1. AD Global Variables. Global Routines and Variables. Changed version to reflect bug fix in the Fresnel routine section.

Revised in May 1995 to allow slides to absorb and various modifications to improve the way that the file looks.

```
Revision May 1996 to remove uninitialized tfluence
  Revision May 1998 to improve wrarray.
\langle ad\_globl.c 1 \rangle \equiv
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
#include "ad_globl.h"
#include "ad_frsnl.h"
 (Global variables for adding-doubling 11)
 Definition for Zero\_Layer 16 \rangle
 Definition for AD_{-error} 14
 Definition for URU_and_UR1 22
 Definition for URU\_and\_UR1\_Cone 18\rangle
 Definition for URU\_and\_URx\_Cone 20 \rangle
 (Definition for UFU_and_UF1 24)
 (Definition for wrmatrix 26)
 (Definition for wrarray 28)
 \langle ad\_globl.h 2 \rangle \equiv
  ⟨ Preprocessor definitions ⟩
 (Types to export from AD Globals 9)
 (External variables to export from AD Globals 12)
 \langle Prototype for Zero\_Layer 15 \rangle;
 \langle \text{ Prototype for } AD\_error 13 \rangle;
 Prototype for URU_and_UR1 \ge 1;
 Prototype for URU_and_UR1_Cone 17;
 (Prototype for URU_and_URx_Cone\ 19);
 (Prototype for UFU_and_UF1 \stackrel{23}{=} );
 Prototype for wrmatrix 25;
  \langle \text{ Prototype for } wrarray 27 \rangle;
```

3. Constants.

This is Version 2.0.0 of the adding-doubling code. (The inverse adding-doubling code may have a different version number.)

4. The number of quadrature points determines how accurately the integrals are performed. Larger numbers of quadrature points lead to more accurate solutions. Fewer points yield much faster computations since the computation time is proportional to n^3 or $n^2 \ln n$ because an $n \times n$ matrix must be inverted.

For most practical purposes four quadrature points is plenty. However, if you need very accurate reflection and transmission values, then increase the number of quadrature points. For example, if you want to verify a Monte Carlo implementation, then just crank the number up to 16 or 32 and you are almost certain to get 5 significant digits in your answer.

The number of quadrature points does not need to be a power of 2, but it should be an even number. If it isn't then somewhere in the bowels of this program it will get changed. Finally, if you are unsure of how accurate a solution is, then increase the number of quadrature points and repeat the algorithm.

There is no intrinsic reason that the maximum number of quadrature points is limited to 128. If you have enough memory then this number can be increased. But if you have read the stuff above, my feeling is, why bother?

```
#define MAX_QUAD_PTS 128
#define DEFAULT_QUAD_PTS 4
```

5. The two permissible phase functions are isotropic and Henyey-Greenstein.

```
#define ISOTROPIC 0
#define HENYEY_GREENSTEIN 1
```

6. The last two constants are related to the details of how the initial adding-doubling layer is generated. It is very unlikely that these will ever be used by anyone.

```
#define DIAMOND 0
#define INFINITESIMAL_GENERATOR 1
```

7. This last define is so that intermediate values can be generated during the calculation of the initial layer matrices. It is named after Martin Hammer who requested it.

```
#define MARTIN_HAMMER 1
```

8. And finally something for whether the light is conical or oblique

```
#define CONE 1 #define OBLIQUE 0
```

3

9. Types.

This code is used in section 2.

The fundamental structure for an adding-doubling calculation keeps all the details of the optical properties of the sample together. The sample is bounded by a glass slide above and below. The glass slides have indicies of refraction n_top_slide and n_bottom_slide . The glass slides may absorb light, in which case b_top_slide or b_bottom_slide may be non-zero.

The albedo of the slab is denoted a, the optical thickness of the slab by $b = (\mu_a + \mu_s)d$, and the average cosine of the phase function by g. The phase function of the slab is restricted to just isotropic and Henyey-Greenstein phase functions at the moment.

```
\langle \text{ Types to export from AD Globals } 9 \rangle \equiv
  typedef struct AD_slab_type {
 double a:
 double b;
 double g;
 int phase_function;
 double n\_slab;
 double n\_top\_slide;
 double n\_bottom\_slide;
 double b\_top\_slide;
 double b\_bottom\_slide;
 double cos_angle;
  } slab_type;
See also section 10.
This code is used in section 2.
 \langle \text{Types to export from AD Globals } 9 \rangle + \equiv
  typedef struct AD_method_type {
 int quad_pts;
 double a\_calc, b\_calc, g\_calc, b\_thinnest;
  } method_type;
 The Martin_Hammer variable only exists to print internal results when testing. Its only a integer and
doesn't take up much space so here it is.
\langle Global variables for adding-doubling 11 \rangle \equiv
#define AD_GLOBAL_SOURCE
  double angle[MAX_QUAD_PTS + 1];
  double weight[MAX_QUAD_PTS + 1];
  double twoaw [MAX_QUAD_PTS + 1];
  int Martin\_Hammer = 0;
This code is used in section 1.
 \langle External variables to export from AD Globals 12 \rangle \equiv
12.
#ifndef AD_GLOBAL_SOURCE
  extern double angle[MAX_QUAD_PTS + 1];
  extern double weight[MAX_QUAD_PTS + 1];
  extern double twoaw[MAX_QUAD_PTS + 1];
  extern int Martin_Hammer;
#endif
```

13. Global routines. My standard error handler

```
\langle \text{ Prototype for } AD\_error \ 13 \rangle \equiv
 void AD_error(char error_text[])
This code is used in sections 2 and 14.
 \langle \text{ Definition for } AD\_error \ 14 \rangle \equiv
 \langle \text{ Prototype for } AD\_error 13 \rangle
 fprintf(stderr, "Adding-Doubling_error\n");
 fprintf(stderr, "%s\n", error\_text);
 fprintf(stderr, "...now_exiting_to_system...\n");
 exit(1);
This code is used in section 1.
 \langle \text{ Prototype for } Zero\_Layer \ 15 \rangle \equiv
 void Zero\_Layer(int n, double **r, double **t)
This code is used in sections 2 and 16.
 \langle \text{ Definition for } Zero\_Layer \ 16 \rangle \equiv
 \langle \text{ Prototype for } Zero\_Layer \ 15 \rangle
 int i, j;
 for (i = 1; i \le n; i++)
 for (j = 1; j \le n; j ++) {
 t[i][j] = 0.0;
 r[i][j] = 0.0;
 \hat{\mathbf{for}}\ (i=1;\ i \leq n;\ i++)\ t[i][i] = 1/twoaw[i];
This code is used in section 1.
```

17. Figure out the reflection for collimated irradiance returning within a cone whose cosine is mu. Note that mu is defined on the air side of the slab and that mu is the cosine of the angle that the cone makes with the normal to the slab,

$$UR1 = \int_{\nu}^{1} R(\nu', 1) 2\nu' \, d\nu'$$

Similarly for irradiance characterized by diffuse light within a cone one can calculate the amount of reflectance returing within that cone as

