operator is extended, then the same extension applies regardless of which way the operator is written. For example, if the relational operator "greater than" is given an additional meaning, then the extension applies whether "greater than" is written as > or .GT.

13-18 The assignment operator (=) can be extended using an **interface assignment block** of the form:

```
INTERFACE ASSIGNMENT (=)
 MODULE PROCEDURE subroutine_1
 ...
END INTERFACE
```

For an assignment operator, the interface body must refer to a subroutine with two arguments. The first argument is the output of the assignment statement, and must have INTENT(OUT). The second dummy argument is the input to the assignment statement, and must have INTENT(IN). The first argument corresponds to the left hand side of the assignment statement, and the second argument corresponds to the right hand side of the assignment statement.

More than one subroutine can be associated with the assignment symbol, but the subroutines must be distinguishable from one another by having different types of dummy arguments. When the compiler encounters the assignment symbol in a program, it invokes the subroutine whose dummy arguments match the types of the values on either side of the equal sign. If no associated subroutine has dummy arguments that match the values, then a compilation error results.

13-19 A module that declares the polar data type and allows the assignment of polar numbers to complex numbers and vice versa is shown below:

```
MODULE polar math
  Purpose:
 To define the derived data type "polar" plus the
 mathematical opertors that use it.
Ţ
  Record of revisions:
 Date
 Description of change
Ţ
 Programmer
!
 ====
 ========
 05/18/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare type "polar"
TYPE :: polar
  REAL :: z
 ! magnitude
 REAL :: phase
 ! Angle in degrees
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = .017453293 ! Degrees to radians
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
! Declare operations
INTERFACE ASSIGNMENT ( = )
  MODULE PROCEDURE complex 2 polar
 MODULE PROCEDURE polar 2 complex
END INTERFACE
CONTAINS
SUBROUTINE complex 2 polar(p, c)
1
!
  Purpose:
 To convert a complex number to type "polar".
```

```
!
  Record of revisions:
!
 Date Programmer
 Description of change
 =======
 !
 05/18/2007 S. J. Chapman
!
 Original code
!
IMPLICIT NONE
! Declare dummy arguments:
 ! Result in polar form
TYPE(polar), INTENT(OUT) :: p
COMPLEX,INTENT(IN) :: c
 ! Complex number
! Get magnitude and angle
 = ABS ( c )
p%phase = ATAN2( AIMAG(c), REAL(c) ) * RAD_2_DEG
END SUBROUTINE complex 2 polar
SUBROUTINE polar 2 complex(c, p)
!
  Purpose:
!
 To convert a "polar" number to complex.
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ====
 ========
 01/19/97 S. J. Chapman
 Original code
!
IMPLICIT NONE
! Declare dummy arguments:
COMPLEX, INTENT(OUT) :: c
 ! Result in complex form
TYPE (polar), INTENT(IN) :: p
 ! Polar number
! Declare local variables:
REAL :: re
 ! Real component
REAL :: im
 ! Imaginary component
! Get real and imaginary parts
re = p%z * COS ( p%phase * DEG 2 RAD )
im = p%z * SIN ( p%phase * DEG 2 RAD )
c = CMPLX ( re, im )
END SUBROUTINE polar 2 complex
END MODULE polar math
```

This module will be tested in an expanded form in Exercise 13-18.

13-20 A module that implements the polar data type, assignments between polar and complex data, and polar multiplication and division is shown below:

```
MODULE polar_math
!
! Purpose:
! To define the derived data type "polar" plus the
```

```
!
 mathematical opertors that use it.
1
! Record of revisions:
 Date Programmer Description of change
 =======
 ===========
 ====
 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare type "polar"
TYPE :: polar
 ! magnitude
! Angle in degrees
  REAL :: z
  REAL :: phase
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: DEG 2 RAD = .017453293 ! Degrees to radians
REAL, PARAMETER :: RAD 2 DEG = 57.2957795 ! Radians to degrees
! Declare operations
INTERFACE ASSIGNMENT (=)
  MODULE PROCEDURE complex_2_polar
  MODULE PROCEDURE polar_2_complex
END INTERFACE
INTERFACE OPERATOR (*)
  MODULE PROCEDURE polar_times_polar
END INTERFACE
INTERFACE OPERATOR (/)
  MODULE PROCEDURE polar div polar
END INTERFACE
CONTAINS
SUBROUTINE complex_2_polar(p, c)
1
! Purpose:
 To convert a complex number to type "polar".
! Record of revisions:
 Date Programmer
 Description of change
!
 05/18/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Declare dummy arguments:
TYPE(polar),INTENT(OUT) :: p ! Result in polar form COMPLEX.INTENT(IN) :: c ! Complex number
! Get magnitude and angle
p%z = ABS (c)
p%phase = ATAN2( AIMAG(c), REAL(c) ) * RAD_2_DEG
END SUBROUTINE complex 2 polar
```

```
SUBROUTINE polar 2 complex(c, p)
!
  Purpose:
 To convert a "polar" number to complex.
!
! Record of revisions:
!
 Date Programmer
 Description of change
 ========
 ====
  05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare dummy arguments:
COMPLEX, INTENT(OUT) :: c
 ! Result in complex form
! Polar number
TYPE (polar), INTENT(IN) :: p
! Declare local variables:
REAL :: re
 ! Real component
REAL :: im
 ! Imaginary component
! Get real and imaginary parts
re = p%z * COS ( p%phase * DEG_2_RAD )
im = p%z * SIN ( p%phase * DEG 2 RAD )
c = CMPLX ( re, im )
END SUBROUTINE polar_2_complex
FUNCTION polar times polar(polar1, polar2)
!
 To multiply two polar numbers and produce a polar result.
Ţ
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 =======
 _____
!
 05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Declare dummy arguments:
! Calculate result
polar times polar%z = polar1%z * polar2%z
polar_times_polar%phase = polar1%phase + polar2%phase
! Now limit phase to valid range: -180 < phase <= 180.
  IF ( polar times polar%phase > -180. ) EXIT
  polar times polar%phase = polar_times_polar%phase + 360.
END DO
```

```
IF ( polar times polar%phase <= 180. ) EXIT</pre>
 polar times polar%phase = polar times polar%phase - 360.
END DO
END FUNCTION polar_times_polar
FUNCTION polar_div_polar(polar1, polar2)
! Purpose:
 To divide two polar numbers and produce a polar result.
!
! Record of revisions:
 Date Programmer
 Description of change
 ====
 05/18/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! Declare dummy arguments:
TYPE (polar), INTENT(IN) :: polar1 ! Polar value 1

TYPE (polar), INTENT(IN) :: polar2 ! Polar value 2

TYPE (polar) :: polar_div_polar ! Function result
TYPE (polar) :: polar_div_polar
! Calculate result
polar div polar%z = polar1%z / polar2%z
polar_div_polar%phase = polar1%phase - polar2%phase
! Now limit%phase to valid range: -180 <%phase <= 180.
 IF (polar div polar%phase > -180.) EXIT
 polar div polar%phase = polar div polar%phase + 360.
END DO
D0
 IF ( polar div polar%phase <= 180. ) EXIT
 polar div polar%phase = polar div polar%phase - 360.
END DO
END FUNCTION polar div polar
END MODULE polar math
PROGRAM test polar math
Ţ
  Purpose:
 To test the polar mathematics functions.
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 05/18/2007 S. J. Chapman
!
 Original code
USE polar math
IMPLICIT NONE
! Declare local variavles
```

```
! Complex values
COMPLEX :: c1, c2, c3
TYPE (polar) :: p1, p2, p3
 ! Polar values
! Get input data
WRITE (*,*) 'Enter first polar number (mag,angle): '
READ (*,*) p1\%z, p1\%phase
WRITE (*,*) 'Enter second polar number (mag,angle): '
READ (*,*) p2%z, p2%phase
! Convert to complex
c1 = p1
c2 = p2
! Calculate product using complex math.
c3 = c1 * c2
p3 = c3
WRITE (*,*) 'Product using complex math: ', p3
! Calculate product using polar math.
p3 = p1 * p2
WRITE (*,*) 'Product using polar math: ', p3
! Calculate dividend using complex math.
c3 = c1 / c2
p3 = c3
WRITE (*,*) 'Dividend using complex math: ', p3
! Calculate dividend using polar math.
p3 = p1 / p2
WRITE (*,*) 'Dividend using polar math: ', p3
END PROGRAM test polar math
A test driver program is shown below:
PROGRAM test polar math
!
! Purpose:
 To test the polar mathematics functions.
! Record of revisions:
 Date Programmer
 Description of change
!
 ====
 ========
 05/18/2007 S. J. Chapman
!
 Original code
USE polar math
IMPLICIT NONE
! Declare local variavles
COMPLEX :: c1, c2, c3
 ! Complex values
TYPE (polar) :: p1, p2, p3
 ! Polar values
! Get input data
WRITE (*,*) 'Enter first polar number (mag,angle): '
READ (*,*) p1%z, p1%phase
WRITE (*,*) 'Enter second polar number (mag,angle): '
```

```
READ (*,*) p2%z, p2%phase
! Convert to complex
c1 = p1
c2 = p2
! Calculate product using complex math.
c3 = c1 * c2
p3 = c3
WRITE (*,*) 'Product using complex math: ', p3
! Calculate product using polar math.
p3 = p1 * p2
WRITE (*,*) 'Product using polar math:
 ', p3
! Calculate dividend using complex math.
c3 = c1 / c2
p3 = c3
WRITE (*,*) 'Dividend using complex math: ', p3
! Calculate dividend using polar math.
p3 = p1 / p2
WRITE (*,*) 'Dividend using polar math:
 ', p3
END PROGRAM test polar math
When this program is executed, the results are:
C:\book\f95 2003\soln\ex13 20>test polar math
Enter first polar number (mag, angle):
3,36.87
Enter second polar number (mag,angle):
4,53.12
Product using complex math:
 12.0000
 89.9900
Product using polar math:
 12.0000
 89.9900
Dividend using complex math:
 0.750000
 -16.2500
Dividend using polar math:
 0.750000
 -16.2500
```

Assess to data items and procedures in a module can be controlled using the PUBLIC and PRIVATE attributes. The PUBLIC attribute specifies that an item will be visible outside a module in any program unit that uses the module, while the PRIVATE attribute specifies that an item will not be visible to any procedure outside of the module in which the item is defined. These attributes may also be specified in PUBLIC and PRIVATE statements. By default, all objects defined in a module have the PUBLIC attribute.

Access to items defined in a module can be further restricted by using the ONLY clause in the USE statement to specify the items from a module that are to be used in the program unit containing the USE statement.

- 13-22 (a) These statements are illegal. Constant pi is declared in the module, but all data items are private, so pi is not available to be used in the main program. (b) These statements are illegal. Constant two_pi is declared in the module, and is re-declared in the main program. This double declaration is illegal.
- 13-23 The modified module is shown below, with the access control attributes highlighted.

```
MODULE polar_math !
```

```
! Purpose:
  To define the derived data type "polar" plus the
 mathematical opertors that use it.
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 !
  05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Restrict access
PRIVATE
PUBLIC polar, ASSIGNMENT(=), OPERATOR(*), OPERATOR(/)
! Declare type "polar"
TYPE :: polar
  REAL :: z
 ! magnitude
 ! Angle in degrees
  REAL :: phase
END TYPE polar
! Declare named constants:
REAL, PARAMETER :: deg_2_rad = .017453293 ! Degrees to radians
REAL, PARAMETER :: rad_2_deg = 57.2957795 ! Radians to degrees
 (Rest of module is unchanged)
...
```

13-24 (a) Named constants "PI" and "TWOPI", and data type "name" will be available. In addition, variable "name1" will be available, but it will be renamed to "sample_name" in the program. (b) Only named constant "PI" will be available.

Chapter 14. Advanced I/O Concepts

14-1 The ES format descriptor displays a number in scientific notation, with one significant digit to the left of the decimal place, while the EN format descriptor displays a number in engineering notation, with an exponent that is a multiple of 3 and a mantissa between 1.0 and 999.9999. The differences between these two descriptors is illustrated by the following program:

```
PROGRAM test
WRITE (*,'(1X,ES14.6,/,1X,EN14.6)') 12345.67, 12345.67
END PROGRAM test
```

When this simple program is executed, the results are:

```
C:\book\f95_2003\soln\ex14_1>test
1.234567E+04
12.345670E+03
```

- The B, 0, and Z format descriptors may be used to display either real or integer data. They display the data in binary, octal, and hexadecimal format respectively.
- 14-3 The form of the G format descriptor that will display 7 significant digits is G13.7. It is 13 characters wide. (Note that a G12.7 descriptor will work if the number to be displayed is positive, but a G13.7 descriptor is the smallest width that will work for any number, positive or negative.)
- When these numbers are printed with the I8 and I8.8 format descriptors, the results are as shown below. The I8.8 descriptor for the number -128 is all asterisks, since it takes nine spaces to display 8 digits plus a negative sign.

```
1024 00001024
-128 *******
30000 00030000
```

14-5 The program shown below displays the three numbers in the binary, octal, and hexadecimal formats:

```
PROGRAM test
INTEGER :: i = 1024, j = -128, k = 30000
WRITE (*,'(1X,I6,2X,B32,2X,011,2X,Z8)') i, i, i, i
WRITE (*,'(1X,I6,2X,B32,2X,011,2X,Z8)') j, j, j, j
WRITE (*,'(1X,I6,2X,B32,2X,011,2X,Z8)') k, k, k, k
END PROGRAM tests
```

When it is executed, the results are:

The very large binary, octal, and hexadecimal values for the negative number are due to the two's complement representation used for numbers on this computer.

14-6 A possible program to generate and display the random numbers is shown below:

```
PROGRAM test_g_desc
!
! Purpose:
 To generate 9 random numbers in the range [-100000,
 100000), and display them using the G11.5 and SP
 format descriptors.
! Record of revisions:
 Date
 Programmer
 Description of change
!
 ====
 ========
 !
 05/20/2007 S. J. Chapman Original code
IMPLICIT NONE
! Declare variables.
INTEGER :: i ! Loop index REAL,DIMENSION(9) :: value ! Random values
! Get the numbers
D0 i = 1, 9
 CALL random0 ( value(i) )
 value(I) = 200000. * value(i) - 100000.
END DO
! Display the numbers.
WRITE (*,1000) value
1000 FORMAT (' Value = ',/,(5X,G11.5))
END PROGRAM test g desc
When this program is executed, a typical result is
Value =
 42249.
 -55516.
 406.09
 -59957.
 -69841.
 59966.
 26841.
 22038.
 16402.
The appropriate format descriptor is:
! Display the numbers.
WRITE (*,1020) (i, value(i), i=1,9)
1020 FORMAT (' VALUE(',I1,') = ',F10.2,:,' VALUE(',I1,') = ',F10.2)
```

316

The output from this descriptor is

14-7

Note that the colon descriptor prevented the last VALUE (from being printed.

- 14-8 (a) -.6388E+11 (b) -638.8 (c) -.6388 (d) 2346. (e) Nine spaces followed by a T (f) The string 'String!'. Note the three spaces at the front of the printed output.
- 14-9 When the first 4 values are displayed with the EN15.6 format descriptor, the results are:

```
-63.876500E+09
-638.765000E+00
-638.765000E-03
2.345600E+03
```

Namelist I/O is a convenient way to write out a fixed list of variable names and values, or to read in a fixed list of variable names and values. A namelist is just a list of variable names that are always read or written as a group. A NAMELIST I/O statement looks like a formatted I/O statement, except that the FMT= clause is replaced by a NML= clause. When a namelist-directed WRITE statement is executed, the names of all of the variables in the namelist are printed out together with their values in a special order. The first item to be printed is an ampersand (&) followed by the namelist name. Next comes a series of output values in the form "NAME=value". Finally, the list is terminated by a slash (/).

When a namelist-directed READ statement is executed, the program searches the input file for the marker &nl_name, which indicates the beginning of the namelist. It then reads all of the values in the namelist until a slash character (/) is encountered to terminate the READ. The values are assigned to the namelist variables according to the names given in the input list. The namelist READ statement does not have to set a value for every variable in the namelist. If some namelist variables are not included in the input file list, then their values will remain unchanged after the namelist READ executes.