URU =
$$n^2 \int_{\nu}^{1} \int_{\nu}^{1} R(\nu', \nu'') 2\nu' \, d\nu' 2\nu'' \, d\nu''$$

where, n^2 term is to account for the n^2 law of radiance.

```
\langle Prototype for URU\_and\_UR1\_Cone 17 \rangle \equiv
```

void $URU_and_UR1_Cone$ (int n, double n_slab , double mu, double **R, double *URU, double *UR1) This code is used in sections 2 and 18.

```
\langle \text{ Definition for } URU\_and\_UR1\_Cone \ 18 \rangle \equiv
18.
  \langle Prototype for URU\_and\_UR1\_Cone 17 \rangle
 int i, j, last_{-}j;
 double mu\_slab;
 double temp = 0.0;
 if (n\_slab \equiv 1) mu\_slab = mu;
 else mu\_slab = sqrt(n\_slab * n\_slab - 1 + mu * mu)/n\_slab;
 while (angle[last\_j] \le mu\_slab) last\_j ++;
 *URU = 0.0;
 for (i = last_j; i \le n; i ++) {
 temp = 0.0;
 for (j = last\_j; j \le n; j++) temp += R[i][j] * twoaw[j];
 *URU += temp * twoaw[i]; /* *URU += temp * weight[i]; */
 *UR1 = temp;
 *URU *= n_{slab} * n_{slab}/(1 - mu * mu);
This code is used in section 1.
```

19. Figure out the reflection for oblique irradiance returning from a layer Note that mu is the cosine of the angle that the cone makes with the normal to the slab in air,

$$URx = \int_{\nu}^{1} R(\nu', \mu) 2\nu' \, d\nu'$$

For diffuse irradiance, the total flux back is a double integral as

$$URU = n^2 \int_{\nu}^{1} \int_{\nu}^{1} R(\nu', \nu'') 2\nu' \, d\nu' 2\nu'' \, d\nu''$$

where, n^2 term is to account for the n^2 law of radiance.

 $\langle Prototype for URU_and_URx_Cone 19 \rangle \equiv$

void $URU_and_URx_Cone($ int n, double n_slab , double mu, double **R, double *URU, double *URx) This code is used in sections 2 and 20.

*UF1)

This code is used in sections 2 and 24.

6

```
20.
 \langle \text{ Definition for } URU\_and\_URx\_Cone \ 20 \rangle \equiv
 \langle Prototype for URU\_and\_URx\_Cone 19 \rangle
 int i, j, cone_index;
 double mu\_slab, urx;
 mu\_slab = sqrt(n\_slab * n\_slab - 1 + mu * mu)/n\_slab;
 for (cone\_index = n; cone\_index \ge 1; cone\_index --) {
 if (angle[cone\_index] \leq mu\_slab) break;
 if (angle[cone\_index] \neq mu\_slab) {
 fprintf(stderr, "Something is wrong with the quadrature n");
 fprintf(stderr, "For_an_external_angle_cos(theta)=\%8.5f\n", mu);
 fprintf(stderr, "and_an_internal_angle_cos(theta) = \%8.5f\n", mu_slab);
 fprintf(stderr, "closest_langle_lis_lcos(theta) = \%8.5f n", angle[cone_index]);
 fprintf(stderr, "Assuming | normal | incidence \n");
 cone\_index = n;
 *URU = 0.0;
 for (i = 1; i \le n; i++) {
 urx = 0.0;
 for (j = 1; j \le n; j++) urx += R[i][j] * twoaw[j];
 *URU += urx * twoaw[i];
 if (i \equiv cone\_index) * URx = urx;
 *URU *= n_slab * n_slab;
This code is used in section 1.
 Just add up all the angles up to the critical angle. This is a commonly used convenience function
to easily calculate UR1 and URU. We select the entire range of angles by passing \cos(\pi/2) = 0 to the
URU_and_UR1_Cone routine.
\langle \text{ Prototype for } URU\_and\_UR1 \text{ 21} \rangle \equiv
  void URU_and_{-}UR1 (int n, double n_slab, double **R, double *URU, double *UR1)
This code is used in sections 2 and 22.
 \langle \text{ Definition for } URU\_and\_UR1 | 22 \rangle \equiv
 \langle Prototype for URU\_and\_UR1 \ 21 \rangle
 URU\_and\_UR1\_Cone(n, n\_slab, 0.0, R, URU, UR1);
This code is used in section 1.
 \langle \text{ Prototype for } UFU\_and\_UF1 \text{ 23} \rangle \equiv
```

void UFU_and_UF1 (int n, double n_slab , double **Lup, double **Ldown, double *UFU, double

```
24.
 \langle \text{ Definition for } UFU\_and\_UF1 \text{ 24} \rangle \equiv
 \langle \text{ Prototype for } UFU\_and\_UF1 \text{ 23} \rangle
 int i, j;
 double temp = 0.0;
 *UFU = 0.0;
 for (j = 1; j \le n; j++) {
 temp = 0.0;
 for (i = 1; i \le n; i++) temp += (Lup[i][j] + Ldown[i][j]) * 2 * weight[i];
 *UFU += twoaw[j] * temp;
 *UF1 = temp * n\_slab * n\_slab;
 *UFU *= n_{-}slab * n_{-}slab / 2;
This code is used in section 1.
 \langle \text{ Prototype for } wrmatrix | 25 \rangle \equiv
 void wrmatrix(int n, double **a)
This code is used in sections 2 and 26.
```

```
GLOBAL ROUTINES
 \langle \text{ Definition for } wrmatrix | 26 \rangle \equiv
26.
  \langle \text{ Prototype for } wrmatrix \ 25 \rangle
 int i, j;
 double tflux, flux;
 printf("%9.5f", 0.0);
 for (i = 1; i \le n; i++) printf("%9.5f", angle[i]);
 tflux = 0.0;
 for (i = 1; i \le n; i++) {
 printf ("%9.5f", angle[i]);
 for (j = 1; j \le n; j ++)
 if ((a[i][j] > 10) \lor (a[i][j] < -10)) printf("____*****");
 else printf("\%9.5f", a[i][j]);
 flux = 0.0;
 for (j = 1; j \le n; j++)
 if ((a[i][j] < 10) \land (a[i][j] > -10)) flux += a[i][j] * twoaw[j];
 printf("\%9.5f\n", flux);
 tflux += flux * twoaw[i];
 printf("\%9s","flux_{\sqcup\sqcup\sqcup}");
 for (i = 1; i \le n; i ++) {
 flux = 0.0;
 for (j = 1; j \le n; j ++)
 if ((a[j][i] < 10) \land (a[j][i] > -10)) flux += a[j][i] * twoaw[j];
 printf ("%9.5f", flux);
 printf("\%9.5f\n", tflux);
 for (i = 1; i \le (n+2); i++) printf ("*******");
 printf("\n\n");
This code is used in section 1.
```

27. $\langle \text{Prototype for } wrarray | 27 \rangle \equiv \text{void } wrarray(\text{int } n, \text{double } *a)$

This code is used in sections 2 and 28.

```
28.
 \langle \text{ Definition for } wrarray | 28 \rangle \equiv
  \langle \text{ Prototype for } wrarray | 27 \rangle
 int i;
 double sum;
 for (i = 1; i \le n; i++) printf("%9.5f", angle[i]);
 printf("\%9s\n", "\_angles");
 sum = 0.0;
 for (i = 1; i \le n; i++) {
 if (a[i] > 10 \lor a[i] < -10) printf("____*****");
 else printf("\%9.5f", a[i]);
 if (a[i] < 10 \land a[i] < -10) sum += a[i];
 printf("%9.5f", sum);
 printf ("%9s\n", "☐ (natural)");
 sum = 0.0;
 for (i = 1; i \le n; i++) {
 if (a[i] > 10 \lor a[i] < -10) printf("____*****");
 else printf("\%9.5f", a[i]/twoaw[i]);
 if (a[i] < 10 \land a[i] < -10) sum += a[i];
 printf("%9.5f", sum);
 printf("%9s\n", "*2aw");
 for (i = 1; i \le (n + 2); i ++) printf("********");
 printf("\n\n");
This code is used in section 1.
29.
 Just print out an array without mucking
\langle \text{ Prototype for } swrarray | 29 \rangle \equiv
  void swrarray(int n, double *a)
This code is used in section 30.
 \langle \text{ Definition for } swrarray | 30 \rangle \equiv
30.
  (Prototype for swrarray 29)
 int i;
 double sum;
 for (i = 1; i \le n; i ++) printf("%9.5f", angle[i]);
 printf("%9s\n", "*2aw");
 sum = 0.0;
 for (i = 1; i < n; i ++) {
 if (a[i] > 10 \lor a[i] < -10) printf ("____*****");
 else printf("\%9.5f", a[i]/twoaw[i]);
 if (a[i] < 10 \land a[i] < -10) sum += a[i];
 printf("%9.5f\n", sum);
 for (i = 1; i \le (n + 2); i++) printf ("*******);
 printf("\n\n");
```

31. AD Prime. This has the rather stupid name prime because I was at a loss for another. Currently this is very poorly commented. The fluence routine has not even been checked. There may or may not be errors associated with the n^2 law in there. It just needs to be checked.

```
\langle ad_prime.c 31 \rangle \equiv
#include <math.h>
#include <float.h>
#include <stdio.h>
#include "nr_util.h"
#include "ad_globl.h"
#include "ad_bound.h"
#include "ad_start.h"
#include "ad_doubl.h"
#include "ad_prime.h"
#include "ad_matrx.h"
#include "ad_cone.h"
 \langle \text{ Definition for } RT\_Matrices 35 \rangle
 \langle \text{ Definition for RT } 37 \rangle
 Definition for ez_RT 52
 \langle \text{ Definition for } RTabs | \mathbf{56} \rangle
 (Definition for Flux_Fluence 66)
 \langle \text{ Definition for } ez\_RT\_unscattered 54 \rangle
32.
 \langle ad_prime.h \quad 32 \rangle \equiv
 ⟨ Preprocessor definitions ⟩
 \langle \text{ Prototype for } RT\_Matrices 34 \rangle;
 \langle \text{ Prototype for RT } 36 \rangle;
 \langle \text{ Prototype for } ez\_RT \text{ 51} \rangle;
 \langle \text{ Prototype for } RTabs | 55 \rangle;
 Prototype for Flux-Fluence 65\rangle;
 \langle Prototype for ez\_RT\_unscattered 53 \rangle;
33.
 \langle lib_ad.h \quad 33 \rangle \equiv
 \langle \text{Prototype for } ez\_RT \text{ 51} \rangle;
 \langle \text{ Prototype for } ez\_RT\_unscattered 53 \rangle;
```

34. R and T Matrix routines. This section contains the routine to calculate the reflection and transmission matrix for a scattering and absorbing slab. Basically you just need to set the number of quadrature points *method-quad_pts* and the optical properties (the albedo, anisotropy, optical thickness, and choice of phase function) in *slab*. Call this routine and get back matrices filled with cool numbers.

```
\langle \text{Prototype for } RT\_Matrices \ 34 \rangle \equiv 
void RT\_Matrices (\text{int } n, \text{struct AD\_slab\_type } *slab, \text{struct AD\_method\_type } *method, \text{double } **R, \text{double } **T)
```

This code is used in sections 32 and 35.

```
35.
 \langle \text{ Definition for } RT\_Matrices | 35 \rangle \equiv
 \langle \text{ Prototype for } RT\_Matrices 34 \rangle
 double d;
 if (n < 3) method-quad_pts = DEFAULT_QUAD_PTS;
 else if (n > MAX_QUAD_PTS) method \neg quad_pts = MAX_QUAD_PTS;
 else if ((n \& 1) \equiv 1) method-quad_pts = n/2 * 2;
 else method \neg quad\_pts = n;
 Choose_Method(slab, method);
 if (slab \rightarrow b \leq 0) {
 Zero\_Layer(n, R, T);
 return;
 n = method \neg quad\_pts;
 Init\_Layer(*slab, *method, R, T);
 if (slab \rightarrow b \equiv HUGE\_VAL) d = 1.0;
 /* Ignored ... just set it something. */
 else d = method \rightarrow b\_thinnest * slab \rightarrow b/method \rightarrow b\_calc;
 Double\_Until(n, R, T, d, slab \rightarrow b);
This code is used in section 31.
```

36. Total reflection and transmission.

RT is the top level routine for accessing the adding-doubling algorithm. By passing the optical paramters characteristic of the slab, this routine will do what it must to return the total reflection and transmission for collimated and diffuse irradiance.

This routine has three different components based on if zero, one, or two boundary layers must be included. If the index of refraction of the slab and the top and bottom slides are all one, then no boundaries need to be included. If the top and bottom slides are identical, then some simplifications can be made and some time saved as a consequence. If the top and bottom slides are different, then the full red carpet treatment is required.

Since the calculation time increases for each of these cases we test for matched boundaries first. If the boundaries are matched then don't bother with boundaries for the top and bottom. Just calculate the integrated reflection and transmission. Similarly, if the top and bottom slides are similar, then quickly calculate these.

```
\langle \text{Prototype for RT 36} \rangle \equiv \text{void RT(int } n, \text{struct AD\_slab\_type } *slab, \text{double *UR1, double *UT1, double *URU, double *UTU)}
This code is used in sections 32 and 37.
```

Adding-Doubling (Version 3.6.0)