Namelist-directed READ statements are very useful for initializing variables in a program. Suppose that you are writing a program containing 100 input variables. The variables will be initialized to their usual values by default in the program. During any particular run of the program, anywhere from 1 to 10 of these values may need to be changed, but the others would remain at their default values. In this case, you could include all 100 values in a namelist and include a namelist-directed READ statement in the program. Whenever a user runs the program, he or she can just list the few values to be changed in the namelist input file, and all of the other input variables will remain unchanged. This approach is much better than using an ordinary READ statement, since all 100 values would need to be listed in the ordinary READ's input file, even if they were not being changed during a particular run.

14-11 These statements will output a namelist containing the values of the array in column-major order. The exact form of the namelist will vary slightly from compiler to compiler. For example, the Microsoft Fortran Powerstation 4.0 compiler produces the output:

```
&IO

ARRAY = 0.000000E+00 0.000000E+00 0.000000E+00 10.000000
0.000000 30.000000 20.000000 40.000000 60.000000
/
```

while the Compaq Visual Fortran Compiler 6.6C produces the output:

```
&IO

ARRAY = 3*0.0000000E+00 , 10.00000 , 20.00000 , 30.00000

20.00000 , 40.00000 , 60.00000
```

and the Lahey Fortran 90 Compiler produces the output:

```
&IO ARRAY=0.000000,0.000000,0.000000,10.0000,20.0000,30.0000,20.0000,40.0000,60.0000 /
```

14-12 When these statements are executed, a(1,1), a(3,1), and a(1,3) will be updated. The value for a(2,2) will be ignored, since it is after the first slash.

```
C:\book\f95_2003\soln\ex14_12>test_read_namelist
```

```
&IO A=-100.000,0.000000,6.00000,10.0000,20.0000,30.0000,-6.00000, 40.0000,60.0000 /
```

- 14-13 The TRn format descriptor moves n characters to the right in the i/o buffer without disturbing the contents of those characters, while the nX format descriptor moves n characters to the right in the i/o buffer, writing blanks in those characters.
- 14-14 (a) The output is:

(b) The D0 loop initializes the values of array i to 1, 4, 9, 16, and 25. The list-directed read then reads new values into i(1) and i(3), skipping i(2) because of the two commas. The read then terminates at the slash, so the resulting values in the array are:

- 14-15 The status of the file is 'UNKNOWN'. It is a formatted file opened for sequential access, and the location of the file pointer is 'ASIS', which is processor dependent. It is opened for both reading and writing, with a variable record length. List-directed character strings will be written to the file without delimiters. If the file is not found, the results of the OPEN are processor dependent; however, most processors will create a new file and open it. If an error occurs during the open process, the program will abort with a runtime error.
- 14-16 (a) The status of the file is 'UNKNOWN'. It is a formatted file opened for direct access. It is opened for both reading and writing. The length of each record is 80 characters. List-directed character strings will be written to the file without delimiters. If the file is not found, the results of the OPEN are processor dependent; however, most processors will create a new file and open it. If there is an error in the open process, the program containing this statement will continue, with istat set to an appropriate error code.
 - (b) The status of the file is 'REPLACE'. If the file does not exist, it will be created. If it does exist, it will be deleted and a new file will be created. It is an unformatted file opened for direct access. List-directed i/o dies not apply to unformatted files, so the delimiter clause is meaningless for this file. It is opened for writing only. The length of each record is 80 processor-dependent units. If there is an error in the open process, the program containing this statement will continue, with ISTAT set to an appropriate error code.
 - (c) The status of the file is 'OLD'. It is a formatted file opened for sequential access, and the location of the file pointer is at the end of the file, just before the end-of-file marker. It is opened for both reading and writing, with a

variable record length. List-directed character strings will be written to the file delimited by quotes ("). If the file is not found, the open will fail with a value set into istat. If there is an error in the open process, the program containing this statement will continue, with istat set to an appropriate error code.

- (d) The status of the file is 'SCRATCH'. It is a formatted file opened for sequential access, and the location of the file pointer is at the beginning of the empty file. It is opened for both reading and writing, with a variable record length. List-directed character strings will be written to the file without delimiters. The file will be created when it is opened, and deleted when it is closed. If there is an error in the open process, the program containing this statement will continue, with istat set to an appropriate error code.
- 14-17 Positive values returned by the IOSTAT= clause in a READ statement mean that a read error occurred. A negative one (-1) returned by the IOSTAT= clause in a READ statement mean that the end of file has been reached. A negative two (-2) returned by the IOSTAT= clause in a non-advancing READ statement mean that the end of record has been reached. A zero value means that the read was successful.
- 14-18 The program shown below copies data from an input file to an output file, stripping off any trailing blanks in the process. It opens the input file with STATUS='OLD', since the input data must already exist. It then calls function OPEN2 to open the output file. The function opens the output file with STATUS='NEW'. If the file already exists, it asks the user whether or not to overwrite it. If the answer is yes, then the function opens the file with STATUS='REPLACE'.

```
PROGRAM blank remove
  Purpose:
!
 To read Fortran source code from an input file and copy it to
 an output file, stripping out trailing blanks. This program
!
 uses STATUS='OLD' on the input file to make sure that the
1
 input file already exists, and STATUS='NEW' on the output file
 to make sure that the output file is new. If the output file
 already exists, it prompts the user to see if it should be
1
 overwritten.
!
!
! Record of revisions:
!
 Date Programmer
 Description of change
!
 ====
 ========
 05/20/2007
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
CHARACTER(len=30) :: filename1
 ! Input file name
CHARACTER(len=30) :: filename2
 ! Output file name
INTEGER :: istat
 ! I/o status
INTEGER :: istat1
 ! Open 1 status
INTEGER :: istat2
 ! Open 2 status
CHARACTER(len=132) :: line
 ! Source line
CHARACTER(len=1) :: yn
 ! Yes/No character
! Get the name of the file containing the input data.
WRITE (*,*) 'blank remove: Copy removing trailing blanks'
WRITE (*,*) 'Enter the input file name: '
READ (*,'(A20)') filename1
! Get the name of the file to write the output data to.
WRITE (*,*) 'Enter the output file name: '
READ (*,'(A20)') filename2
```

```
! Open the input file. Status is OLD because the input data
! must already exist.
OPEN (UNIT=8,FILE=filename1,STATUS='OLD',ACTION='READ',IOSTAT=istat1)
! Does the input file exist? If so, open the output file.
open1_ok: IF ( istat1 == 0 ) THEN
 ! Open output file
  OPEN (UNIT=9, FILE=filename2, STATUS='NEW', ACTION='WRITE', &
 IOSTAT=istat2)
 ! Was the open ok? If not, check with user about what to do.
 open2_ok: IF ( istat2 /= 0 ) THEN
 WRITE (*,1010) filename2(1:LEN TRIM(filename2))
 1010 FORMAT (' File ',A, ' exists. Overwrite it? (Y/N)')
 READ (*,'(A)') yn
 IF ( yn == 'Y' .OR. yn == 'y' ) THEN
 OPEN (UNIT=9, FILE=filename2, STATUS='REPLACE', &
 ACTION='WRITE', IOSTAT=istat2)
 END IF
 END IF open2 ok
 ! Is open ok after all?
 file2_open: IF ( istat2 == 0 ) THEN
 ! Copy data from input file to output file.
 DΩ
 READ (8, '(A)', IOSTAT=istat ) line
 IF ( istat \neq 0 ) EXIT
 WRITE (9, '(A)', IOSTAT=istat) line(1:LEN TRIM(line))
 END DO
 ! All done. Close output file.
 CLOSE (UNIT=9,STATUS='KEEP')
 ! Do we want to keep the input file?
 WRITE (*,*) 'Delete input file? (Y/N)'
 READ (*,'(A)') yn
 IF ( ( yn == 'Y' ) .OR. ( yn == 'y' ) ) THEN
 CLOSE ( UNIT=8, STATUS='DELETE')
 ELSE
 CLOSE ( UNIT=8, STATUS='KEEP')
 END IF
 ELSE file2 open
 ! File 2 open failed.
 WRITE (*,1020) istat2
 1020 FORMAT (' Open error on output file: ISTAT = ', I6)
 END IF file2 open
```

```
! File 1 open failed.
 WRITE (*,1030) istat1
 1030 FORMAT (' Open error on input file: ISTAT = ', I6)
END IF open1_ok
END PROGRAM blank remove
```

14-19 (a) These statements are valid. They check on the status of file INPUT. The output of this program is:

```
File status: Exists = T Opened = T Named = T Access = SEQUENTIAL
Format = FORMATTED Action = READWRITE
Delims = NONE
```

- (b) These statements are invalid. You must include a record length clause when opening a direct access file.
- 14-20 A program to copy a file while reversing the order of the lines is shown below. This program counts the number of lines in the input file, and then reads backwards through the file, copying each line from the end of the input file into the beginning of the output file. Note that the BACKSPACE statement is used *twice* each time a new line is read. The first BACKSPACE statement returns the file pointer to the line that was just read, while the second BACKSPACE statement sets the pointer to the before that one.

```
PROGRAM reverse
1
  Purpose:
 To read Fortran source code from an input file and copy it to
 an output file in reversed order. This program uses
!
 STATUS='OLD' on the input file to make sure that the
1
 input file already exists, and STATUS='NEW' on the output file
 to make sure that the output file is new. If the output file
 already exists, it prompts the user to see if it should be
1
 overwritten.
!
! Record of revisions:
1
 Date
 Programmer
 Description of change
 ========
 !
 ====
 05/20/2007
1
 S. J. Chapman
 Original code
IMPLICIT NONE
! List of variables:
CHARACTER(len=30) :: filename1
 ! Input file name
CHARACTER(len=30) :: filename2
 ! Output file name
INTEGER :: i
 ! Loop index
INTEGER :: istat
 ! READ i/o status
INTEGER :: istat1
 ! OPEN 1 status
INTEGER :: istat2
 ! OPEN 2 status
INTEGER :: istat3
 ! BACKSPACE i/o status
INTEGER :: nlines = 0
 ! # of lines in input file
CHARACTER(len=132) :: line
 ! Source line
CHARACTER(len=1) :: yn
 ! Yes/No character
! Get the name of the file containing the input data.
WRITE (*,*) 'blank remove: Copy removing trailing blanks'
```

```
WRITE (*,*) 'Enter the input file name: '
READ (*,'(A20)') filename1
! Get the name of the file to write the output data to.
WRITE (*,*) 'Enter the output file name: '
READ (*,'(A20)') filename2
! Open the input file with file pointer at end of file.
! Status is OLD because the input data must already exist.
OPEN (UNIT=8, FILE=filename1, STATUS='OLD', ACTION='READ', &
 POSITION='REWIND', IOSTAT=istat1)
! Does the input file exist? If so, open the output file.
open1 ok: IF ( istat1 == 0 ) THEN
 ! Open output file
 OPEN (UNIT=9,FILE=filename2,STATUS='NEW',ACTION='WRITE', &
 IOSTAT=istat2)
 ! Was the open ok? If not, check with user about what to do.
 open2 ok: IF ( istat2 /= 0 ) THEN
 WRITE (*,1010) filename2(1:LEN TRIM(filename2))
 1010 FORMAT (' File ',A, ' exists. Overwrite it? (Y/N)')
 READ (*,'(A)') yn
 IF (yn == 'Y' .OR. yn == 'y') THEN
 OPEN (UNIT=9,FILE=filename2,STATUS='REPLACE', &
 ACTION='WRITE', IOSTAT=istat2)
 END IF
 END IF open2 ok
 ! Is open ok after all?
 file2 open: IF ( istat2 == 0 ) THEN
 ! If the opens were successful, advance to the end of the
 ! input file, and back up to the last record in the file.
 ! (Note the two backspaces. One gets us to the EOF marker,
 ! and one gets us back to the last line in the file.)
 D0
 READ (8, '(A)', IOSTAT=istat) line
 IF ( istat /= 0 ) EXIT
 nlines = nlines + 1
 END DO
 ! Now we know how many lines there are. Read the data from
 ! the input file in reverse order, writing it to the output
 ! file. The two backspaces put the file pointer in front of
 ! the record before the previously-read record.
 DO i = 1, nlines
 BACKSPACE (8, IOSTAT=istat3)
 BACKSPACE (8, IOSTAT=istat3)
 READ(8, '(A)', IOSTAT=istat) line
 IF ( istat /= 0 ) EXIT
 WRITE (9,'(A)',IOSTAT=istat) line(1:LEN_TRIM(line))
```

END DO

```
! All done. Close input and output file.
 CLOSE (UNIT=8,STATUS='KEEP')
 CLOSE (UNIT=9,STATUS='KEEP')

ELSE file2_open

! File 2 open failed.
 WRITE (*,1020) istat2
 1020 FORMAT (' Open error on output file: ISTAT = ', I6)

END IF file2_open

ELSE open1_ok

! File 1 open failed.
 WRITE (*,1030) istat1
 1030 FORMAT (' Open error on input file: ISTAT = ', I6)

END IF open1_ok

END FORMAT (' Open error on input file: ISTAT = ', I6)
```

14-21 <u>Note</u>: The results of this exercise are operating system and compiler dependent. You may get different answers than the ones given here.

The following program opens two files, one formatted and one unformatted, and writes 10000 values to each file. The actual WRITE statements are inside a D0 loop so that they can be repeated as many times as necessary on your computer to get reliable timings.

```
PROGRAM time it
1
  Purpose:
!
 To write files containing 1000 elements in both formatted
!
 and unformatted format, comparing the resulting file sizes
!
 and execution speeds.
! Record of revisions:
!
 Date
 Programmer
 Description of change
Ţ
 ====
 ========
 05/20/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: N LOOPS = 50
 ! Number of times to write data
INTEGER,PARAMETER :: NVALS = 10000 ! Number of values to write
! List of variables:
CHARACTER(len=12) :: filename1 = 'FORMAT.DAT' ! Formatted file
CHARACTER(len=12) :: filename2 = 'UNFORMAT.DAT' ! Unformatted file
 ! Loop indexes
INTEGER :: i, j, k
INTEGER :: istat1
 ! File 1 open status
INTEGER :: istat2
 ! File 2 open status
```

```
! Time for formatted file
REAL :: time formatted = 0.
REAL :: time unformatted = 0.
 ! Time for unformatted file
REAL, DIMENSION (NVALS) :: values
 ! Output data array
! Generate raw data in the range [-1.0E6,1.0E6).
CALL RANDOM NUMBER ( values )
values = 2000000. * values - 1000000.
! Reset the timer before writing to formatted file.
CALL set timer
! Open the formatted file.
OPEN (UNIT=8,FILE=filename1,STATUS='REPLACE',FORM='FORMATTED', &
 ACTION='WRITE', IOSTAT=istat1)
! Write the data to the formatted file, timing it as we do so.
! N LOOPS can be adjusted to give valid timings on any system,
! regardless of its speed.
DO k = 1, N LOOPS
 DO i = 1, NVALS, 10
 WRITE (8, '(1X, 10ES14.7)') (values(j), j = i, i+9)
 END DO
END DO
! Close formatted file.
CLOSE (UNIT=8)
! Get elapsed time for formatted write.
CALL elapsed time ( time formatted )
time formatted = time formatted / REAL(N LOOPS)
! Reset the timer before writing to unformatted file.
CALL set timer
! Open the unformatted file. Note that sequential access is
! specified.
OPEN (UNIT=8,FILE=filename2,STATUS='REPLACE',ACCESS='SEQUENTIAL',&
 ACTION='WRITE', FORM='UNFORMATTED', IOSTAT=istat2)
! Write the data to the formatted file, timing it as we do so.
! N LOOPS can be adjusted to give valid timings on any system,
! regardless of its speed.
DO k = 1, N LOOPS
  DO i = 1, NVALS, 10
 WRITE (8) (values(j), j = i, i+9)
 END DO
END DO
! Close unformatted file.
CLOSE (UNIT=8)
! Get elapsed time for formatted write.
CALL elapsed time ( time unformatted )
time unformatted = time unformatted / REAL (N LOOPS)
```

```
! Tell user.

WRITE (*,1000) 'Formatted file time = ', time_formatted, ' sec.'

WRITE (*,1000) 'Unformatted file time = ', time_unformatted, ' sec.'

1000 FORMAT (1X,A,F10.3,A)

END PROGRAM time it
```

The following questions are answered for one particular 1.8-GHz Coure 2 Duo computer and the Compaq Visual Fortran Compiler 6.6C. You will see different results with different processors and compilers, but the basic pattern should be the same. The formatted file created by the program occupies 7,150,000 bytes, while the unformatted file occupies 2,400,000 bytes. The unformatted file is more than three times smaller than the formatted file. When the program is executed with the Compaq Visual Fortran Compiler, the results are:

```
C:\book\f95_2003\soln\ex14_21>time_it
Formatted file time = 0.015 sec.
Unformatted file time = 0.005 sec.
```

Thus the unformatted WRITE was much faster and produced a file the was smaller by a factor of 3.

14-22 <u>Note</u>: The results of this exercise are operating system and compiler dependent. You may get different answers than the ones given here.

A program to write a 1000-element data set to a formatted sequential access file, a formatted direct access file, and an unformatted direct access file is shown below. After writing the data, the program reads 100 elements back in, in the order 1, 1000, 2, 999, 3, 998, etc., and times how long it takes to recover the data from each type of file. Note that the direct access files are *much* faster than the sequential access files, so the recovery is repeated many times for them in order to come up with a valid time. You should adjust the number of repetitions in the program to the speed of your computer.

```
PROGRAM compare files
Ţ
  Purpose:
 To write formatted sequential access, formatted direct access,
1
 and unformatted direct access files containing 1000 records
Ţ
 to the disk, and then retrieve 100 of them in the order 1,
1
 1000, 2, 999, 3, 998, etc. The program will measure the
 time required to retrieve the records from each file.
Ţ
  Record of revisions:
!
 Date
 Programmer
 Description of change
1
 ====
 ========
 _____
 05/20/2007
 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER,PARAMETER :: N LOOPS = 2000 ! No of times to read dir access
INTEGER,PARAMETER :: N LOOP SEQ = 5 ! No of times to read seq access
INTEGER, PARAMETER :: MAXVAL = 100
 ! Number of values to read
INTEGER, PARAMETER :: NVALS = 1000
 ! Number of values to write
! List of variables:
CHARACTER(len=12) :: filename1 = 'FMTSEQ.DAT'
 ! Formatted seq file
CHARACTER(len=12) :: filename2 = 'FMTDIR.DAT' ! Formatted dir file
CHARACTER(len=12) :: filename3 = 'UNFDIR.DAT' ! Unformatted dir file
INTEGER :: i, j, k
 ! Loop indexes
```

```
INTEGER :: irec
 ! Record pointer
INTEGER :: istat1
 ! File 1 open status
INTEGER :: istat2
 ! File 2 open status
INTEGER :: istat3
 ! File 3 open status
 ! Values from file 1
REAL, DIMENSION (MAXVAL) :: out1
 ! Values from file 2
! Values from file 3
REAL, DIMENSION (MAXVAL) :: out2
REAL, DIMENSION (MAXVAL) :: out3
INTEGER :: reclen
 ! Record length for unf dir access
REAL :: time fmt seg = 0.
 ! Time for formatted sequential file
REAL :: time fmt dir = 0.
 ! Time for formatted direct file
REAL :: time unf dir = 0.
 ! Time for unformatted direct file
REAL, DIMENSION (NVALS) :: values
 ! Output data array
! Generate raw data in the range [-1.0E5, 1.0E5].
CALL RANDOM NUMBER ( values )
values = 200000. * values - 100000.
! Open the formatted sequential access file.
OPEN (UNIT=8,FILE=filename1,STATUS='REPLACE',FORM='FORMATTED', &
 IOSTAT=istat1)
! Write the data to the formatted sequential file.
DO i = 1, NVALS
  WRITE (8,'(1X,ES14.7)') values(i)
! Open the formatted direct access file. Record lengths are in
! bytes, so RECL=14.
OPEN (UNIT=9,FILE=filename2,STATUS='REPLACE',FORM='FORMATTED', &
 ACCESS='DIRECT', RECL=14, IOSTAT=istat2)
! Write the data to the formatted direct access file.
DO i=1, NVALS
  WRITE (9, '(E14.7)', REC=i) values(i)
END DO
! Open the unformatted direct access file. Since lengths are in
! processor-dependent units, we must for use INQUIRE to get the
! proper record size.
INQUIRE (IOLENGTH=reclen) values(1)
OPEN (UNIT=10, FILE=filename3, STATUS='REPLACE', FORM='UNFORMATTED', &
 ACCESS='DIRECT', RECL=reclen, IOSTAT=istat3)
! Write the data to the unformatted direct access file.
DO i=1, NVALS
 WRITE (10, REC=i) values(i)
END DO
! Now recover the records from the formatted sequential access
! file. It is very hard to maneuver through a sequential access
! file. The best that we can do going forward is to read and
! discard all intervening lines. The best that we can do going
! backward is to rewind to the front of the file and go forward
! to the desired record. (Using repeated BACKSPACE commands is
! even slower.) This process will be slow, so it will only be
! repeated a few times for timing purposes. First, reset timer.
```

```
CALL set_timer
time_loop_1: DO k = 1, N_LOOP_SEQ
  j = 0
 read_fmt_seq: D0 irec = 1, 50
 ! Move from start of file to position "irec"
 REWIND (UNIT=8)
 D0 i = 1, irec-1
 ! Skip irec-1 records
 READ (8,'(1X)')
 END DO
 j = j + 1
 ! Bump pointer
 READ (8,'(1X,E14.7)') out1(j)
 ! Read record irec
 ! Now get record NVALS-irec. Advance to the record before
 ! it, and then read the record.
 DO i = irec+1, NVALS-irec
 READ (8,'(1X)')
 ! Skip records
 END DO
 j = j + 1
 ! Bump pointer
 READ (8,'(1X,E14.7)') out1(j)
 ! Read record irec
 END DO read fmt seq
END DO time loop 1
! Get elapsed time to read the file.
CALL elapsed_time ( time_fmt_seq )
time_fmt_seq = time_fmt_seq / N_LOOP_SEQ
! Now recover the records from the formatted direct access
! file. It is easy to read these records--just specify the
! record we want to get next. Because this read is so
! fast, we will repeat it many time to come up with a valid
! time. First, reset timer.
CALL set timer
time_loop_2: DO k = 1, N_LOOPS
  j = 0
 read_fmt_dir: D0 irec = 1, 50
 ! Read record irec.
 j = j + 1
 READ (9, '(E14.7)', REC=irec) out2(j)
 ! Read record NVALS-irec.
 j = j + 1
 READ (9, '(E14.7)', REC=NVALS+1-irec) out2(j)
 END DO read_fmt_dir
END DO time loop 2
! Get elapsed time to read the file.
CALL elapsed time ( time fmt dir )
time fmt dir = time fmt dir / N LOOPS
```

! Now recover the records from the unformatted direct access

```
! file. It is easy to read these records--just specify the
! record we want to get next. Because this read is so
! fast, we will repeat it many time to come up with a valid
! time. First, reset timer.
CALL set timer
time_loop_3: DO k = 1, N_LOOPS
  j = 0
 read unf dir: DO irec = 1, 50
 ! Read record irec.
 j = j + 1
 READ (10, REC=irec) out3(j)
 ! Read record NVALS-irec.
 j = j + 1
 READ (10, REC=NVALS+1-irec) out3(j)
 END DO read unf dir
END DO time loop 3
! Get elapsed time to read the file.
CALL elapsed time ( time unf dir )
time unf dir = time unf dir / N LOOPS
! Write out the records to demonstrate that we have recovered
! the same data from all three files.
WRITE (*,*) 'The data recovered from the three files were: '
j = 0
out: D0 irec = 1, 50
  j = j + 1
  WRITE (*,1000) irec, out1(j), out2(j), out3(j)
  j = j + 1
  WRITE (*,1000) NVALS+1-irec, out1(j), out2(j), out3(j)
 1000 FORMAT (5X, I5, 2X, ES14.7, 2X, ES14.7, 2X, ES14.7)
END DO out
! Display timing info.
WRITE (*,1010) 'Formatted sequential file time
 = ', &
 time fmt seq, ' sec.'
WRITE (*,1010) 'Formatted direct access file time
 time fmt dir, 'sec.'
WRITE (*,1010) 'Unformatted direct access file time = ', &
 time unf dir, 'sec.'
1010 FORMAT (1X,A,F10.6,A)
END PROGRAM compare files
```

The following questions are answered for one particular 1.8-GHz Core 2 Duo computer and the Compaq Visual Fortran 6.6C Compiler. You will see different results with different processors and compilers, but the basic pattern should be the same. The formatted sequential access file occupied 17000 bytes, the formatted direct access file occupied 14000 bytes, and the unformatted direct access file occupied 4000 bytes. When the program is executed with the Compaq Visual Fortran 6.6C Compiler, the results are:

```
Formatted sequential file time = 0.015600 \text{ sec.}
Formatted direct access file time = 0.000422 \text{ sec.}
```

Unformatted direct access file time = 0.000250 sec.

Note that the unformatted direct access method was the most efficient method for accessing randomly-sorted data. This is usually true on most processors.

Chapter 15. Pointers and Dynamic Data Structures

- 15-1 An ordinary variable contains a value, while a pointer variable contains the *address* of a target variable, which contains a value.
- An ordinary assignment statement assigns a value to a variable. If a pointer is included on the right-hand side of an ordinary assignment statement, then the value used in the calculation is the value stored in the variable pointed to by the pointer. If a pointer is included on the left-hand side of an ordinary assignment statement, then the result of the statement is stored in the variable pointed to by the pointer. By contrast, a pointer assignment statement assigns the *address* of a value to a pointer variable.
 - In the statement " $\mathbf{a} = \mathbf{z}$ ", the value contained in variable z is stored in the variable pointed to by a, which is the variable x. In the statement " $\mathbf{a} = \mathbf{z}$ ", the address of variable z is stored in the pointer a.
- 15-3 This code is incorrect. Variables x1 and x2 are not declared to be targets, so pointer cannot point at them. Even if they were declared as targets the code would still be wrong, since it attempts to point an integer pointer at a real target, and vice versa.
- When a pointer is first declared, its status is undefined. When it is associated with a target, its status is associated, and when the association is broken, its status is disassociated. The association status of a pointer can be checked using the ASSOCIATED() intrinsic function.
- These statements are correct. They declare two pointers p1 and p2 and two targets x1 and x2, and then associate pointer p1 with target x1. When the WRITE statement executes, ASSOCIATED(p1) is true, ASSOCIATED(p2) is false, and ASSOCIATED(p1,x2) is false since p1 is not associated with x2.
- 15-6 The NULL() function in Fortran 95 is a function to nullify a pointer. It has an advantage over the NULLIFY statement in that it can be used in a type declaration statement to initialize the pointer at the same time that it is declared.
- 15-7 The statements required to create a 1000-element integer array and then point a pointer at every tenth element within the array are shown below:

```
INTEGER,DIMENSION(1000),TARGET :: my_data = (/ (i, i=1,1000) /)
INTEGER,DIMENSION(:),POINTER :: ptr
ptr => my_data(1:1000:10)
```

This program creates a 51-element array info, and then points ptr1 at every fifth element in the array. Pointer ptr2 then points to every second element of the array pointed to by ptr1, and ptr3 points to the third through fifth elements pointed to by ptr2. When this program is executed, the results are:

Dynamic memory may be allocated with pointers using the ALLOCATE statement, and may be deallocated using the DEALLOCATE statement. When the ALLOCATE statement is executed with a pointer, a new unnamed dynamic variable

or array is created, and the pointer is associated with it. Pointers are more flexible than allocatable arrays, since the same pointer can be used repeatedly to allocate dynamic memory.

- 15-10 A memory leak is a situation in which an unnamed variable or array is created using a pointer ALLOCATE statement, and then the association between the unnamed object and any pointer in the program is broken. Once the pointer association is lost, there is no way to use or deallocate the memory object, so that memory is "lost" for the remainder of the program's execution. This problem can be avoided by always keeping a pointer associated with any dynamically-allocated memory object, and by deallocating the memory object when it is no longer needed.
- 15-11 This program has several serious flaws. Subroutine running_sum allocates a new variable on pointer sum each time that it is called, resulting in a memory leak. In addition, it does not initialize the variable that it creates. Since sum points to a different variable each time, it doesn't actually add anything up! A corrected version of this program is shown below:

```
MODULE my sub
CONTAINS
 SUBROUTINE running_sum (sum, value)
 REAL, POINTER :: sum, value
 IF ( .NOT. ASSOCIATED(sum) ) THEN
 ALLOCATE(sum)
 sum = 0.
 END IF
 sum = sum + value
 END SUBROUTINE running sum
END MODULE my_sub
PROGRAM sum values
USE my sub
IMPLICIT NONE
INTEGER :: istat
REAL, POINTER :: sum, value
ALLOCATE (sum, value, STAT=istat)
WRITE (*,*) 'Enter values to add: '
D0
 READ (*,*,IOSTAT=istat) value
 IF ( istat /= 0 ) EXIT
 CALL running_sum (sum, value)
 WRITE (*,*) ' The sum is ', sum
END DO
END PROGRAM sum values
```

When this program is compiled and executed with the Compaq Visual Fortran compiler, the results are:

```
C:\book\f95_2003\soln\ex15_11>df sum_values.f90
Compaq Visual Fortran Optimizing Compiler Version 6.6 (Update B)
Copyright 2001 Compaq Computer Corp. All rights reserved.

sum_values.f90
Microsoft (R) Incremental Linker Version 6.00.8447
Copyright (C) Microsoft Corp 1992-1998. All rights reserved.

/subsystem:console
/entry:mainCRTStartup
/ignore:505
/debugtype:cv
/debug:minimal
```

```
/pdb:none
C:\DOCUME~1\SCHAPM~1.000\LOCALS~1\Temp\obj42.tmp
dfor.lib
libc.lib
dfconsol.lib
dfport.lib
kernel32.lib
/out:sum_values.exe
C:\book\f95 2003\soln\ex15 11>sum values
Enter values to add:
  The sum is
 4.000000
  The sum is
 6.000000
5
 11.00000
  The sum is
 18.00000
  The sum is
  The sum is
 22,00000
^D
```

15-12 This program is incorrect. It allocates an array on pointer ptr1, and then associates the pointer ptr2 with the array as well. Next, it prints out the array using both pointers to illustrate that they are pointing to the same location. Then the program deallocates the memory using ptr1, which automatically disassociates the pointer, but ptr2 is left pointing to the location in memory where the variable used to be. It then allocates another array on pointer ptr1, and attempts to write out the memory associated with both pointers. When ptr2 is written, the results are invalid, since the pointer no longer points to a valid dynamic array. The results will depend on how dynamic memory is allocated and re-used by a particular processor. For the Compaq Visual Fortran Compiler, the results are:

```
C:\book\f95_2003\soln\ex15_12>ex11_12
ptr1 = 1 2 3 4 5 6 7 8 9 10
ptr2 = 1 2 3 4 5 6 7 8 9 10
ptr1 = -2 0 2
ptr2 = -2 0 2 4*** 0***** 9 10
```

For the Lahey Fortran 90 Compiler, the results are:

```
C:\book\f95 2003\soln\ex15 12>ex11 12
 2
 3
 4
 5
 7
 8 9 10
ptr1 =
 1
 6
 3
 1
 2
 4
 5
ptr2 =
 6
 7
 8
 9 10
ptr1 =
 -2 0 2
ptr2 = -2 0 2 4
 5 6 7 8 9 10
```

15-13 A program to perform an insertion sort on character variables in a case-insensitive manner using the ASCII collating sequence is shown below. Major changes from the integer insertion sort program are shown in bold face. Note that we are reusing function ucase() from Exercise 7-4 to shift the strings to upper case for comparison purposes.

```
MODULE myprocs

CONTAINS
FUNCTION ucase ( string )
!
```

```
! Purpose:
  1
 To shift a character string to upper case on any processor,
  !
 regardless of collating sequence.
  !
  ! Record of revisions:
  !
 Date Programmer
 Description of change
  !
 ====
 ========
 !
 12/23/06 S. J. Chapman
 Original code
  1
  IMPLICIT NONE
  ! Declare calling parameters:
  CHARACTER(len=*), INTENT(IN) :: string
 ! Input string
  CHARACTER(len=LEN(string)) :: ucase
 ! Function
  ! Declare local variables:
  INTEGER :: i
 ! Loop index
  INTEGER :: length
 ! Length of input string
  ! Get length of string
  length = LEN ( string )
  ! Now shift lower case letters to upper case.
  DO i = 1, length
 IF ( LGE(string(i:i), 'a') .AND. LLE(string(i:i), 'z') ) THEN
 ucase(i:i) = ACHAR ( IACHAR ( string(i:i) ) - 32 )
 ELSE
 ucase(i:i) = string(i:i)
 END IF
  END DO
  END FUNCTION ucase
END MODULE myprocs
PROGRAM insertion sort
! Purpose:
 To read a series of character strings from an input data
 file and sort them into ascending order on a case-insensitive
 basis using the ASCII collating sequence and an insertion sort.
 After the values are sorted, they will be written back to the
 standard output device.
! Record of revisions:
 Date Programmer
 Description of change
 ====
 ========
 12/23/06
 S. J. Chapman
 Original code
! 1. 05/22/07
 S. J. Chapman
 Modified from integer sort
USE myprocs
IMPLICIT NONE
! Derived data type to store character values in
TYPE :: chr value
  CHARACTER(len=40) :: value
```

Ţ

Ţ

!