12

```
37.
 \langle \text{ Definition for RT } 37 \rangle \equiv
 ⟨Prototype for RT 36⟩
 if (slab \neg cos\_angle \neq 1.0) {
 RT_{-}Cone(n, slab, OBLIQUE, UR1, UT1, URU, UTU);
 return;
 (Declare variables for RT 38)
 ⟨ Validate input parameters 39⟩
 (Allocate and calculate R and T for homogeneous slab 40)
 if (slab \rightarrow b \equiv 0) {
 Sp\_RT(n,*slab,UR1,UT1,URU,UTU);
 else if (slab \neg n\_slab \equiv 1 \land slab \neg n\_top\_slide \equiv 1 \land slab \neg n\_bottom\_slide \equiv 1 \land slab \neg b\_top\_slide \equiv
 0 \wedge slab \rightarrow b\_bottom\_slide \equiv 0) {
 \langle \text{ Do slab with no boundaries 41} \rangle
 else if (slab \neg n\_top\_slide \equiv slab \neg n\_bottom\_slide \land slab \neg b\_top\_slide \equiv 0 \land slab \neg b\_bottom\_slide \equiv 0) {
 (Allocate and generate top boundary 42)
 (Do slab with matched top and bottom boundaries 43)
 (Free top boundary 44)
 else {
 (Allocate and generate top boundary 42)
 (Allocate and generate bottom boundary 45)
 (Allocate misc matrices 46)
 (Do slab with mismatched boundaries 47)
 (Free misc matrices 48)
 (Free bottom boundary 49)
 (Free top boundary 44)
 \langle \text{ Free R and T } 50 \rangle
This code is used in section 31.
 \langle \text{ Declare variables for RT } 38 \rangle \equiv
  double **R, **T, **R2, **T2;
  double *R01, *R10, *T01, *T10;
  double *R23, *R32, *T23, *T32;
  double **R02, **R20, **T02, **T20;
  double **R03, **R30, **T03, **T30;
  double **atemp, **btemp;
  struct AD_method_type method;
  *UR1 = -1:
  *URU = -1;
  *UT1 = -1;
  *UTU = -1;
This code is used in section 37.
```

```
ξ39
 Adding-Doubling (Version 3.6.0)
39.
\langle \text{ Validate input parameters } 39 \rangle \equiv
  if (slab \neg n\_slab < 0) return;
  if (slab \rightarrow n\_top\_slide < 0) return;
  if (slab \rightarrow n\_bottom\_slide < 0) return;
  if (slab \neg a < 0 \lor slab \neg a > 1) return;
  if (slab \rightarrow g < -1 \lor slab \rightarrow g > 1) return;
  if (slab \rightarrow b < 0) return;
This code is used in section 37.
 Find the R and T for a homogeneous slab without boundaries
\langle Allocate and calculate R and T for homogeneous slab 40 \rangle \equiv
  R = dmatrix(1, n, 1, n);
  T = dmatrix(1, n, 1, n);
  RT\_Matrices(n, slab, \& method, R, T);
This code is used in sections 37 and 56.
 \langle \text{ Do slab with no boundaries 41} \rangle \equiv
 URU_{-}and_{-}UR1(n, slab \rightarrow n_{-}slab, R, URU, UR1);
 URU\_and\_UR1(n, slab \rightarrow n\_slab, T, UTU, UT1);
This code is used in section 37.
 \langle Allocate and generate top boundary 42 \rangle \equiv
  R01 = dvector(1, n);
  R10 = dvector(1, n);
  T01 = dvector(1, n);
  T10 = dvector(1, n);
  Init_Boundary(*slab, method.quad_pts, R01, R10, T01, T10, T0P_BOUNDARY);
This code is used in sections 37 and 60.
43.
 (Do slab with matched top and bottom boundaries 43) \equiv
  atemp = dmatrix(1, n, 1, n);
  btemp = dmatrix(1, n, 1, n);
  R2 = dmatrix(1, n, 1, n);
  T2 = dmatrix(1, n, 1, n);
  Add\_Slides(n, R01, R10, T01, T10, R, T, R2, T2, atemp, btemp);
  URU_and_UR1 (n, slab \rightarrow n_slab, R2, URU, UR1);
  URU\_and\_UR1 (n, slab \rightarrow n\_slab, T2, UTU, UT1);
  free\_dmatrix(atemp, 1, n, 1, n);
  free\_dmatrix(btemp, 1, n, 1, n);
  free\_dmatrix(R2, 1, n, 1, n);
  free\_dmatrix(T2, 1, n, 1, n);
This code is used in section 37.
44.
 \langle Free top boundary 44\rangle \equiv
  free\_dvector(RO1, 1, n);
```

 $free_dvector(\texttt{R10},1,n);\\free_dvector(\texttt{T01},1,n);\\free_dvector(\texttt{T10},1,n);\\This code is used in sections 37 and 56.$

Adding-Doubling (Version 3.6.0)

14

```
45.
 \langle Allocate and generate bottom boundary 45\rangle \equiv
  R23 = dvector(1, n);
  R32 = dvector(1, n);
  T23 = dvector(1, n);
  T32 = dvector(1, n);
  Init_Boundary (*slab, method.quad_pts, R23, R32, T23, T32, BOTTOM_BOUNDARY);
This code is used in sections 37 and 61.
46.
 \langle Allocate misc matrices 46 \rangle \equiv
  R02 = dmatrix(1, n, 1, n);
  R20 = dmatrix(1, n, 1, n);
  T02 = dmatrix(1, n, 1, n);
  T20 = dmatrix(1, n, 1, n);
  R03 = dmatrix(1, n, 1, n);
  R30 = dmatrix(1, n, 1, n);
  T03 = dmatrix(1, n, 1, n);
  T30 = dmatrix(1, n, 1, n);
  atemp = dmatrix(1, n, 1, n);
  btemp = dmatrix(1, n, 1, n);
This code is used in sections 37 and 56.
 \langle \text{ Do slab with mismatched boundaries } 47 \rangle \equiv
  Add\_Top(n, R01, R10, T01, T10, R, R, T, T, R02, R20, T02, T20, atemp, btemp);
  Add\_Bottom(n, RO2, R20, TO2, T20, R23, R32, T23, T32, RO3, R30, T03, T30, atemp, btemp);
  URU_{-}and_{-}UR1 (n, slab \rightarrow n_{-}slab, RO3, URU, UR1);
  Transpose\_Matrix(n, T03);
  URU_{-}and_{-}UR1 (n, slab \rightarrow n_{-}slab, TO3, UTU, UT1);
This code is used in section 37.
48.
 \langle Free misc matrices 48 \rangle \equiv
  free\_dmatrix(RO2, 1, n, 1, n);
  free\_dmatrix(R20, 1, n, 1, n);
  free\_dmatrix(T02, 1, n, 1, n);
  free\_dmatrix(T20, 1, n, 1, n);
  free\_dmatrix(RO3, 1, n, 1, n);
  free\_dmatrix(R30, 1, n, 1, n);
  free\_dmatrix(TO3, 1, n, 1, n);
  free\_dmatrix(T30, 1, n, 1, n);
  free\_dmatrix(atemp, 1, n, 1, n);
  free\_dmatrix(btemp, 1, n, 1, n);
This code is used in sections 37 and 56.
 \langle Free bottom boundary 49\rangle \equiv
  free\_dvector(R23, 1, n);
  free\_dvector(R32, 1, n);
  free\_dvector(T23, 1, n);
  free\_dvector(T32, 1, n);
This code is used in sections 37 and 56.
```

```
50. \langle Free R and T 50\rangle \equiv free\_dmatrix(R,1,n,1,n); free\_dmatrix(T,1,n,1,n); This code is used in sections 37 and 56.
```

51. Simple interfaces for Perl module.

 ez_RT is a top level routine for accessing the adding-doubling algorithm. This routine was created so that I could make a Perl xs module. Since I did not know how to mess around with passing structures, I changed the interface to avoid using structures.

```
\langle \text{ Prototype for } ez\_RT \text{ 51} \rangle \equiv
```

This code is used in sections 32, 33, and 52.

```
52. \langle Definition for ez\_RT 52\rangle \equiv \langle Prototype for ez\_RT 51\rangle {

struct AD_slab_type slab;

slab.n\_slab = nslab;

slab.n\_top\_slide = ntopslide;

slab.n\_bottom\_slide = nbottomslide;

slab.b\_bottom\_slide = 0;

slab.b\_bottom\_slide = 0;

slab.a = a;

slab.b = b;

slab.b = b;

slab.g = g;

slab.phase\_function = \texttt{HENYEY\_GREENSTEIN};

slab.cos\_angle = 1.0;

RT(n, \&slab, \texttt{UR1}, \texttt{UT1}, \texttt{URU}, \texttt{UTU});
}
```

53. Unscattered relflection and transmission.

ez_RT_unscattered is a top level routine for accessing the adding-doubling algorithm. This routine was created so that I could make a Perl module. Since I did not know how to mess around with passing structures, I changed the interface to avoid using structures.

```
\langle \text{ Prototype for } ez\_RT\_unscattered 53 \rangle \equiv
```

void ez_RT_unscattered(int n, double nslab, double ntopslide, double nbottomslide, double a, double b, double *UR1, double *UT1, double *URU, double *UTU)

This code is used in sections 32, 33, and 54.