Ţ

```
END TYPE
! List of variables:
TYPE (chr value), POINTER :: head ! Pointer to head of list
CHARACTER(len=30) :: filename
 ! Input data file name
INTEGER :: istat
 ! Status: 0 for success
INTEGER :: nvals = 0
 ! Number of data read
TYPE (chr value), POINTER :: ptr ! Ptr to new value
TYPE (chr value), POINTER :: ptr1 ! Temp ptr for search
TYPE (chr value), POINTER :: ptr2 ! Temp ptr for search
TYPE (chr value), POINTER :: tail ! Pointer to tail of list
CHARACTER(len=40) :: temp
 ! Temporary variable
! Get the name of the file containing the input data.
WRITE (*,*) 'Enter the file name with the data to be sorted: '
READ (*,'(A30)') filename
! Open input data file.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data value
 ! to sort, allocate a variable for it, and locate the proper
 ! point to insert the new value into the list.
 input: DO
 READ (9,'(A)', IOSTAT=istat) temp ! Get value
 IF ( istat /= 0 ) EXIT input
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 ALLOCATE (ptr,STAT=istat)
 ! Allocate space
 ptr%value = temp
 ! Store string
 ! Now find out where to put it in the list.
 new: IF (.NOT. ASSOCIATED(head)) THEN! No values in list
 head => ptr
 ! Place at front
 tail => head
 ! Tail pts to new value
 NULLIFY (ptr%next value)
 ! Nullify next ptr
 ! Values already in list. Check for location.
 front: IF ( ucase(ptr%value) < ucase(head%value) ) THEN
 ! Add at front of list
 ptr%next value => head
 head => ptr
 ELSE IF ( ucase(ptr%value) >= ucase(tail%value) ) THEN
 ! Add at end of list
 tail%next value => ptr
 tail => ptr
 NULLIFY ( tail%next value )
 ELSE
 ! Find place to add value
 ptr1 => head
 ptr2 => ptr1%next value
```

TYPE (chr value), POINTER :: next value

```
search: DO
 IF ( (ucase(ptr%value) >= ucase(ptr1%value)) .AND. &
 (ucase(ptr%value) < ucase(ptr2%value)) ) THEN
 ! Insert value here
 ptr%next_value => ptr2
 ptr1%next_value => ptr
 EXIT search
 END IF
 ptr1 => ptr2
 ptr2 => ptr2%next value
 END DO search
 END IF front
 END IF new
 END DO input
 ! Now, write out the data.
 ptr => head
 output: DO
 IF ( .NOT. ASSOCIATED(ptr) ) EXIT ! Pointer valid?
 WRITE (*,'(1X,A)') ptr%value ! Yes: Write value
ptr => ptr%next_value ! Get next pointer
 END DO output
ELSE fileopen
 ! Else file open failed. Tell user.
 WRITE (*,'(1X,A,I6)') 'File open failed--status = ', istat
END IF fileopen
END PROGRAM insertion sort
An appropriate data set to test this program is contained in file in15 13.dat:
"This is a test"
123
string
sTr1
Str2
HELP
When this program is compiled and executed with the above data set, the results are:
\label{local_condition} {\tt C:\book\f95\_2003\soln\ex15\_13>insertion\_sor}
Enter the file name with the data to be sorted:
in15_13.dat
"This is a test"
123
HELP
sTr1
Str2
string
```

The program is sorting the strings according to the ASCII collating sequence in a case-independent manner.

15-14 (a) A subroutine to sort the real data using an insertion sort with a linked list is shown below:

```
SUBROUTINE sort linked list (values, nvals)
!
  Purpose:
!
 To sort a series of real values from an input array
 and sort them using an insertion sort.
!
! Record of revisions:
 Date Programmer
 Description of change
 ====
 ========
 _____
  05/18/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! List of dummy arguments:
INTEGER,INTENT(IN) :: nvals
 ! Number of values to sort
REAL, INTENT (INOUT), DIMENSION (nvals) :: values ! List of values
! Derived data type to store integer values in
TYPE :: real value
  REAL :: value
  TYPE (real value), POINTER :: next value
END TYPE
! List of variables:
TYPE (real value), POINTER :: head ! Pointer to head of list
INTEGER :: i
 ! Loop index
 ! Status: 0 for success
INTEGER :: istat
TYPE (real value), POINTER :: ptr ! Ptr to new value
TYPE (real value), POINTER :: ptr1 ! Temp ptr for search
TYPE (real value), POINTER :: ptr2 ! Temp ptr for search
TYPE (real value), POINTER :: tail ! Pointer to tail of list
! Get each data value to sort, allocate a variable for it, and
! locate the proper point to insert the new value into the list.
input: D0 i = 1, nvals
  ALLOCATE (ptr,STAT=istat)
 ! Allocate space
  ptr%value = values(i)
 ! Store number
 ! Now find out where to put it in the list.
  new: IF (.NOT. ASSOCIATED(head)) THEN! No values in list
 head => ptr
 ! Place at front
 tail => head
 ! Tail pts to new value
 NULLIFY (ptr%next value)
 ! Nullify next ptr
  ELSE
 ! Values already in list. Check for location.
 front: IF ( ptr%value < head%value ) THEN
 ! Add at front of list
 ptr%next value => head
 head => ptr
 ELSE IF ( ptr%value >= tail%value ) THEN
 ! Add at end of list
 tail%next value => ptr
 tail => ptr
```

```
NULLIFY ( tail%next value )
 ELSE
 ! Find place to add value
 ptr1 => head
 ptr2 => ptr1%next value
 search: DO
 IF ( (ptr%value >= ptr1%value) .AND. &
 (ptr%value < ptr2%value) ) THEN
 ! Insert value here
 ptr%next value => ptr2
 ptr1%next value => ptr
 EXIT search
 END IF
 ptr1 => ptr2
 ptr2 => ptr2%next_value
 END DO search
 END IF front
 END IF new
END DO input
! Now, output the sorted data.
ptr => head
i = 0
output: DO
  IF ( .NOT. ASSOCIATED(ptr) ) EXIT ! Pointer valid?
 i = i + 1
 ! Yes: Write value
  values(i) = ptr%value
 ptr => ptr%next value
 ! Get next pointer
END DO output
END SUBROUTINE sort linked list
(b) A subroutine to sort the real data using an insertion sort with a binary tree structure is shown below:
MODULE btree
! Purpose:
 To define the derived data type used as a node in the
 binary tree, and to define the operations >, <. and ==
 for this data type. This module also contains the
 subroutines to add a node to the tree, write out the
 values in the tree, and find a value in the tree.
! Record of revisions:
 Date Programmer
Ţ
 Description of change
 ====
 ========
 12/24/06
 S. J. Chapman
 Original code
! 1. 05/18/07
 S. J. Chapman
 Original code
IMPLICIT NONE
! Restrict access to module contents.
PRIVATE
PUBLIC :: node, OPERATOR(>), OPERATOR(<), OPERATOR(==)</pre>
```

PUBLIC :: add node, write node

```
! Declare type for a node of the binary tree.
TYPE :: node
  REAL :: value
 TYPE (node), POINTER :: before
  TYPE (node), POINTER :: after
END TYPE
INTERFACE OPERATOR (>)
  MODULE PROCEDURE greater than
END INTERFACE
INTERFACE OPERATOR (<)</pre>
  MODULE PROCEDURE less than
END INTERFACE
INTERFACE OPERATOR (==)
  MODULE PROCEDURE equal to
END INTERFACE
CONTAINS
  RECURSIVE SUBROUTINE add node (ptr, new node)
  ! Purpose:
 To add a new node to the binary tree structure.
  TYPE (node), POINTER :: ptr ! Pointer to current pos. in tree
  TYPE (node), POINTER :: new_node ! Pointer to new node
  IF ( .NOT. ASSOCIATED(ptr) ) THEN
 ! There is no tree yet. Add the node right here.
 ptr => new node
 ELSE IF ( new node < ptr ) THEN
 IF ( ASSOCIATED(ptr%before) ) THEN
 CALL add node ( ptr%before, new node )
 ptr%before => new node
 END IF
 ELSE
 IF ( ASSOCIATED(ptr%after) ) THEN
 CALL add node ( ptr%after, new node )
 ELSE
 ptr%after => new node
 END IF
 END IF
 END SUBROUTINE add node
 RECURSIVE SUBROUTINE write_node (ptr, values, nvals, icount)
 Ţ
 ! Purpose:
 To write out the contents of the binary tree
 !
 structure in order.
 TYPE (node), POINTER :: ptr ! Pointer to current pos. in tree
 INTEGER, INTENT(IN) :: nvals ! Sise of array
 REAL,INTENT(INOUT),DIMENSION(nvals) :: values ! Array
 INTEGER,INTENT(INOUT) :: icount ! Current position in array
```

```
! Write contents of previous node.
IF ( ASSOCIATED(ptr%before) ) THEN
 CALL write_node ( ptr%before, values, nvals, icount )
END IF
! Output contents of current node.
icount = icount + 1
values(icount) = ptr%value
! Write contents of next node.
IF ( ASSOCIATED(ptr%after) ) THEN
 CALL write_node ( ptr%after, values, nvals, icount )
END SUBROUTINE write_node
LOGICAL FUNCTION greater_than (op1, op2)
! Purpose:
 To test to see if operand 1 is > operand 2
!
!
 in alphabetical order.
TYPE (node), INTENT(IN) :: op1, op2
IF (op1%value > op2%value) THEN
 greater_than = .TRUE.
ELSE
 greater_than = .FALSE.
END IF
END FUNCTION greater than
LOGICAL FUNCTION less than (op1, op2)
Ţ
! Purpose:
!
 To test to see if operand 1 is < operand 2
!
 in alphabetical order.
TYPE (node), INTENT(IN) :: op1, op2
IF (op1%value < op2%value) THEN</pre>
 less than = .TRUE.
ELSE
 less_than = .FALSE.
END IF
END FUNCTION less_than
LOGICAL FUNCTION equal_to (op1, op2)
!
!
  Purpose:
!
 To test to see if operand 1 is equal to operand 2
!
 alphabetically.
TYPE (node), INTENT(IN) :: op1, op2
IF ( op1%value == op2%value ) THEN
 equal to = .TRUE.
```

```
FLSF
 equal to = .FALSE.
  END IF
  END FUNCTION equal_to
END MODULE btree
SUBROUTINE sort_binary_tree (values, nvals)
! Purpose:
 To sort a series of real values from an input array
 and sort them using an insertion sort.
  Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 !
 05/18/07 S. J. Chapman
 Original code
USE btree
IMPLICIT NONE
! List of dummy arguments:
INTEGER, INTENT(IN) :: nvals
 ! Number of values to sort
REAL, INTENT (INOUT), DIMENSION (nvals) :: values ! List of values
! List of variables:
INTEGER :: i
 ! Loop index
INTEGER :: istat
 ! Status: 0 for success
TYPE (node), POINTER :: root
 ! Pointer to root node
 ! Temp pointer to node
TYPE (node), POINTER :: temp
! Nullify new pointers
NULLIFY ( root, temp )
! Allocate space for each node, read the data into that node,
! and insert it into the binary tree.
DO i = 1, nvals
 ! Allocate node
  ALLOCATE (temp, STAT=istat)
  NULLIFY ( temp%before, temp%after) ! Nullify pointers
  temp%value = values(i)
  CALL add node(root, temp)
 ! Add to binary tree
END DO
! Now, output the sorted data.
CALL write node(root, values, nvals, i)
END SUBROUTINE sort binary tree
(c) A program to sort 50,000 real values using both the linked list and the binary tree sorting subroutines is shown
below:
PROGRAM test sorts
  Purpose:
 To create a an array of 50,000 random real numbers, and to
```

```
sort that array with both the linked list and the binary
 tree. The two methods will be timed.
! Record of revisions:
 Description of change
 Date Programmer
 =======
 !
 ====
 05/23/2007 S. J. Chapman
!
 Original code
IMPLICIT NONE
! List of named constants:
INTEGER, PARAMETER :: NVALS = 50000
 ! Number of values to write
! List of variables:
REAL, DIMENSION (NVALS) :: array ! Array to sort
REAL, DIMENSION (NVALS) :: array_saved ! Saved copy of array
REAL :: time_linked_list = 0. ! Time for formatted file
REAL :: time_binary_tree = 0.
 ! Time for unformatted file
! Create array of random values
CALL RANDOM NUMBER ( array )
array = 20000. * array - 10000.
 ! Scale to [-10000, 10000]
array saved = array
 ! Save copy
! Reset the timer before sorting.
CALL set_timer
! Sort using linked list
CALL sort_linked_list ( array, NVALS )
! Get elapsed time for linked list.
CALL elapsed_time ( time_linked_list )
! To show that the subroutine is working, write out first
! 20 sorted values.
WRITE (*,'(1X,A)') 'First 20 sorted values from liked list: '
WRITE (*,*) array(1:20)
! Get new copy of array.
array = array saved
! Reset the timer before sorting.
CALL set_timer
! Sort using linked list
CALL sort_binary_tree ( array, NVALS )
! Get elapsed time for linked list.
CALL elapsed time ( time binary tree )
! To show that the subroutine is working, write out first
! 20 sorted values.
WRITE (*, (/1X, A)) 'First 20 sorted values from binary tree: '
WRITE (*,*) array(1:20)
! Tell user.
```

```
WRITE (*,1000) 'Linked list time = ', time_linked_list, ' sec.'
WRITE (*,1010) 'Binary tree time = ', time_binary_tree, ' sec.'
1000 FORMAT (/1X,A,F10.3,A)
1010 FORMAT (1X,A,F10.3,A)
END PROGRAM test sorts
```

When this program is executed, the results are:

```
C:\book\f95 2003\soln\ex15 14>test sorts
First 20 sorted values from liked list:
  -9999.992
 -9999.865
 -9999.798
 -9999.577
 -9999.354
 -9997.572
 -9997.428
  -9998.749
 -9998.473
 -9997.710
  -9996.795
 -9996.067
 -9995.680
 -9995.493
 -9995.312
  -9994.740
 -9993.296
 -9993.115
 -9992.635
 -9992.563
First 20 sorted values from binary tree:
  -9999.992
 -9999.865
 -9999.798
 -9999.577
 -9999.354
 -9998.749
 -9998.473
 -9997.710
 -9997.572
 -9997.428
  -9996.795
 -9995.493
 -9995.312
 -9996.067
 -9995.680
  -9994.740
 -9993.296
 -9993.115
 -9992.635
 -9992.563
 8.843 sec.
Linked list time =
 Binary tree time =
 0.047 sec.
```

The binary tree sort is *much* faster than the linked list sort! This result illustrates the power of the binary tree to efficiently access large quantities of data. Note that the times shown were for a 1.8 GHz Core 2 Duo processor. If you have a computer that is slower, you may need to reduce the size of the array to be sorted so that the program will finish in a reasonable time.

- 15-15 An array of pointers can be defined by creating a derived data type whose only element is a pointer to an array, and then creating an array of that derived data type.
- 15-16 This program declares an array consisting of four variables of a derived data type, where each derived data type contains a pointer to an array. Each pointer is associated with a target that is a rank-1 array, and then the arrays are manipulated. The first WRITE statement writes out the sum of the second element of the array pointed to by p(1) plus the fourth element of the array pointed to by p(4) plus the third element of the array pointed to by p(3), which is 2 + 13 + 9 = 24. The next WRITE statement prints out the arrays pointed to by each element of p. When the program is executed, the results are:

```
C:\book\f95_2003\soln\ex15_16>ex15_16
24.0

1.0 2.0 3.0 4.0
5.0 6.0
7.0 8.0 9.0
10.0 11.0 12.0 13.0 14.0
```

15-17 A function that returns a pointer to the largest value in an input array is shown below. Note that it is contained in a module to produce an explicit interface.

```
MODULE subs
CONTAINS

FUNCTION maxval (array) RESULT (ptr_maxval)
!
```

```
! Purpose:
  1
 To return a pointer to the maximum value in a
  !
 rank one array.
  !
  ! Record of revisions:
  !
 Date Programmer
 Description of change
  !
 ====
 ========
 05/24/2007 S. J. Chapman
 Original code
  !
  1
  IMPLICIT NONE
  ! Declare calling arguments:
  REAL,DIMENSION(:),TARGET,INTENT(IN) :: array ! Input array
  REAL,POINTER :: ptr_maxval
 ! Pointer to max value
  ! Declare local variables:
  INTEGER :: i
 ! Index variable
  REAL :: max
 ! Maximum value in array
  max = array(1)
  ptr maxval => array(1)
  DO i = 2, UBOUND(array,1)
 IF ( array(i) > max ) THEN
 max = array(i)
 ptr maxval => array(i)
 END IF
  END DO
  END FUNCTION maxval
END MODULE subs
A test driver program for this function is shown below:
PROGRAM test_maxval
! Purpose:
 To test function maxval.
! Record of revisions:
 Date
 Programmer
 Description of change
 ====
 ========
 05/24/2007 S. J. Chapman
 Original code
USE subs
IMPLICIT NONE
! Declare variables
REAL, DIMENSION (6), TARGET :: array = (/1., -34., 3., 2., 87., -50. /)
REAL, POINTER :: ptr
! Get pointer to max value in array
ptr => maxval(array)
! Tell user
WRITE (*,'(1X,A,F6.2)') 'The max value is: ', ptr
```

!

!

!

```
END PROGRAM test maxval
```

When this program is executed, the results are:

```
C:\book\f95 2003\soln\ex15 17>test maxval
The max value is: 87.00
```

15-18 This problem is slightly different than the previous one, in that a pointer to the array is passed to the function, not the array itself. The resulting code is shown below:

MODULE subs CONTAINS

!

1

```
FUNCTION maxval (array) RESULT (ptr maxval)
  !
  ! Purpose:
  !
 To return a pointer to the maximum value in a
 rank one array. A pointer to the arrys is
 passed to the function.
  !
  Ţ
  ! Record of revisions:
 Description of change
  !
 Date Programmer
  Ţ
 ====
 ========
 05/24/2007 S. J. Chapman
  !
 Original code
  IMPLICIT NONE
 ! Declare calling arguments:
  REAL,DIMENSION(:),POINTER :: array ! Ptr to input array
 ! Pointer to max value
  REAL, POINTER :: ptr maxval
 ! Declare local variables:
  INTEGER :: i ! Index variable
  REAL :: max
 ! Maximum value in array
  max = array(1)
  ptr maxval => array(1)
  DO i = 2, UBOUND(array,1)
 IF ( array(i) > max ) THEN
 max = array(i)
 ptr maxval => array(i)
 END IF
  END DO
 END FUNCTION maxval
END MODULE subs
A test driver program for this function is shown below:
PROGRAM test maxval
! Purpose:
 To test function maxval.
! Record of revisions:
 Description of change
 Date
 Programmer
```

```
!
 ========
1
 05/24/2007 S. J. Chapman
 Original code
USE subs
IMPLICIT NONE
! Declare variables
REAL, DIMENSION(6), TARGET :: array = (/ 1., -34., 3., 2., 87., -50. /)
REAL, DIMENSION(:), POINTER :: ptr array ! Pointer to array
 ! Pointer to max value
REAL, POINTER :: ptr
! Get pointer to max value in array
ptr array => array
ptr => maxval(ptr array)
! Tell user
WRITE (*, '(1X, A, F6.2)') 'The max value is: ', ptr
END PROGRAM test maxval
When this program is executed, the results are:
C:\book\f95 2003\soln\ex15 18>test maxval
The max value is: 87.00
A subroutine to calculate a least squares to a linked list of input data values is shown below.
MODULE subs
IMPLICIT NONE
! Derived data type to store real values in
TYPE :: real pair
 REAL :: x
 REAL :: y
 TYPE (real pair), POINTER :: p
END TYPE
CONTAINS
 SUBROUTINE lsqfit list ( head, nvals, slope, y int, error )
 ! Purpose:
 To perform a least-squares fit of an input data set
 !
 to the line Y(X) = slope * x + y int and return the
 1
 !
 resulting coefficients.
 Ţ
 ! Record of revisions:
 Date Programmer
 Description of change
 ====
 ========
 _____
 Ţ
 05/24/2007
 S. J. Chapman
 !
 Original code
 IMPLICIT NONE
 ! List of calling arguments:
 INTEGER,INTENT(IN) :: nvals ! No. of values
 TYPE(real pair), POINTER :: head ! List of (x,y) pairs
 REAL, INTENT (OUT) :: slope ! Slope of fitted line
```

====

15-19

```
! 1 = not enough input values
  ! List of local variables:
  INTEGER :: i
 ! Index variable
  TYPE(real pair), POINTER :: ptr ! Pointer to (x,y) pair
 ! The sum of all input x values
  REAL :: sum x
  REAL :: sum_x2
 ! The sum of all input x values squared
  REAL :: sum_xy
 ! The sum of all input x*y values
  REAL :: sum y
 ! The sum of all input y values
  REAL :: xbar
 ! The average x value
  REAL :: ybar
 ! The average y value
  ! First, check to make sure that we have enough input data.
  IF (nvals < 2) THEN
 ! Insufficient data. Set error = 1, and get out.
 error = 1
  ELSE
 ! Reset error flag.
 error = 0
 ! Zero the sums used to build the equations.
 sum x = 0.
 sum x2 = 0.
 sum_xy = 0.
 sum y = 0.
 ! Build the sums required to solve the equations.
 ptr => head
 DO i = 1, nvals
 sum x = sum x + ptr%x
 sum y = sum y + ptr%y
 sum x2 = sum x2 + ptr%x**2
 sum xy = sum xy + ptr%x * ptr%y
 ptr => ptr%p
 END DO
 ! Now calculate the slope and intercept.
 xbar = sum x / REAL(nvals)
 ybar = sum_y / REAL(nvals)
 slope = (sum_xy - sum_x * ybar) / (sum_x2 - sum_x * xbar)
 y int = ybar - slope * xbar
  END IF
  END SUBROUTINE lsqfit list
END MODULE subs
```

A test driver program for this subroutine is shown below. Note that this program has an advantage over the other least squares fit programs that we have examined, in that there is no arbitrary upper limit to the amount of data that the program can accept, and we do not have to know in advance how many values there will be.

```
PROGRAM test_lsqfit_list
```

```
1
  Purpose:
 To read a series of real values from an input data file
 and store them in a linked list. After the list is read.
!
 it is passed to subroutine lsqfit list for a least-squares
!
!
 fit calculation.
!
! Record of revisions:
1
 Date Programmer
 Description of change
 _____
 ========
!
 ====
 05/24/2007 S. J. Chapman
 Original code
USE subs
IMPLICIT NONE
! List of variables:
INTEGER :: error
 ! Error flag
TYPE (real pair), POINTER :: head ! Pointer to head of list
CHARACTER(len=30) :: filename
 ! Input data file name
INTEGER :: nvals = 0
 ! Number of data read
REAL :: slope
 ! Slope of line
TYPE (real_pair), POINTER :: tail ! Pointer to tail of list
INTEGER :: istat
 ! Status: 0 for success
REAL :: x
 ! Temporary variable
REAL :: y
 ! Temporary variable
REAL :: y_int
 ! Y-axis intercept of line
! Get the name of the file containing the input data.
WRITE (*,*) 'Enter the input file name: '
READ (*,'(A30)') filename
! Open input data file.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data from
 ! it, and store it in the linked list.
 input: DO
 READ (9, *, IOSTAT=istat) x, y
 ! Get value
 IF ( istat /= 0 ) EXIT
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 IF (.NOT. ASSOCIATED(head)) THEN
 ! No values in list
 ALLOCATE (head, STAT=istat)
 ! Allocate new value
 tail => head
 ! Tail pts to new value
 NULLIFY (tail%p)
 ! Nullify p in new value
 tail%x = x
 ! Store number
 tail%y = y
 ! Store number
 ELSE
 ! Values already in list
 ALLOCATE (tail%p,STAT=istat)
 ! Allocate new value
 ! Tail pts to new value
 tail => tail%p
 NULLIFY (tail%p)
 ! Nullify p in new value
 tail%x = x
 ! Store number
```

```
! Store number
 tail%y = y
 END IF
 END DO input
 ! Now call subroutine lsqfit list.
 CALL lsqfit_list ( head, nvals, slope, y_int, error )
 ! Tell user about fit.
 WRITE (*, 1000 ) slope, y int, nvals
 1000 FORMAT ('Regression coefficients for the least-squares line:',&
 /,'
 = ', F12.3,&
 Slope (m)
 Intercept (b) = ', F12.3,&
 No of points = ', I12 )
ELSE fileopen
 ! Else file open failed. Tell user.
 WRITE (*,'(1X,A,I6)') 'File open failed--status = ', istat
END IF fileopen
END PROGRAM test_lsqfit_list
This subroutine can be tested with the same data set as the least-squares-fit subroutine in Exercise 6-28, and it will
produce the same answers:
C:\book\f95_2003\soln\ex15_19>test_lsqfit_list
 Enter the input file name:
in15 19.dat
Regression coefficients for the least-squares line:
 Slope (m)
 = 1.844
 Intercept (b) =
 0.191
 No of points =
 20
A program that creates a doubly-linked list is shown below:
PROGRAM doubly linked list
! Purpose:
 To read in a series of real values from an input data file
 and store them in a doubly linked list. After the list
 is read, it will be written back in both forward and reverse
 order to the standard output device.
! Record of revisions:
!
 Date Programmer
 Description of change
 ====
 ========
 !
1
 05/24/2007 S. J. Chapman
 Original code
IMPLICIT NONE
! Derived data type to store real values in
TYPE :: real value
 REAL :: value
 TYPE (real value), POINTER :: before
 TYPE (real value), POINTER :: after
```

END TYPE

```
! List of variables:
TYPE (real value), POINTER :: head ! Pointer to head of list
CHARACTER(len=20) :: filename ! Input data file name
INTEGER :: nvals = 0
 ! Number of data read
TYPE (real_value), POINTER :: ptr ! Temporary pointer
TYPE (real_value), POINTER :: tail ! Pointer to tail of list
 ! Status: 0 for success
INTEGER :: istat
REAL :: temp
 ! Temporary variable
! Get the name of the file containing the input data.
WRITE (*,*) 'Enter the file name with the data to be read: '
READ (*,'(A20)') filename
! Open input data file.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
fileopen: IF ( istat == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data from
 ! it, and store it in the linked list.
 input: DO
 READ (9, *, IOSTAT=istat) temp
 ! Get value
 IF ( istat /= 0 ) EXIT
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 ! No values in list
 IF (.NOT. ASSOCIATED(head)) THEN
 ALLOCATE (head, STAT=istat)
 ! Allocate new value
 tail => head
 ! Tail pts to new value
 NULLIFY (tail%before,tail%after) ! Nullify ptrs in new value
 ! Store number
 tail%value = temp
 ELSE
 ! Values already in list
 ALLOCATE (tail%after,STAT=istat) ! Allocate new value
 ! Temp ptr to prev link
 ptr => tail
 tail => tail%after
 ! Tail pts to new value
 tail%before => ptr
 ! Set new before pointer
 NULLIFY (tail%after)
 ! Nullify p in new value
 tail%value = temp
 ! Store number
 END IF
  END DO input
 ! Now, write out the in the forward data.
  WRITE (*, (/1X, A)) 'Data in the forward direction:'
  ptr => head
 fwd: DO
 IF ( .NOT. ASSOCIATED(ptr) ) EXIT  ! Pointer valid?
 WRITE (*,'(1X,F10.4)') ptr%value
 ! Yes: Write value
 ptr => ptr%after
 ! Get next pointer
  END DO fwd
  ! Now, write out the in the reverse data.
  WRITE (*,'(/1X,A)') 'Data in the reverse direction:'
  ptr => tail
```

```
rev: DO
 IF ( .NOT. ASSOCIATED(ptr) ) EXIT ! Pointer valid?
 WRITE (*,'(1X,F10.4)') ptr%value ! Yes: Write value
 ptr => ptr%before
 ! Get next pointer
 END DO rev
ELSE fileopen
 ! Else file open failed. Tell user.
 WRITE (*,'(1X,A,I6)') 'File open failed--status = ', istat
END IF fileopen
END PROGRAM doubly_linked_list
A data set consisting of 20 random values between -110 and 100 stored in file in15-20.dat. When this program is
executed, the results are:
C:\book\f95_2003\soln\ex15_20>doubly_linked_list
 Enter the file name with the data to be read:
in15_20.dat
 Data in the forward direction:
  -100.0000
 -82.9900
 20.2700
 78.3200
 93.5900
 -62.0600
 3.0000
 -20.4000
 -47.4200
 48.7000
 -82.0900
 12.0800
 16.4500
 61.9100
 18.3800
 2.3400
 75.3300
 99.0200
 45.2400
 93.3200
 Data in the reverse direction:
 93.3200
 45.2400
 99.0200
 75.3300
 2.3400
 18.3800
 61.9100
 16.4500
 12.0800
```

-82.0900

```
48.7000
-47.4200
-20.4000
3.0000
-62.0600
93.5900
78.3200
20.2700
-82.9900
-100.0000
```