This code is used in section 31.

Adding-Doubling (Version 3.6.0)

```
54. \langle Definition for ez_RT_-unscattered 54\rangle \equiv \langle Prototype for ez_RT_-unscattered 53\rangle \{ struct AD_slab_type slab; slab.n_-slab = nslab; slab.n_-slab = nslab; slab.n_-bottom_-slide = ntopslide; slab.b_-bottom_-slide = 0; slab.b_-bottom_-slide = 0; slab.b_-bottom_-slide = 0; slab.a = a; slab.b = b; slab.g = g; slab.phase\_function = \texttt{HENYEY\_GREENSTEIN}; slab.cos\_angle = 1.0; Sp\_RT(n, slab, UR1, UT1, URU, UTU);
```

This code is used in section 31.

16

55. Including absorbing slides.

The idea is to create a function that includes absorption in the top and bottom slides. This is done by creating two extra layers, finding the full reflection and transmission matrices for these layers and adding them to the slab. Of course this only works when all the indices of refraction are the same. Yikes!

This routine returns UR1 and UT1 for light incident from the top of the slab. The values for light incident from the bottom will be different when the slides on the top and bottom are different. Caveat emptor!

```
\langle \text{Prototype for } RTabs | 55 \rangle \equiv 
void RTabs \text{(int } n, \text{struct AD\_slab\_type } *slab, \text{double *UR1, double *UT1, double *URU, double *UTU)}
```

This code is used in sections 32 and 56.

```
\langle Definition for RTabs 56\rangle \equiv
  \langle \text{ Prototype for } RTabs | 55 \rangle
 \langle \text{ Declare variables for } RTabs 57 \rangle
 double **Rtop, **Ttop, **Rbottom, **Tbottom;
 struct AD_slab_type slab1;
 double btop, bbottom;
 \langle Allocate and calculate R and T for homogeneous slab 40\rangle
 (Allocate and calculate top absorbing slide 58)
 (Allocate and calculate bottom absorbing slide 59)
 Allocate misc matrices 46
 Allocate and calculate top non-absorbing boundary 60
 Allocate and calculate bottom non-absorbing boundary 61
 Add all the stuff together 62
 Free misc matrices 48
 Free bottom boundary 49
 (Free top boundary 44)
 \langle \text{Free R and T 50} \rangle
 (Free matrices for the top and bottom absorbing slides 63)
This code is used in section 31.
```

```
57.
 \langle \text{ Declare variables for } RTabs | 57 \rangle \equiv
  double **R, **T;
  double *R01, *R10, *T01, *T10;
  double *R23, *R32, *T23, *T32;
  double **R02, **R20, **T02, **T20;
  double **R03, **R30, **T03, **T30;
  double **atemp, **btemp;
  struct AD_method_type method;
This code is used in section 56.
 \langle Allocate and calculate top absorbing slide 58 \rangle \equiv
  slab1.b = slab \rightarrow b\_top\_slide;
  slab1.cos\_angle = slab\neg cos\_angle;
  slab1.a = 0;
  slab1.g = 0;
  slab1.phase\_function = \texttt{HENYEY\_GREENSTEIN};
  slab1.n\_slab = slab \rightarrow n\_slab;
  slab1.n\_top\_slide = 1.0;
  slab1.n\_bottom\_slide = 1.0;
  slab1.b\_top\_slide = 0.0;
  slab1.b\_bottom\_slide = 0.0;
  Rtop = dmatrix(1, n, 1, n);
  Ttop = dmatrix(1, n, 1, n);
  RT\_Matrices(n, \&slab1, \&method, Rtop, Ttop);
This code is used in section 56.
59.
 \langle Allocate and calculate bottom absorbing slide 59\rangle \equiv
  slab1.b = slab \rightarrow b\_bottom\_slide;
  slab1.cos\_angle = slab \neg cos\_angle;
  Rbottom = dmatrix(1, n, 1, n);
  Tbottom = dmatrix(1, n, 1, n);
  RT\_Matrices(n, \&slab1, \&method, Rbottom, Tbottom);
This code is used in section 56.
60.
\langle Allocate and calculate top non-absorbing boundary 60 \rangle \equiv
  btop = slab \rightarrow b\_top\_slide;
  slab \rightarrow b\_top\_slide = 0;
  (Allocate and generate top boundary 42)
  slab \rightarrow b\_top\_slide = btop;
This code is used in section 56.
61.
\langle Allocate and calculate bottom non-absorbing boundary _{61}\rangle \equiv
  bbottom = slab \rightarrow b\_bottom\_slide;
  slab \rightarrow b\_bottom\_slide = 0;
  (Allocate and generate bottom boundary 45)
  slab \rightarrow b\_bottom\_slide = bbottom;
This code is used in section 56.
```

```
18
62.
```

```
\langle \text{ Add all the stuff together } 62 \rangle \equiv
  Add(n, Rtop, Rtop, Ttop, Ttop, R, R, T, T, RO2, R20, T02, T20);
  Add(n, RO2, R20, TO2, T20, Rbottom, Rbottom, Tbottom, Tbottom, RO3, R30, TO3, T30);
  Add_{-}Top(n, R01, R10, T01, T10, R03, R30, T03, T30, R02, R20, T02, T20, atemp, btemp);
  Add\_Bottom(n, RO2, R20, TO2, T20, R23, R32, T23, T32, RO3, R30, T03, T30, atemp, btemp);
 URU_{-}and_{-}UR1(n, slab \rightarrow n_{-}slab, RO3, URU, UR1);
  Transpose\_Matrix(n, T03);
 URU_{-}and_{-}UR1 (n, slab \rightarrow n_{-}slab, TO3, UTU, UT1);
This code is used in section 56.
63.
\langle Free matrices for the top and bottom absorbing slides 63\rangle \equiv
  free\_dmatrix(Rtop, 1, n, 1, n);
  free\_dmatrix(Ttop, 1, n, 1, n);
  free\_dmatrix(Rbottom, 1, n, 1, n);
  free\_dmatrix(Tbottom, 1, n, 1, n);
This code is used in section 56.
```

Flux and Fluence.

This code is used in section 31.

Calculates the flux and fluence at various depths between the optical depths zmin and zmax for a slab. The number of values is intervals + 1 times...i.e. it calculates at zmin, zmin + (zmax - zmin)/intervals, ...

The fluence and fluxes at 0 and slab.b are calculated just inside the boundary, i.e. beneath any existing glass slide or just below a mismatched boundary.

This routine could be improved dramatically. I just have not had the need so far.

This has not been adequately tested.

```
#define MAX_FLUENCE_INTERVALS 200
```

```
\langle \text{ Prototype for } Flux\_Fluence | 65 \rangle \equiv
  void Flux_Fluence(int n, struct AD_slab_type *slab, double zmin, double zmax, int
 intervals, double *UF1\_array, double *UFU\_array, double *flux\_up, double *flux\_down)
This code is used in sections 32 and 66.
 \langle \text{ Definition for } Flux\_Fluence | 66 \rangle \equiv
66.
  ⟨ Prototype for Flux_Fluence 65⟩
 ⟨ Declare variables for Flux_Fluence 67⟩
 if (intervals > MAX_FLUENCE_INTERVALS)
 AD_{error}("too_{lmany_{ll}}intervals_{ll}requested._{ll_{ll}}increase_{ll}the_{ll}const_{ll}max_{ll}fluence_{ln}tervals_{ll});
 \langle Find the 02 matrix for the slab above all layers 68\rangle
 (Find the 46 matrix for the slab below all layers 69)
 (Allocate intermediate matrices 70)
 for (i = 0; i \leq intervals; i++) {
 (Find radiance at each depth 71)
 (Calculate Fluence and Flux 72)
 (Free all those intermediate matrices 73)
```

```
67.
 \langle \text{ Declare variables for } Flux\_Fluence | 67 \rangle \equiv
  double *R01, *R10, *T01, *T10;
  double *R56, *R65, *T56, *T65;
  double **R12, **T12;
  double **R23, **T23;
  double **R34, **T34;
  double **R45, **T45;
  double **R02, **R20, **T02, **T20;
  double **R46, **R64, **T46, **T64;
  double **R03, **R30, **T03, **T30;
  double **R36, **R63, **T36, **T63;
  double **Lup, **Ldown;
  double **a, **b;
  double flx_{-}down, flx_{-}up, UFU, UF1;
  double slab_thickness;
  struct AD_method_type method;
  int i, j;
This code is used in section 66.
68.
\langle Find the 02 matrix for the slab above all layers 68\rangle \equiv
  slab\_thickness = slab \neg b;
 /* save it for later */
  slab \rightarrow b = zmin;
  R12 = dmatrix(1, n, 1, n);
  T12 = dmatrix(1, n, 1, n);
  RT\_Matrices(n, slab, \& method, R12, T12);
  RO1 = dvector(1, n);
  R10 = dvector(1, n);
  T01 = dvector(1, n);
  T10 = dvector(1, n);
  Init_Boundary (*slab, method.quad_pts, RO1, R10, T01, T10, TOP_BOUNDARY);
  R20 = dmatrix(1, n, 1, n);
  T20 = dmatrix(1, n, 1, n);
  R02 = dmatrix(1, n, 1, n);
  T02 = dmatrix(1, n, 1, n);
  a = dmatrix(1, n, 1, n);
  b = dmatrix(1, n, 1, n);
  Add_{-}Top(n, R01, R10, T01, T10, R12, R12, T12, T12, R02, R20, T02, T20, a, b);
  free\_dmatrix(R12, 1, n, 1, n);
  free\_dmatrix(T12, 1, n, 1, n);
  free\_dvector(RO1, 1, n);
  free\_dvector(R10, 1, n);
  free\_dvector(TO1, 1, n);
  free\_dvector(T10, 1, n);
This code is used in section 66.
```

```
\langle Find the 46 matrix for the slab below all layers 69\rangle \equiv
  slab \rightarrow b = slab\_thickness - zmax;
  R45 = dmatrix(1, n, 1, n);
  T45 = dmatrix(1, n, 1, n);
  RT-Matrices (n, slab, \& method, R45, T45);
  R56 = dvector(1, n);
  R65 = dvector(1, n);
  T56 = dvector(1, n);
  T65 = dvector(1, n);
  Init_Boundary(*slab, method.quad_pts, R56, R65, T56, T65, BOTTOM_BOUNDARY);
  R46 = dmatrix(1, n, 1, n);
  T46 = dmatrix(1, n, 1, n);
  R64 = dmatrix(1, n, 1, n);
  T64 = dmatrix(1, n, 1, n);
  Add_Bottom(n, R45, R45, T45, T45, R56, R65, T56, T65, R46, R64, T46, T64, a, b);
  free\_dmatrix(R45, 1, n, 1, n);
  free\_dmatrix(T45, 1, n, 1, n);
  free\_dvector(R56, 1, n);
  free\_dvector(R65, 1, n);
  free\_dvector(T56, 1, n);
  free\_dvector(T65, 1, n);
  free\_dmatrix(a, 1, n, 1, n);
  free\_dmatrix(b, 1, n, 1, n);
This code is used in section 66.
70.
 \langle Allocate intermediate matrices 70 \rangle \equiv
  R23 = dmatrix(1, n, 1, n);
  T23 = dmatrix(1, n, 1, n);
  R03 = dmatrix(1, n, 1, n);
  T03 = dmatrix(1, n, 1, n);
  R30 = dmatrix(1, n, 1, n);
  T30 = dmatrix(1, n, 1, n);
  R34 = dmatrix(1, n, 1, n);
  T34 = dmatrix(1, n, 1, n);
  R63 = dmatrix(1, n, 1, n);
  T63 = dmatrix(1, n, 1, n);
  R36 = dmatrix(1, n, 1, n);
  T36 = dmatrix(1, n, 1, n);
  Lup = dmatrix(1, n, 1, n);
  Ldown = dmatrix(1, n, 1, n);
This code is used in section 66.
 \langle Find radiance at each depth 71 \rangle \equiv
  slab \rightarrow b = (zmax - zmin)/intervals * i;
  RT\_Matrices(n, slab, \& method, R23, T23);
  Add(n, R02, R20, T02, T20, R23, R23, T23, T23, R03, R30, T03, T30);
  slab \rightarrow b = (zmax - zmin) - slab \rightarrow b;
  RT\_Matrices(n, slab, \& method, R34, T34);
  Add(n, R34, R34, T34, T34, R46, R64, T46, T64, R36, R63, T36, T63);
  Between(n, R03, R30, T03, T30, R36, R63, T36, T63, Lup, Ldown);
This code is used in section 66.
```

```
72.
 \langle Calculate Fluence and Flux 72 \rangle \equiv
 UFU\_and\_UF1 (n, slab \rightarrow n\_slab, Lup, Ldown, \&UFU, \&UF1);
  UF1\_array[i] = UF1;
  UFU\_array[i] = UFU;
  flx_{-}down = 0.0;
  flx_up = 0.0;
  for (j = 1; j \le n; j ++) {
 flx_down += twoaw[j] * Ldown[j][n];
 flx_up += twoaw[j] * Lup[j][n];
  flux\_down[i] = flx\_down * slab \neg n\_slab * slab \neg n\_slab;
  flux\_up[i] = flx\_up * slab \rightarrow n\_slab * slab \rightarrow n\_slab;
This code is used in section 66.
73.
 \langle Free all those intermediate matrices 73 \rangle \equiv
  free\_dmatrix(RO2, 1, n, 1, n);
  free\_dmatrix(T02, 1, n, 1, n);
  free\_dmatrix(\texttt{R20},1,n,1,n);
  free\_dmatrix(T20, 1, n, 1, n);
  free\_dmatrix(R23, 1, n, 1, n);
  free\_dmatrix(T23, 1, n, 1, n);
  free\_dmatrix(RO3, 1, n, 1, n);
  free\_dmatrix(T03, 1, n, 1, n);
  free\_dmatrix(R30, 1, n, 1, n);
  free\_dmatrix(T30, 1, n, 1, n);
  free\_dmatrix(R34, 1, n, 1, n);
  free\_dmatrix(T34, 1, n, 1, n);
  free\_dmatrix(R63, 1, n, 1, n);
  free\_dmatrix(T63, 1, n, 1, n);
  free\_dmatrix(R36, 1, n, 1, n);
  free\_dmatrix(T36, 1, n, 1, n);
  free\_dmatrix(R64, 1, n, 1, n);
  free\_dmatrix(T64, 1, n, 1, n);
  free\_dmatrix(R46, 1, n, 1, n);
  free\_dmatrix(T46, 1, n, 1, n);
  free\_dmatrix(Lup, 1, n, 1, n);
  free\_dmatrix(Ldown, 1, n, 1, n);
This code is used in section 66.
```