15-21 A program to perform an insertion sort into a doubly-linked list is shown below:

```
PROGRAM insertion sort
!
! Purpose:
 To read a series of integer values from an input data file
 and sort them using an insertion sort. After the values
 are sorted, they will be written back to the standard
!
 output device.
!
!
! Record of revisions:
 Date Programmer
1
 Description of change
 ========
 ====
 ______
1
 12/23/06 S. J. Chapman
05/24/07 S. J. Chapman
 Original code
! 1. 05/24/07 S. J. Chapman
 Doubly linked list
IMPLICIT NONE
! Derived data type to store integer values in
TYPE :: real value
  REAL :: value
  TYPE (real value), POINTER :: prev value
  TYPE (real value), POINTER :: next value
END TYPE
! List of variables:
TYPE (real value), POINTER :: head ! Pointer to head of list
CHARACTER(len=30) :: filename ! Input data file name
 ! Status: 0 for success
INTEGER :: istat
 ! Number of data read
INTEGER :: nvals = 0
TYPE (real value), POINTER :: ptr ! Ptr to new value
TYPE (real_value), POINTER :: ptr1 ! Temp ptr for search
TYPE (real value), POINTER :: ptr2 ! Temp ptr for search
TYPE (real value), POINTER :: tail ! Pointer to tail of list
REAL :: temp
 ! Temporary variable
! Get the name of the file containing the input data.
WRITE (*,*) 'Enter the file name with the data to be sorted: '
READ (*, '(A30)') filename
! Open input data file.
OPEN ( UNIT=9, FILE=filename, STATUS='OLD', ACTION='READ', &
 IOSTAT=istat )
! Was the OPEN successful?
```

```
fileopen: IF ( istat == 0 ) THEN
 ! Open successful
 ! The file was opened successfully, so read the data value
 ! to sort, allocate a variable for it, and locate the proper
 ! point to insert the new value into the list.
 input: DO
 READ (9, *, IOSTAT=istat) temp
 ! Get value
 IF ( istat \neq 0 ) EXIT input
 ! Exit on end of data
 nvals = nvals + 1
 ! Bump count
 ALLOCATE (ptr,STAT=istat)
 ! Allocate space
 ptr%value = temp
 ! Store number
 ! Now find out where to put it in the list.
 new: IF (.NOT. ASSOCIATED(head)) THEN! No values in list
 head => ptr
 ! Place at front
 tail => head
 ! Tail pts to new value
 NULLIFY (ptr%prev value)
 ! Nullify previous ptr
 NULLIFY (ptr%next value)
 ! Nullify next ptr
 ELSE
 ! Values already in list. Check for location.
 front: IF ( ptr%value < head%value ) THEN
 ! Add at front of list
 NULLIFY ( ptr%prev value )
 ptr%next value => head
 head => ptr
 ELSE IF ( ptr%value >= tail%value ) THEN
 ! Add at end of list
 tail%next_value => ptr
 ptr%prev value => tail
 tail => ptr
 NULLIFY ( tail%next value )
 ELSE
 ! Find place to add value
 ptr1 => head
 ptr2 => ptr1%next value
 search: DO
 IF ( (ptr%value >= ptr1%value) .AND. &
 (ptr%value < ptr2%value) ) THEN
 ! Insert value here
 ptr%prev value => ptr1
 ptr%next value => ptr2
 ptr1%next_value => ptr
 ptr2%prev value => ptr
 EXIT search
 END IF
 ptr1 => ptr2
 ptr2 => ptr2%next value
 END DO search
 END IF front
 END IF new
 END DO input
 ! Now, write out the data in ascending order.
 WRITE (*,'(1X,A)') 'List in ascending order:'
 ptr => head
```

```
ascend: DO
 IF ( .NOT. ASSOCIATED(ptr) ) EXIT ! Pointer valid?
 WRITE (*,'(1X,F10.3)') ptr%value ! Yes: Write value
 ptr => ptr%next_value
 ! Get next pointer
 END DO ascend
 ! Now, write out the data in ascending order.
  WRITE (*,'(/1X,A)') 'List in descending order:'
  ptr => tail
 descend: DO
 IF ( .NOT. ASSOCIATED(ptr) ) EXIT ! Pointer valid?
 WRITE (*,'(1X,F10.3)') ptr%value ! Yes: Write value
 ! Get prev pointer
 ptr => ptr%prev_value
 END DO descend
ELSE fileopen
 ! Else file open failed. Tell user.
  WRITE (*,'(1X,A,I6)') 'File open failed--status = ', istat
END IF fileopen
END PROGRAM insertion_sort
When this program is executed with 50 random values between -1000 and 1000, the results are:
C:\book\f95_2003\soln\ex15_21>insertion_sort
Enter the file name with the data to be sorted:
in15 21.dat
List in ascending order:
 -999.960
 -856.680
 -829.940
 -820.900
  -812.740
 -670.570
 -620.620
 -616.280
 -552.780
 -474.190
 -411.950
 -405.800
 -383.090
 -209.140
 -203.980
 -170.710
 -147.900
 -135.480
 -15.240
 23.430
 29.790
 29.950
 88.550
 120.780
 164.460
```

183.840

```
184.810
```

199.100

202.710

218.970

306.000

378.280

452.420

487.020

545.690

560.730

579.570

619.130

689.850

715.970

753.270 783.220

799.000

803.070

813.690

872.490

923.070

933.220

935.910

990.170

List in descending order:

990.170

935.910

933.220

923.070

872.490

813.690

803.070

799.000

783.220 753.270

715.970

689.850

619.130 579.570

560.730

545.690

487.020

452.420

378.280

306.000

218.970

202.710

199.100

184.810 183.840

164.460

120.780

88.550

29.950

29.790

23.430 -15.240 -135.480 -147.900 -170.710 -203.980 -209.140 -383.090 -405.800 -411.950 -474.190 -552.780 -616.280 -620.620 -670.570 -812.740 -820.900 -829.940 -856.680 -999.960

15-22 The binary tree is shown below. It is irregular, and it gets as deep as 7 layers at one point.

Chapter 16. Object Oriented Programming in Fortran

NOTE: At the current state of Fortran 2003 compiler development in May 2007, the examples in this chapter are not compiling properly. I will be releasing solutions to the problems in this chapter as soon as the next generation of compilers is released.

16-1

Appendix A. Library Procedure Descriptions

A small library that contains a number of useful procedures is available for use with this book. The BOOKLIB library contains procedures that are useful as classroom exercises, and also serves as an example of good programming style.

The procedures in BOOKLIB are indexed by name and by function in the table shown below.

Table A-1: Procedures included in library B00KLIB					
<u>Name</u>	<u>Function</u>	<u>Page</u>			
cross_prod	Calculate the cross product of two 3-element vectors.	359			
deriv	Calculate derivative of a user-supplied function.	360			
dft	Calculate Discrete Fourier Transform from its definition.	361			
fft	Calculate Fast Discrete Fourier Transform.	362			
heapsort	Sort an array into ascending order using the heapsort algorithm.	363			
heapsort_2	Sort an array into ascending order while carrying along a second array, using the heapsort algorithm.	364			
histogram	Print a histogram of an input data set on a line printer.	365			
idft	Calculate inverse Discrete Fourier Transform from its definition.	367			
ifft	Calculate inverse Fast Discrete Fourier Transform.	368			
integ	Integrate a user-supplied function $f(x)$ between points x_1 and x_2 using	369			
integ_d	rectangles of width Δx . Integrate a discrete function specified by a series of (x,y) values between points x_1 and x_2 , where x_1 and x_2 both lie within the range of input values in the (x,y) pairs.	370			
interp	Linearly interpolate the value y_o at position x_o , given a set of (x,y) measurements organized in increasing order of x .	371			
lcase	Shift a character string to lower case.	372			
lsq_fit	Perform a least-squares fit of an input data set to the <i>n</i> th order polynomial.	373			
mat_inv	Invert an N x N matrix using Gaussian elimination and the maximum pivot technique.	374			
nxtmul	Calculate the next power of a base above a specific number.	375			
plot	Print a line printer plot a set of a set of data points.	376			
plotxy	Print a line printer cross-plot a set of (x,y) data points.	378			
random u	Uniform distribution random number generator (function).	380			
random n	Normal distribution random number generator (function).	380			
random r	Rayleigh distribution random number generator (function).	380			
simul	Solve a system of simultaneous equations.	381			
sinc	Calculate the sinc function: $sinc(x) = sin(x) / x$.	382			
spline_fit	Calculate the set of cubic spline polynomials that fit an input data set.	383			
spline_int	Interpolate a point using the set of cubic spline polynomials generated by subroutine spline fit.	385			
ssort	Sort an array into ascending order using the selection sort algorithm.	386			
statistics	Calculate the average, standard deviation, and mean of a data set.	387			
ucase	Shift a character string to upper case.	372			

Many of the procedures in these libraries are generic procedures, which work with multiple types of input data. The types of data supported by each procedure is shown in parentheses after the procedure name. The **keywords** associated with dummy procedure arguments are shown in CAPITAL LETTERS in the calling sequences, and the keywords for optional arguments are shown in *ITALICS*.

In the following procedure descriptions, data types are given by the following abbreviations:

R	Single Prec. Real
D	Double Prec. Real
С	Single Prec. Complex
D	Double Prec. Complex
I	Integer
L	Logical
Char	Character

cross prod (Single/Double Precision Real)

Purpose: To calculate the cross product of two three-element real vectors.

Usage: USE booklib

vector = cross prod (VA, VB)

Arguments:

Name	Type	<u>Dim</u>	I/O	Description
VA	R/D	3	I	First vector.
VB	R/D	3	I	Second vector.
cross prod	R/D	3	0	Cross product of VA and VB.

Algorithm:

This function calculates the cross product of two vectors according to the equations:

Example:

This example calculates cross product of two vectors va = [1.0.1] and vb = [-1 1 - 1].

```
USE booklib
IMPLICIT NONE
REAL, DIMENSION(3) :: va = (/ 1., 0., 1. /)
REAL, DIMENSION(3) :: vb = (/ -1., 1., -1. /)
WRITE (*,'(A,3(2X,F10.4))') ' The cross product is ', & cross_prod (va, vb)
END PROGRAM
```

Result:

The cross product is -1.0000 .0000 1.0000

deriv (Single/Double Precision Real)

Purpose: To calculate the derivative of a function f(x) at point x_0 using step size Δx . If $\Delta x = 0.0$, then take the derivative with as much accuracy as possible. This subroutine expects the function f(x) to be passed

as a calling argument.

Usage: USE booklib

CALL deriv (F, XO, DX, DFDX, ERROR)

Arguments:

Name Name	Type	<u>Dim</u>	I/O	Description
F	R/D		I	Function to take derivative of
	Func.			
Х0	R/D		I	Point at which to take derivative
DX	R/D		I/0	Step size to use when taking derivative (≥ 0.0).
				If $DX = 0.0$, then the routine calculates an
				optimal step size, and returns that step size in
				this variable.
DFDX	R/D		0	The derivative $df(x)/dx$
ERROR	I		0	Error flag: $0 = No error$
				1 = DX < 0.

Algorithm:

This subroutine calculates the derivative using the central difference method:

$$\frac{d}{dx}f(x) \approx \frac{f(x + \Delta x/2) - f(x - \Delta x/2)}{\Delta x}$$

The subroutine uses the user-specified Δx if it is > 0. Otherwise, it tries values of $\Delta x = 0.1$, 0.01, etc. until roundoff errors start to dominate in the solution. If Δx is zero, then the actual Δx used to calculate the derivative is returned in variable DX.

Example:

This example calculates derivative of function $\sin(x)$ at $x_0 = 1.0$ using the default step size.

```
USE booklib
INTRINSIC SIN
INTEGER :: error
REAL :: dfdx, dx = 0.

CALL deriv ( SIN, 1.0, dx, dfdx, error )
WRITE (*,1000) dfdx
1000 FORMAT (' The derivative of SIN(X) at X0 = 1.0 is: ', F10.6)
WRITE (*,1010) COS(1.0)
1010 FORMAT (' The theoretical value is: ', F10.6)
WRITE (*,1020) dx
1020 FORMAT (' The step size used is: ', F10.6)
```

Result:

The derivative of $SIN(X)$ at $XO = 1.0$ is:	.540316
The theoretical value is:	.540302
The step size used is:	.001000

dft (Single / Double Precision Complex)

Purpose: To perform a discrete Fourier transform on complex array ARRAY IN with the result returned in array

ARRAY OUT. This routine calculates the DFT directly from its definition.

Usage: USE booklib

CALL dft (ARRAY_IN, ARRAY_OUT, N)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	I/O	<u>Description</u>
ARRAY_IN	C/Z	N	I	Time series to analyze
ARRAY_OUT	Same as above	N	0	Frequency spectrum of data set
N	I		I	Number of values in array

Algorithm:

This subroutine calculates the DFT directly from its definition. It is very slow compared to subroutine fft for large arrays of data. Unlike subroutine fft, it does not require that the number of input points be a power of 2. If there are N input values, t_k is the kth value in the input time sequence, and F_n is the nth component in the output frequency spectrum, then

$$F_n = \sum_{k=0}^{N-1} t_k \ e^{-2\pi i k n/N}$$

<u>WARNING</u>: This routine is very slow for large array sizes. It is included in the library to support homework problems only. For real work, use subroutine fft instead.

Example:

This example calculates the frequency spectrum of a 16-point complex data set consisting of all (1.0,0.0). Because this data set is constant, the peak of the frequency spectrum of the data should be 0 Hz (DC).

```
USE booklib

COMPLEX, DIMENSION(16) :: array_in(16) = (/ ((1.,0.), i=1,16) /)

COMPLEX, DIMENSION(16) :: array_out(16)

CALL dft ( array_in, array_out, 16 )

WRITE (*,1000) (i,array_out(i), i=1,16)

1000 FORMAT (' array_out(',12,') = (',F10.4,',',F10.4,')')
```

```
array_out(1) = (
 16.0000,
 0.0000)
 0.0000,
array out(2) = (
 0.0000)
array out(3) = (
 0.0000,
 0.0000)
array out(4) = (
 0.0000,
 0.0000)
array_out(5) = (
 0.0000,
 0.0000)
array_out(6) = (
 0.0000,
 0.0000)
 0.0000,
 0.0000)
array out(15) = (
array out(16) = (
 0.0000,
 0.0000)
```

fft (Single / Double Precision Complex)

Purpose: To perform a fast discrete Fourier transform on complex array ARRAY IN. The resulting frequency

spectrum is returned in array ARRAY_OUT. The size of the data set in array ARRAY_IN must be a power

of 2 (32, 64, 128, etc.).

Usage: USE booklib

CALL fft (ARRAY IN, ARRAY OUT, N, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
ARRAY_IN	C/Z	N	I	Time series to analyze
ARRAY_OUT	Same as above	N	0	Frequency spectrum of data set
N	I		I	Number of data points (must be a power of 2)
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = N not a power of 2

Algorithm:

This subroutine employs a Radix 2, in-place, decimation in frequency algorithm. To avoid destroying the input data set, it copies the contents of ARRAY_IN to ARRAY_OUT before performing the FFT. For details, see Oppenheim and Shaffer, $Digital\ Signal\ Processing$, Prentice-Hall, 1975. If there are N input values, t_k is the kth value in the input time sequence, and F_n is the nth component in the output frequency spectrum, then

$$F_n = \sum_{k=0}^{N-1} t_k \ e^{-2\pi i k n/N}$$

Example:

This example calculates the frequency spectrum of a 16-point complex data set consisting of all (1.0,0.0). Because this data set is constant, the peak of the frequency spectrum of the data should be 0 Hz (DC).

```
USE booklib
INTEGER :: error
COMPLEX, DIMENSION(16) :: array_in(16) = (/ ((1.,0.), i=1,16) /)
COMPLEX, DIMENSION(16) :: array_out(16)

CALL fft ( array_in, array_out, 16, error )
WRITE (*,1000) (i,array_out(i), i=1,16)
1000 FORMAT (' array_out(',I2,') = (',F10.4,',',F10.4,')')
```

```
array out(1) = (
 16.0000,
 0.0000)
array_out(2) = (
 0.0000,
 0.0000)
array out(3) = (
 0.0000,
 0.0000)
array out(4) = (
 0.0000,
 0.0000)
array_out(5) = (
 0.0000,
 0.0000)
array_out(6) = (
 0.0000)
 0.0000,
 . . .
array_out(15) = (
 0.0000,
 0.0000)
array_out(16) = (
 0.0000,
 0.0000)
```

heapsort (Integer/Single Prec. Real/Double Prec. Real/Character)

Purpose: To sort an array into ascending order using the heapsort algorithm.

Usage: USE booklib

CALL heapsort (ARRAY, N, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	I/O	Description
ARRAY	I/R/D/C	N	$\overline{I/0}$	Array to sort
N	I		I	Number of elements in array
ERROR	I		0	Error flag: $0 = \text{No error}$
				$1 = N \le 0$

Algorithm:

These subroutines sort arrays into ascending order using the heapsort algorithm. This algorithm is much more efficient than the selection sort algorithm. It should be used instead of the selection sort whenever large arrays are to be sorted.

Example:

This example declares an integer array iarray and initializes it with 15 values. It uses subroutine heapsort to sort the array into ascending order.

```
iarray before sorting:
  -100
 0 -20
 1
 -20
 90 -123
 602
 5
 17
 -4
 91
 0
 -11
 37
iarray after sorting:
  -123 -100
 -20
 -20
 -11
 0
 -4
 0
 1
 5
 17
 90
 37
 91
 602
```

heapsort 2 (Integer/Single Prec. Real/Double Prec. Real/Character)

Purpose: To sort an array into ascending order while carrying along a second array, using the heapsort

algorithm.

Usage: USE booklib

CALL heapsort 2 (ARRAY, ARRAY 2, N, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
ARRAY	I/R/D/C	N	I/0	Array to sort
ARRAY_2	Same as above	N	I/0	Array to carry along
N	I		I	Number of elements in array
ERROR	I		0	Error flag: $0 = \text{No error}$
				$1 = N \le 0$

Algorithm:

This subroutine sorts arrays into ascending order using the heapsort algorithm, and carries along a second array. For example, if ARRAY(i) is moved to the top of array ARRAY, then ARRAY_2(i) is moved to the top of array ARRAY_2. This subroutine permits a user to sort the contents of one array according to the values in another one.