74. AD Layers. This file provides routines to obtain reflection and transmission values for normal illumination of several multiple scattering and absorbing layers.

```
\langle ad\_layers.c 74 \rangle \equiv
#include <math.h>
#include <float.h>
#include "nr_util.h"
#include "ad_globl.h"
#include "ad_bound.h"
#include "ad_doubl.h"
#include "ad_prime.h"
#include "ad_matrx.h"
#include "ad_prime.h"
  \langle \text{ Definition for } RT\_Layers\_All | 77 \rangle
  \langle \text{ Definition for } RT\_Layers 88 \rangle
75.
 \langle ad_{layers.h} | 75 \rangle \equiv
 (Preprocessor definitions)
 (Prototype for RT_Layers 87);
  \langle Prototype for RT\_Layers\_All 76 \rangle;
```

 $\langle \text{ Prototype for } RT_Layers_All | 76 \rangle \equiv$

76. RT Layers. Sometimes you just need to know the total reflection and transmission from a target consisting of multiple layers. This is the routine for you. It adds a bunch of scattering and absorbing layers together which have the same index of refraction together. The top and bottom are possibly bounded by glass slides. This is not particularly fast, but it should get the job done.

nlayers specifies the number of different layers (not including possible glass slides above and below the composite sample. The optical properties are passed in three zero-based arrays of doubles. For example a[1] is the albedo of the second layer.

```
void RT_Layers_All(int n, double nslab, double ntopslide, double nbottomslide, int nlayers, double
 a[], double b[], double g[], double *dUR1, double *dUT1, double *dURU, double
 *dUTU, double *uUR1, double *uUT1, double *uURU, double *uUTU)
This code is used in sections 75 and 77.
 \langle \text{ Definition for } RT\_Layers\_All | 77 \rangle \equiv
  \langle \text{ Prototype for } RT\_Layers\_All | 76 \rangle
 \langle Declare variables for RT\_Layers 79\rangle
 ⟨ Validate layer properties 78 ⟩
 (Allocate slab memory 80)
 (Initialize slab structure 82)
 Allocate and generate top and bottom boundaries 81
 (Initialize composite layer 83)
 (Add all composite layers together 84)
 Add top and bottom boundaries 85
 Free memory for RT-Layers 86
This code is used in section 74.
```

23

This code is used in section 77.

T13 = dmatrix(1, n, 1, n);T31 = dmatrix(1, n, 1, n);atemp = dmatrix(1, n, 1, n);btemp = dmatrix(1, n, 1, n); 81. Create the matrices needed for the top and bottom

```
 \langle \text{Allocate and generate top and bottom boundaries 81} \rangle \equiv \\ \text{RO1} = dvector(1,n); \\ \text{R10} = dvector(1,n); \\ \text{T01} = dvector(1,n); \\ \text{T10} = dvector(1,n); \\ Init\_Boundary(slab,n,\text{RO1},\text{R10},\text{T01},\text{T10},\text{T0P}\_\text{BOUNDARY}); \\ \text{R34} = dvector(1,n); \\ \text{R43} = dvector(1,n); \\ \text{T34} = dvector(1,n); \\ \text{T43} = dvector(1,n); \\ \text{T43} = dvector(1,n); \\ \text{Init\_Boundary}(slab,n,\text{R34},\text{R43},\text{T34},\text{T43},\text{BOTTOM}\_\text{BOUNDARY}); \\ \text{This code is used in section 77}.
```

82. We set this to be a clear layer so that the composite layer will be created properly. The index of refraction of the slab is important so that the quadrature angles will be chosen correctly.

```
⟨ Initialize slab structure 82⟩ ≡ slab.n\_slab = nslab; slab.n\_top\_slide = ntopslide; slab.n\_bottom\_slide = nbottomslide; slab.b\_top\_slide = 0; slab.b\_bottom\_slide = 0; slab.a = 0.0; slab.b = 0.0; slab.b = 0.0; slab.g = 0.0; slab.phase\_function = \texttt{HENYEY\_GREENSTEIN}; slab.cos\_angle = 1.0; This code is used in section 77.
```

83. The composite layer initially has 0% reflection and 100% transmission. We fob the details on how this layer is created to the *RT_Matrices* which goes to the trouble to initialize *method* and call *Zero_Layer* for us. Finally, since this optical problem is not reversible (illumination from below gives a different answer), we need to initialize the upward matrices as well. This simplifies the code when adding successive layers.

```
\langle Initialize composite layer 83\rangle \equiv RT\_Matrices(n,\&slab,\&method,R23,T23); Copy\_Matrix(n,R23,R32); Copy\_Matrix(n,T23,T32); This code is used in section 77.
```

84. Now add the layers together. Since the composite layer has been initialized to be a clear layer, we can just add layers to it. We start from the bottom. Find the transport matrices for this layer. Add this layer to the top of the composite layer. This is repeated for each of the layers.

85. The only confusing part about this piece of code is that the layer numbering gets all messed up. The composite layer is in the 23 matrices. This gets added to the top 01 boundary and should be labeled the 03 matrix. Instead I use the already allocated 13 matrices. This layer is then added to the bottom 34 matrices and should result in 04 matrices, but once again I use the 23 matrices. Finally, the total reflectances and transmittances are calculated, so that all the remains is to free the allocated memory! Not so hard after all.

```
 \langle \mbox{Add top and bottom boundaries } 85 \rangle \equiv \\ \mbox{$Add\_Top(n, R01, R10, T01, T10, R23, R32, T23, T32, R13, R31, T13, T31, atemp, btemp);} \\ \mbox{$Add\_Bottom(n, R13, R31, T13, T31, R34, R43, T34, T43, R23, R32, T23, T32, atemp, btemp);} \\ \mbox{$URU\_and\_UR1(n, slab.n\_slab, R23, $dURU, dUR1);} \\ \mbox{$URU\_and\_UR1(n, slab.n\_slab, R32, $uURU, uUR1);} \\ \mbox{$Transpose\_Matrix}(n, T23);} \\ \mbox{$Transpose\_Matrix}(n, T32);} \\ \mbox{$URU\_and\_UR1(n, slab.n\_slab, T23, $dUTU, dUT1);} \\ \mbox{$URU\_and\_UR1(n, slab.n\_slab, T32, $uUTU, uUT1);} \\ \mbox{$This code is used in section } 77. \\ \mbox{}
```