Example:

This example declares two integer arrays iarray and ipoint. It initializes iarray with 15 arbitrary values, and ipoint with the numbers 1 through 15. After sorting the arrays with subroutine heapsort_2, the values in ipoint are pointers to the original locations of the values in iarray.

```
USE booklib
INTEGER, DIMENSION(15) :: iarray = &
 0, -20,
 1, -20, &
 (/-100,
 90, -123, 602,
 5, 17, &
 91, -4, 0,
 37, -11 /)
INTEGER, DIMENSION(15) :: ipoint = &
 (/ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15 /)
INTEGER :: n = 15, error
CALL heapsort_2 ( iarray, ipoint, n, error )
WRITE (*,*) 'Sorted array and original locations: '
WRITE (*,1000) (iarray(i), ipoint(i), I = 1, 15)
1000 FORMAT (3X,216,8X,216,8X,216)
```

Result:

Sorted array and original locations:

3	-20	1	-100	7	-123
12	-4	15	-11	5	-20
4	1	2	0	13	0
14	37	10	17	9	5
8	602	11	91	6	90

histogram (Single Precision Real)

Purpose: Subroutine to print a histogram of an input data set on a line printer.

Usage: USE booklib

CALL histogram (DATA1, NPTS, LU, ERROR, NBINS, MINBIN, MAXBIN)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
DATA1	R	NPTS	I	Data set to analyze
NPTS	I		I	Number of points in input data set
LU	I		I	I/o unit to print histogram on.
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = Too few bins requested (<1)
				2 = MAXBIN = MINBIN. These
				values must differ.
NBINS	I		I	Number of bins to accumulate statistics in. Optional
				argument. If present, NBINS must be greater than 1.
				If absent, it defaults to 20.
MINBIN	R		I	Value of the smallest bin in the histogram. Optional
				argument. The default value is the smallest number in
				the data set.
MAXBIN	R		I	Value of the largest bin in the histogram. Optional
				argument. The default value is the largest number in
				the data set.

Algorithm:

This subroutine calculates the range of values associated with each bin, and then accumulates statistics on the input data set. It then prints the resulting histogram on the device specified by i/o unit LU.

Example:

This example uses function random_n to generate 10000 random numbers with a normal distribution, and then plots a histogram of the data using subroutine histogram. Note that the values of NBINS, MINBIN, and MAXBIN are defaulted.

```
USE booklib
INTEGER :: error
REAL, DIMENSION(10000) :: data1
DO i = 1, 10000
 data1(i) = random_n()
END DO
CALL histogram(data1, 10000, 6, error )
```

Result:

Number of samples = 10000

idft (Single / Double Precision Complex)

Purpose: To perform an inverse discrete Fourier transform on complex array ARRAY IN with the result returned

in array ARRAY OUT. This subroutine calculates the inverse DFT directly from its definition.

Usage: USE booklib

CALL idft (ARRAY IN, ARRAY OUT, N)

Arguments:

<u>Name</u>	<u>Type</u>	<u>Dim</u>	<u>I/O</u>	<u>Description</u>
ARRAY_IN	C/Z	N	I	Frequency spectrum of data set
ARRAY_OUT	Same as above	N	0	Resulting time series
N	I		I	Number of values in array

Algorithm:

This subroutine calculates the inverse DFT directly from its definition. It is very slow compared to subroutine ifft for large arrays of data. Unlike subroutine ifft, it does not require that the number of input points be a power of 2. If there are N input values, t_k is the kth value in the input time sequence, and F_n is the nth component in the output frequency spectrum, then

$$F_n = \frac{1}{N} \sum_{k=0}^{N-1} t_k \ e^{2\pi i k n/N}$$

<u>WARNING</u>: This routine is very slow for large array sizes. It is included in the library to support homework problems only. For real work, use subroutine ifft instead.

Example:

This example shows that idft is the inverse of dft. Here, we take both the DFT and the inverse DFT of a data set, and wind up with the data we started with.

```
c_out =
  (0.0, 0.0)  (1.0, 0.0)  (2.0, 0.0)  (1.0, 0.0)
  (0.0, 0.0)  (-1.0, 0.0)  (-2.0, 0.0)  (-1.0, 0.0)
  (0.0, 0.0)  (1.0, 0.0)  (2.0, 0.0)  (1.0, 0.0)
  (0.0, 0.0)  (-1.0, 0.0)  (-2.0, 0.0)  (-1.0, 0.0)
```

ifft (Single / Double Precision Complex)

Purpose: To perform a fast inverse discrete Fourier transform on the frequency spectrum in complex array

ARRAY_IN. The resulting time series is returned in array ARRAY_OUT. The size of the data set in array

ARRAY_IN must be a power of 2 (32, 64, 128, etc.).

Usage: USE booklib

CALL ifft (ARRAY IN, ARRAY OUT, N, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
ARRAY_IN	C/Z	N	I	Frequency spectrum of data set
ARRAY_OUT	Same as above	N	0	Resulting time series
N	I		I	Number of data points (must be a power of 2)
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = N not a power of 2

Algorithm:

This subroutine employs a Radix 2, in-place, decimation in frequency algorithm. To avoid destroying the input data set, it copies the contents of ARRAY_IN to ARRAY_OUT before performing the inverse FFT. For details, see Oppenheim and Shaffer, *Digital Signal Processing*, Prentice-Hall, 1975. If there are N input values, t_k is the kth value in the input time sequence, and F_n is the nth component in the output frequency spectrum, then

$$t_{k} = \frac{1}{N} \sum_{n=0}^{N-1} F_{n} e^{2\pi i k n/N}$$

Example:

This example shows that ifft is the inverse of fft. Here, we take both the FFT and the inverse FFT of a data set, and wind up with the data we started with.

```
c_out =
  (0.0, 0.0)  (1.0, 0.0)  (2.0, 0.0)  (1.0, 0.0)
  (0.0, 0.0)  (-1.0, 0.0)  (-2.0, 0.0)  (-1.0, 0.0)
  (0.0, 0.0)  (1.0, 0.0)  (2.0, 0.0)  (1.0, 0.0)
  (0.0, 0.0)  (-1.0, 0.0)  (-2.0, 0.0)  (-1.0, 0.0)
```

integ (Single / Double Precision Real)

Purpose: To integrate a function f(x) between points x_1 and x_2 using rectangles of width Δx . This subroutine

expects the function f(x) to be passed as a calling argument.

Usage: USE booklib

CALL integ (F, X1, X2, DX, AREA, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	I/O	Description
F	R/D FUN		I	Name of function to integrate
X1	Same as		I	Starting point for integration
	above			
X2	Same		I	Ending point for integration
DX	Same		I	Step size for integration
AREA	Same		0	Integrated value
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = X1 > X2

Algorithm:

This subroutine calculates the area under the curve f(x) by dividing the distance between x_1 and x_2 into steps of size Δx and calculating the area under the curve for each step. The area calculation is done by approximating the area under the curve as a rectangle whose height is the value of f(x) at the center of the step interval.

Example:

This example uses integ to integrate the intrinsic function sin(x) from 0 to π . (The theoretical area of this integral is 2.0.)

```
USE booklib
INTRINSIC SIN
INTEGER :: error
REAL :: x1 = 0., x2 = 3.141592, dx = 0.05, area

CALL integ ( SIN, x1, x2, dx, area, error )
WRITE (*,1000) area
1000 FORMAT (' The area under curve SIN(x) from 0. to PI is: ', F10.6)
```

Result:

The area under curve SIN(x) from 0. to PI is: 2.000208

integ d (Single / Double Precision Real)

Purpose: To integrate a discrete function specified by a series of (x,y) values between points x_1 and x_2 , where x_1 and x_2 both lie within the range of input values in the (x,y) pairs. The (x,y) pairs must be passed to this subroutine in increasing order of x.

Usage: USE booklib CALL integ d (X, Y, NPTS, X1, X2, AREA, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
Χ	R/D	NPTS	I	Values of independent variable <i>x</i>
Υ	Same as X	NPTS	I	Values of dependent variable y
NPTS	I		I	Number of (x,y) values passed to the subroutine
X1	Same as X		I	Starting point for integration
X2	Same as X		I	Ending point for integration
AREA	Same		0	Integrated value
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = X1 > X2
				2 = X1 < X(1)
				3 = X2 > X(NPTS)

Algorithm:

This subroutine calculates the area under a curve specified by a series of discrete (x,y) points by calculating the area under the trapezoids formed by adjacent pairs of (x,y) values.

Example:

This example uses integ_d to integrate the intrinsic function sin(x) from 0 to π . Note that sin(x) is specified by (x,y) values in a pair of arrays. (The theoretical area of this integral is 2.0.)

```
USE booklib
INTEGER :: i, npts = 101, error
REAL, DIMENSION(101) :: x, y
REAL :: x1 = 0., x2 = 3.141592, dx, area
dx = ( x2 - x1 ) / REAL(npts - 1)
D0 i = 1, npts
 x(i) = dx * REAL(i-1)
 y(i) = SIN(x(i))
END D0
CALL integ_d ( x, y, npts, x1, x2, area, error )
WRITE (*,1000) area
1000 FORMAT (' The area under curve SIN(x) from 0. to PI is: ', F10.6)
```

Result:

The area under curve SIN(x) from 0. to PI is: 1.999836

interp (Single / Double Precision Real)

Purpose: To linearly interpolate the value y_0 at position x_0 , given a set of (x,y) measurements organized in

increasing order of x.

Usage: USE booklib

CALL interp (X, Y, NPTS, XO, YO, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	I/O	Description
Χ	R/D	NPTS	I	Values of independent variable <i>x</i>
Υ	Same as X	NPTS	I	Values of dependent variable y
NPTS	I		I	Number of (x,y) measurements
X0	Same as X		I	Point at which to interpolate Y0
Y0	Same as X		0	Interpolated value at point X0
AREA	Same		0	Integrated value
ERROR	I		0	Error flag: $0 = \text{No error}$
				-1 = X0 < X(1)
				1 = XO > X(NPTS)

Algorithm:

```
Find points X(I) and X(I+1) that straddle X0 slope \leftarrow ( Y(I+1)-Y(I) ) / ( X(I+1)-X(I) ) Y0 \leftarrow slope * ( X0 - X(I) ) + Y(I)
```

This routine requires that X0 fall between two points in array X. If X0 is outside the range of the points in X, the subroutine returns an error. (Also see subroutines spline_fit and spline_int.)

Example:

This example interpolates the value at X0 = 5.2.

```
USE booklib
INTEGER :: npts = 4, error
REAL, DIMENSION(4) :: x = (/ 3., 4., 5., 6. /)
REAL, DIMENSION(4) :: y = (/ 2.0, 0.9, 0.0, -0.9 /)
REAL :: x0 = 5.2, y0

CALL interp ( x, y, npts, x0, y0, error )
WRITE (*,1000) ' x0 = ', x0, ' y0 = ', y0
1000 FORMAT (1X,A,F8.3,A,F8.3)
```

```
X0 = 5.200 \quad Y0 = -.180
```

lcase/ucase (Character)

Purpose: Subroutine to shift a character string to lower/upper case.

Usage: USE booklib

CALL lcase (STRING) CALL ucase (STRING)

Arguments:

Name STRING CHAR Dim I/O Description I/O Input: Input character string

Output: Lower/upper case character string

Algorithm:

Subroutine 1 case shifts all upper case letters in an input character string to lower case, and leaves all other letters unchanged. Subroutine ucase shifts all lower case letters in an input character string to upper case, and leaves all other letters unchanged. They work for both ASCII and EBCDIC collating sequences.

Example:

```
USE booklib
CHARACTER(len=30) :: string = 'This is a Test: 12345%!?.'
WRITE (*,'(A,A)') ' Before LCASE: ', string
CALL lcase ( string )
WRITE (*,'(A,A)') ' After LCASE: ', string
CALL ucase ( string )
WRITE (*,'(A,A)') ' After UCASE: ', string
```

```
Before LCASE: This is a Test: 12345%!?. After LCASE: this is a test: 12345%!?. After UCASE: THIS IS A TEST: 12345%!?.
```

1sq fit (Single/Double Precision Real)

Purpose: Subroutine to perform a least-squares fit of an input data set to the *n*th order polynomial:

$$y(x) = c_0 + c_1 x + c_2 x^2 + \dots + c_n x^n.$$

Usage: USE booklib

CALL 1sq fit (X, Y, NVALS, ORDER, C, ERROR)

Arguments:

<u>Name</u>	<u>Type</u>	<u>Dim</u>	<u>I/O</u>	Description
Χ	R/D	NVALS	I	Values of independent variable <i>x</i>
Υ	Same as X	NVALS	I	Values of dependent variable <i>y</i>
NVALS	I		I	Number of (x,y) measurements
ORDER	I		I	Order (highest power) of polynomial to fit
С	Same as X	0:ORDER	0	Coefficients of least squares fit
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = Singular equations
				2 = Not enough input values
				3 = Illegal polynomial order

specified

Algorithm:

Subroutine lsq_fit performs a least squares fit of an input data set consisting of (x,y) pairs of data points to an nth order polynomial. The algorithm implemented is described in Exercise 12-6.

Example:

```
! This code fits a 3rd order polynomial to 6 input data points. ! The data points were produced by the eqn: ! y(x) = 1. - x + x**2 - x**3 USE booklib REAL, DIMENSION(6) :: x = (/0., 1., 2., 3., 4., 5. /) REAL, DIMENSION(6) :: y = (/1., 0., -5., -20., -51., -104. /) REAL, DIMENSION(0:3) :: c INTEGER :: nvals = 6, order = 3, error CALL lsq_fit ( x, y, nvals, order, c, error ) WRITE (*,'(A,4(F10.5,1X))') ' The coefficients are: ', c
```

Result:

The coefficients are: 0.99999 -0.99999 1.00000 -1.00000

mat inv (single prec. real/double prec. real/single complex/double complex)

Purpose: To invert an N x N matrix using Gauss-Jordan elimination and the maximum pivot technique.

Usage: USE booklib CALL mat inv (A, B, NDIM, N, ERROR)

Arguments:

5	•			
<u>Name</u>	Type	<u>Dim</u>	I/O	Description
Α	R/D/C/Z	ndim x ndim	I	Matrix to invert (May be any kind of real or
				complex.)
В	Same as A	ndim x ndim	0	Inverse matrix a ⁻¹ (Same kind as a.)
NDIM	I		I	Declared size of matrices.
N	I		I	No. of rows and columns actually used in a
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = No inverse found
				(pivot too small)

Algorithm:

This subroutine uses Gauss-Jordan elimination and the maximum pivot technique to construct the inverse of an n x n matrix. It initializes matrix B to the identity matrix, and then performs Gaussian elimination on a copy of matrix A, applying exactly the same operations to matrix B that were applied to matrix A. When the operation is over and the copy of a contains the identity matrix, B will contain matrix A^{-1} . These matrix inversion routines suffer from the same conditioning problems as Gaussian elimination routines, so the double precision version will be required for large and/or ill-conditioned matrices.

Example:

This example declares two 10×10 arrays a and b, initializes array a with a 2×2 matrix, and inverts the matrix using subroutine mat_inv.

```
USE booklib
IMPLICIT NONE
INTEGER, PARAMETER :: ndim = 10
REAL, DIMENSION(ndim,ndim) :: a, b
INTEGER :: error, i, j, n = 2
a(1,1) = 1.; a(2,1) = 2.; a(1,2) = 3.; a(2,2) = 4.

CALL mat_inv (a, b, ndim, n, error )
WRITE (*,1000) ((b(i,j), j=1, n), i=1, n)
1000 FORMAT (1X,'b = ',/,(4X,F10.4,4X,F10.4))
```

```
b = -2.0000 1.5000
1.0000 -.5000
```

nxtmul (Integer)

Purpose: Subroutine to calculate the smallest exponent EXP that satisfies the expression

VALUE <= MUL (= BASE**EXP). This calculation is useful for sizing FFT's, etc.

Usage: USE booklib

CALL NXTMUL (VALUE, BASE, EXP, MUL)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
VALUE	Ī		I	First matrix to multiply
BASE	I		I	Base value for the exponent
EXP	I		0	Smallest exponent satisfying the inequality
				given above
MUL	I		0	The next power of BASE that is greater than
				VALUE: MUL = BASE**EXP

Algorithm:

This subroutine calculates successive powers of the base number BASE until one of the exceeds the value VALUE. When that happens, the subroutine returns both the exponent EXP and the base raised to the exponent MUL. The subroutine is useful for calculating the next power of two when working with FFTs. For example, the call

would return with EXP = 6 and MUL = 64, since $2^{**}6 = 64$, which is greater than 48.

Example:

This example calculates the next power of two greater than the number 997:

```
USE booklib
INTEGER :: exponent, mult
CALL nxtmul ( 997, 2, EXP=exponent, MUL=mult )
WRITE (*,1000) exponent, mult
1000 FORMAT (' Exponent = ', I6, ' Multiple = ', I6)
```

Result:

Exponent = 10 Multiple = 1024

plot (Single Prec. Real/Double Prec. Real)

Purpose: Subroutine to print a line printer plot of a set of data points.

Usage: USE booklib

CALL plot (DATA1, NPTS, LU, MINAMP, MAXAMP)

Arguments:

Name	Type	<u>Dim</u>	I/O	Description
DATA1	R/D	NPTS	I	Data set to plot
NPTS	I		I	Number of points in input data set
LU	I		I	I/o unit to print plot on.
MINAMP	Same as		I	Smallest value to plot. Optional argument. The
	DATA1			default value is the smallest number in the data set.
MAXAMP	Same as		I	Largest value to plot. Optional argument. The
	DATA1			default value is the largest number in the data
				set.

Algorithm:

This subroutine makes a line printer plot of an input data set on the device specified by i/o unit LU.

Example:

This example plots the function sin(x) for 0 to 10 in steps of 0.5. Note that the values of MINAMP and MAXAMP are defaulted.

```
USE booklib
REAL, DIMENSION(20) :: data1
DO i = 1, 20
 data1(i) = SIN(REAL(i)/2.)
END DO
CALL plot (data1, 20, 6 )
```

Result:

Number of Points = 20

plotxy (Single Prec. Real/Double Prec. Real)

Purpose: Subroutine to print a line printer cross-plot a set of (x,y) data points.

Usage: USE booklib

CALL plotxy (X, Y, NPTS, LU, MINX, MAXX, MINY, MAXY, & NBINX, NBINY)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u> I	Description
Χ	R/D	NPTS	I	X values of points to plot.
Υ	Same as X	NPTS	I	Y values of points to plot.
NPTS	I		I	Number of points in input data set
LU	I		I	I/o unit to print plot on.
MINX	Same as X		I	Smallest X value to plot. Optional argument.
				The default value is the smallest number in the
				data set.
MAXX	Same as X		I	Largest X value to plot. Optional argument.
				The default value is the largest number in the
				data set.
MINY	Same as X		I	Smallest Y value to plot. Optional argument.
				The default value is the smallest number in the
				data set.
MAXY	Same as X		I	Largest Y value to plot. Optional argument.
				The default value is the largest number in the
				data set.
NBINX	I		I	Number of <i>x</i> bins to plot. Optional argument.
				This value is in the range $1 \le NBINX \le 65$, and
				the default is 65.
NBINY	I		I	Number of y bins to plot. Optional argument.
				This value is in the range $1 \le NBINY \le 65$, and
				the default is 65.

Algorithm:

This subroutine makes a line printer plot of an input data set consisting of NPTS pairs of (x,y) values on the device specified by i/o unit LU.

Example:

This example plots the (x,y) pairs formed by the functions $x(t) = \sin(t)$ and $y(t) = \sin(2t)$ for t = 0 to 2π in steps of $\pi/20$. Note that the values of MINX, MAXX, MINY, and MAXY are defaulted.

```
USE booklib

REAL, PARAMETER :: pi = 3.141593

REAL, DIMENSION(40) :: x, y

INTEGER :: npts = 40

DO i = 1, NPTS
 x(i) = SIN(REAL(i)*(pi/20.))
 y(i) = SIN(2.*REAL(i)*(pi/20.))

END DO

CALL plotxy ( x, y, npts, 6, NBINX = 41, NBINY = 41 )
```

Result:

	-1.0000			0			1.0000)
-1.0000 9500	+ *	*	*	* 	*	*	*	
9000 8500 8000	" *						*	
7500 7000 6500	 * 						; ;	k I
6000 5500	 * 						*	
5000 4500	*						*	
4000 3500 3000		*				*		
2500 2000								
1500 1000 0500			*		*			İ
.0000				 * 				
.1000			*		*			
.2000 .2500 .3000		*				*		
.3500 .4000								
.4500 .5000	* 						*	İ
.6000 .6500	 * 						*	
.7000	*						, 	
.8000 .8500 .9000	* *						*	
.9500 1.0000		*	*	*	*	*		
	-1.0000			0			1.0000)

Number of Points = 40

```
random_urandom_n(Single prec. real function)random_r(Single prec. real function)
```

Purpose: These procedures generate a sequence of pseudorandom numbers. Function random_u generates numbers uniformly distributed in the range [0,1). Function random_n generates a normal or Gaussian distribution with zero mean and a standard deviation of 1.0. Function random r generates a Rayleigh

distribution with a mean of 1.25 and a standard deviation equal to $\sqrt{\frac{4}{\pi}-1}$ times the mean.

```
Usage: USE booklib
  value = random_u()
  value = random_n()
  value = random_r()
```

Arguments:

Name Type Dim I/O Description

Algorithm:

Functions random_u, random_n, and random_r generate pseudorandom number sequences of the specified distributions. These functions are convenient if a random number is needed as a part of a larger calculation.

Example:

This example uses function random u to generate 20 random numbers between 0 and 1.

```
USE booklib
WRITE (*,*) 'Uniform random number sequence:'
DO i = 1, 4
 WRITE (*,'(1X,5F10.6)') ( random_u(), j=1,5 )
END DO
```

Result:

Uniform random number sequence:

```
 0.434307
 0.454378
 0.914314
 0.482636
 0.719896

 0.731396
 0.896297
 0.470225
 0.098918
 0.326672

 0.703519
 0.228887
 0.617632
 0.079673
 0.671855

 0.257803
 0.743262
 0.741481
 0.954373
 0.729823
```

simul (single prec. real/double prec. real/single complex/double complex)

Purpose: To solve a system of N simultaneous equations in N unknowns of the form AX = B, where A is an N x N

matrix, and B is an N-dimensional column vector.

Usage: USE booklib

CALL simul (A, B, soln, NDIM, N, ERROR)

Arguments:

Name	Type	<u>Dim</u>	<u>I/O</u>	Description
Α	R/D/C/Z	ndim x ndim	I	Coefficients of X
В	Same as A	ndim	I	Vector of constant terms
soln	Same as A	ndim	0	Solution to the system of equations
NDIM	I		I	Declared size of arrays.
N	I		I	Order of the system of equations.
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = Singular equations

Algorithm:

This subroutine uses the Gauss-Jordan method with maximum pivots for finding the solution to a system of simultaneous equations.

Example:

This example calculates the solution to a 2 x 2 set of equations, and prints the results. The arrays are declared large enough for a 4 x 4 set of equations, but only a part of each array is used in this problem.

```
USE booklib
INTEGER :: error
REAL, DIMENSION(4,4) :: a
REAL, DIMENSION(4) :: b = (/ 5., 2., 0., 0. /), soln
a(1,1) = 1.; a(1,2) = 4.; a(2,1) = 2.; a(2,2) = -3.

CALL simul ( a, b, soln, 4, 2, error )
WRITE (*,1000) soln(1), soln(2)
1000 FORMAT (' The solution is X(1) = ', F10.4, ' and X(2) = ', F10.4)
```

```
The solution is X(1) = 2.0909 and X(2) = .7273
```

sinc (Single Prec. Real / Double Prec. Real function)

Purpose: To calculate the sinc function: sinc(x) = sin(x) / x.

Usage: USE booklib

result = sinc(X)

Arguments:

Name	Type	<u>Dim</u>	<u>I/O</u>	Description
Χ	R/D		I	Value for which to calculate the sinc function

Algorithm:

This function calculates the function $sinc(x) = \frac{sin(x)}{x}$, with special handling of the computation near x = 0. The result is of the same kind as the input argument (single or double precision real).

Example:

This example calculates sinc(x) for an arbitrary value of x, and prints the results.

```
REAL ::x
WRITE (*,*) 'Enter value of X: '
READ (*,*) x
WRITE (*,1000) x, sinc(x)
1000 FORMAT (1X,' sinc(',F10.4,') = ', F10.4)
```

```
Enter value of X:
1.0
SINC( 1.0000) = .8415
```

spline fit (single prec. real/double prec. real)

Purpose: To perform a cubic spline fit to an input data set.

Usage: USE booklib

CALL spline fit (X, Y, N, YPP, ERROR, YP1, YPN)

Arguments:

Name	Type	<u>Dim</u>	<u>I/O</u>	Description
X	R/D	N	I	X coefficients of data to fit. X values must be
				monotonically increasing.
Υ	Same as A	N	I	Y coefficients of data to fit
N	I		I	Number of data points
YPP	Same as A	N	0	Second derivatives of curves at each point
ERROR	I		0	Error flag: $0 = \text{No error}$
				1 = Insufficient data
YP1	Same as A		I	First derivative at the beginning of the data set
				(optional argument)
YPN	Same as A		I	First derivative at the end of the data set
				(optional argument)

Algorithm:

This subroutine calculates a set of polynomials that fit an input data set of (x,y) points with a curve which is smooth in the first derivative and continuous in the second derivative, both within an interval and at its boundaries. There are two possible boundary conditions at the at the edges of the data set. If the values of first derivatives are specified at those points, then the equations will be constrained to have those values at the boundaries. If not, then the subroutine will solve for the *natural cubic spline*, which satisfies the condition that the second derivatives at the beginning and end of the data set are 0.

Example:

This example calculates the spline fit coefficients for ten points from the function $f(x) = \sin x$, and compares the resulting derivatives values calculated analytically.

```
USE booklib
INTEGER, PARAMETER :: n = 10
REAL, PARAMETER :: pi = 3.141593
REAL,DIMENSION(n) :: x, y, ypp
INTEGER :: error
REAL :: yp1, ypn
D0 i = 1, n
 ! Generate input pts
 x(i) = REAL(i-1) * pi / REAL(n-1)
  y(i) = sin(x(i))
END DO
yp1 = cos(x(1))
 ! Set deriv at start
ypn = cos(x(n))
 ! Set deriv at end
call spline fit(x,y,n,ypp,error,yp1,ypn) ! Fit curves
WRITE (*,'(18X,A,T35,A)') 'Spline','Actual'
WRITE (*,'(T6,A,T17,A,T33,A)') 'angle','2nd deriv','2nd deriv'
 WRITE (*,'(1X,F8.2,2F16.6)') x(i),ypp(i),-sin(x(i))
END DO
```

	Spline	Actual
angle	2nd deriv	2nd deriv
0.00	-0.000831	0.000000
0.35	-0.345284	-0.342020
0.70	-0.649401	-0.642788
1.05	-0.874837	-0.866026
1.40	-0.994851	-0.984808
1.75	-0.994850	-0.984808
2.09	-0.874840	-0.866025
2.44	-0.649396	-0.642787
2.79	-0.345289	-0.342020
3.14	-0.000825	0.000000

spline int (single prec. real/double prec. real)

Purpose: To interpolate points using the cubic spline fit polynomials calculated by subroutine spline fit.

Usage: USE booklib

CALL spline int (X, Y, N, YPP, XO, YO, ERROR)

Arguments:

<u>Name</u>	Type	<u>Dim</u>	<u>I/O</u>	Description
X	R/D	N	I	X coefficients of data to fit. X values must be
				monotonically increasing.
Υ	Same as A	N	I	Y coefficients of data to fit
N	I		I	Number of data points
YPP	Same as A	N	I	Second derivatives of curve at each point,
				calculated by subroutine spline fit
Х0	Same as A		I	Point at which to interpolate value
Υ0	Same as A		0	Interpolated value
ERROR	I		0	Error flag: 0 - No error
				$1 - \Delta x = 0$

Algorithm:

This subroutine calculates an interpolated value Y0 at position X0 using the cubic spline coefficients calculated by subroutine spline_fit. It first determines the pair of points which X0 lies between, and then uses the cubic equation for that particular interval to estimate Y0. (Also see procedure interp.)

Example:

This example interpolates a value at $x_0 = \pi/2$ from the function $f(x) = \sin x$, using cubic spline coefficients calculated from subroutine spline_fit.

```
USE booklib
INTEGER, PARAMETER :: n = 10
REAL, PARAMETER :: pi = 3.141593
REAL,DIMENSION(n) :: x, y, ypp
REAL :: yp1, ypn, y0
INTEGER :: error
D0 i = 1, n
 ! Generate input pts
 x(i) = REAL(i-1) * pi / REAL(n-1)
 y(i) = sin(x(i))
END DO
yp1 = cos(x(1))
 ! Set deriv at start
ypn = cos(x(n))
 ! Set deriv at end
call spline fit(x,y,n,ypp,error,yp1,ypn) ! Fit curves
call spline int(x,y,n,ypp,pi/2,y0,error)
WRITE (*, '(1X, 2(A, F16.6))') 'Actual = ', sin(pi/2.), &
 ' Interp = ', y0
END PROGRAM
```

Result:

Actual = 1.000000 Interp = 0.999960

ssort (Integer/Single Prec. Real/Double Prec. Real/Character)

Purpose: To sort an array into ascending order using the selection sort algorithm.

Usage: USE booklib

CALL ssort (ARRAY, N)

Arguments:

Name	Type	<u>Dim</u>	I/O	Description
ARRAY	I/R/D/C	N	$\overline{I/0}$	Array to sort
N	I		I	Number of elements in array

Algorithm:

This subroutine sorts arrays into ascending order using the selection sort algorithm. This algorithm is very inefficient for large data sets, and is included here only form comparison to the better heapsort algorithm. Use the heapsort algorithm instead of this one.

Example:

This example declares an integer array iarray and initializes it with 15 values. It uses subroutine ssort to sort the array into ascending order.

```
USE booklib
INTEGER, DIMENSION(15) :: iarray = &
 0, -20,
 (/-100,
 1, -20, &
 90, -123, 602,
 5,
 17, &
 91,
 -4,
 0,
 37, -11 /)
INTEGER :: n = 15
WRITE (*,*) ' iarray before sorting: '
WRITE (*,'(3X,516)') iarray
CALL ssort ( iarray, n )
WRITE (*,*) ' iarray after sorting: '
WRITE (*,'(3X,5I6)') iarray
```

statistics (Single Prec. Real/Double Prec. Real)

Purpose: To calculate the user-requested statistical values associated with a data set.

Usage: USE booklib

CALL statistics (A, N, ERROR, AVE, STD DEV, MEDIAN)

Arguments:

Name	Type	<u>Dim</u>	<u>I/O</u>	Description
Α	R	N	I	Data set to analyze
N	I		I	Number of data points
ERROR	I		0	Error flag: $0 = No error$
				1 = SD invalid (N = 1)
				2 = AVE and SD invalid (N < 1)
AVE	R		0	Average of data set (optional argument)
STD_DEV	R		0	Standard deviation of data set (optional
				argument)
MEDIAN	R		0	Standard deviation of data set (optional
				argument)

Algorithm:

This subroutine calculates the average, and standard deviation, and median of an input data set, of the corresponding optional arguments are included in the subroutine call. The formulas use are:

$$\bar{x} = \frac{1}{N} \sum_{i=1}^{N} x_{i}$$

$$\sigma = \sqrt{\frac{N \sum_{i=1}^{N} x_{i}^{2} - \left(\sum_{i=1}^{N} x_{i}\right)^{2}}{N(N-1)}}$$

and

median = middle value of sorted data set

Example:

This example calculates average and median of a small data set.

```
USE booklib

REAL :: ave, med

INTEGER :: error

REAL, DIMENSION(7) :: a = (/ 1., 4., 1., -4., 0., 2., 6. /)

CALL statistics ( a, 7, error, AVE=ave, MEDIAN=med )

WRITE (*,1000) ave, med

1000 FORMAT (' AVE = ', F10.4,' median = ',F10.4)
```

Result:

 $AVE = 1.4286 \quad median = 1.0000$