This code is used in section 74.

```
86.
 \langle Free memory for RT_Layers 86 \rangle \equiv
 free\_dvector(RO1, 1, n);
 free\_dvector(R10, 1, n);
 free\_dvector(TO1, 1, n);
 free\_dvector(T10, 1, n);
 free\_dmatrix(R12, 1, n, 1, n);
 free\_dmatrix(R21, 1, n, 1, n);
 free\_dmatrix(T12, 1, n, 1, n);
 free\_dmatrix(T21, 1, n, 1, n);
 free\_dmatrix(R23, 1, n, 1, n);
 free\_dmatrix(R32, 1, n, 1, n);
 free\_dmatrix(T23, 1, n, 1, n);
 free\_dmatrix(T32, 1, n, 1, n);
 free\_dmatrix(R13, 1, n, 1, n);
 free\_dmatrix(R31, 1, n, 1, n);
 free\_dmatrix(T13, 1, n, 1, n);
 free\_dmatrix(T31, 1, n, 1, n);
 free\_dmatrix(atemp, 1, n, 1, n);
 free\_dmatrix(btemp, 1, n, 1, n);
 free\_dvector(R34, 1, n);
 free\_dvector(R43, 1, n);
 free\_dvector(T34, 1, n);
 free\_dvector(T43, 1, n);
This code is used in section 77.
87.
 This just returns the reflection and transmission for light travelling downwards. This is most often
what is desired.
\langle \text{ Prototype for } RT\_Layers 87 \rangle \equiv
 void RT\_Layers (int n, double nslab, double ntopslide, double nbottomslide, int nlayers, double
 a[], double b[], double g[], double *UR1, double *UT1, double *URU, double *UTU)
This code is used in sections 75 and 88.
 \langle \text{ Definition for } RT\_Layers 88 \rangle \equiv
 \langle \text{ Prototype for } RT\_Layers 87 \rangle
 double uUR1, uUT1, uURU, uUTU;
 RT\_Layers\_All(n, nslab, ntopslide, nbottomslide, nlayers, a, b, g, 3 9 UR1, UT1, URU, UTU, & uUR1, & uUT1, URU, UTU, & uUR1, & uUR1,
 \&uURU, \&uUTU);
```

AD CONE

ξ89

89. **AD Cone.** This file provides routines to obtain reflection and transmission values returning within a cone assuming normal illumination.

```
\langle ad\_cone.c 89 \rangle \equiv
#include <math.h>
#include <float.h>
#include <stdio.h>
#include "nr_util.h"
#include "ad_globl.h"
#include "ad_matrx.h"
#include "ad_bound.h"
#include "ad_doubl.h"
#include "ad_start.h"
 \langle \text{ Definition for } RT\_Cone 93 \rangle
 Definition for ez_RT_Cone = 103
 \langle \text{ Definition for } ez\_RT\_Oblique \ 105 \rangle
90.
 \langle ad\_cone.h \quad 90 \rangle \equiv
 (Preprocessor definitions)
 \langle Prototype for RT\_Cone 92 \rangle;
 \langle \text{ Prototype for } ez\_RT\_Cone \ 102 \rangle;
 \langle \text{ Prototype for } ez\_RT\_Oblique \ 104 \rangle;
 \langle ad\_cone\_ez.h \quad 91 \rangle \equiv
 ⟨ Preprocessor definitions ⟩
 \langle \text{ Prototype for } ez\_RT\_Cone \ 102 \rangle;
 \langle \text{ Prototype for } ez\_RT\_Oblique \ 104 \rangle;
```

92. RT Cone. Sometimes you just need to know the total reflection and transmission from a target within a specified cone of angles. For example, you might want to test a Monte Carlo implementation of fiber illumination. The way that this works is to divide the integration over angles into two or three pieces. A separate quadrature is done over each integration range. For example if $\nu_{\rm cone}$ is the cosine of the cone angle and there are no index of refraction changes that need to accounted for, then

$$\int_0^1 A(\nu, \nu') B(\nu', \nu'') d\nu' = \int_0^{\nu_{\text{cone}}} A(\nu, \nu') B(\nu', \nu'') d\nu' + \int_{\nu_{\text{cone}}}^1 A(\nu, \nu') B(\nu', \nu'') d\nu'.$$

otherwise one needs to include the critical angle as a special point in the integration and the integration becomes

$$\begin{split} \int_{0}^{1} A(\nu, \nu') B(\nu', \nu'') \, d\nu' &= \int_{0}^{\nu_{\text{crit}}} A(\nu, \nu') B(\nu', \nu'') \, d\nu' \\ &+ \int_{\nu_{\text{crit}}}^{\nu_{\text{cone}}} A(\nu, \nu') B(\nu', \nu'') \, d\nu' + \int_{\nu_{\text{cone}}}^{1} A(\nu, \nu') B(\nu', \nu'') \, d\nu'. \end{split}$$

Radau quadrature is chosen for the integration range from ν_{cone} to 1. The other two use Gaussian quadrature.

```
\langle \text{ Prototype for } RT\_Cone 92 \rangle \equiv
  void RT_Cone(int n, struct AD_slab_type *slab, int use_cone, double *UR1, double *UT1, double
 *URU, double *UTU)
```

This code is used in sections 90 and 93.

```
93.
 \langle \text{ Definition for } RT\_Cone 93 \rangle \equiv
 \langle \text{ Prototype for } RT\_Cone 92 \rangle
 \langle RT\_Cone \text{ Declare variables } 94 \rangle
 \langle RT\_Cone \text{ Check inputs } 95 \rangle
 \langle RT\_Cone \text{ Allocate slab memory } 97 \rangle
 \langle RT\_Cone \text{ Initialize homogeneous layer 98} \rangle
 \langle RT\_Cone \text{ Allocate and generate top and bottom boundaries 99} \rangle
 \langle RT\_Cone \text{ Add top and bottom boundaries } 100 \rangle
 \langle RT\_Cone \text{ Free memory } 101 \rangle
  }
This code is used in section 89.
94.
 \langle RT\_Cone \text{ Declare variables } 94 \rangle \equiv
 struct AD_method_type method;
 double *R01, *R10, *T01, *T10;
 double *R23, *R32, *T23, *T32;
 double **R12, **T12;
 double **R02, **T02, **T20, **R20;
 double **R03, **T03, **T30, **R30;
 double **atemp, **btemp;
 double d;
 *UR1 = -1;
 *URU = -1;
 *UT1 = -1;
 *UTU = -1;
This code is used in section 93.
95.
\langle RT\_Cone \text{ Check inputs } 95 \rangle \equiv
  if (slab \rightarrow n\_slab < 0) return;
  if (slab \rightarrow n\_top\_slide < 0) return;
  if (slab \neg n\_bottom\_slide < 0) return;
  if (slab \neg a < 0 \lor slab \neg a > 1) return;
  if (slab \rightarrow g < -1 \lor slab \rightarrow g > 1) return;
  if (slab \rightarrow b < 0) return;
 if (slab \neg cos\_angle < 0 \lor slab \neg cos\_angle > 1) return;
See also section 96.
```

The number of quadrature points must be fixed before starting to allocate memory. We want the number of points to be at least twelve so that each of the three integrals will have four quadrature points.

```
\langle RT\_Cone \text{ Check inputs } 95 \rangle + \equiv
  n = 12 * (n/12);
  if (n < 12) n = 12;
  method.quad\_pts = n;
```

This code is used in section 93.

```
97. \langle RT\_Cone \text{ Allocate slab memory } 97 \rangle \equiv R12 = dmatrix(1, n, 1, n); T12 = dmatrix(1, n, 1, n); R02 = dmatrix(1, n, 1, n); T02 = dmatrix(1, n, 1, n); R20 = dmatrix(1, n, 1, n); T20 = dmatrix(1, n, 1, n); R03 = dmatrix(1, n, 1, n); R03 = dmatrix(1, n, 1, n); T03 = dmatrix(1, n, 1, n); T30 = dmatrix(1, n, 1, n); This code is used in section 93.
```

98. The homogeneous layer initially has 0% reflection and 100% transmission. We cannot fob the details on how this layer is created to $RT_Matrices$ because we need to (1) set the quadrature angles to a multiple of three, and (2) explicitly make a call to $Choose_Cone_Method$ so that the quadrature angles will get chosen appropriately.

This code is directly lifted from the RT_Matrices routine.

```
 \left\langle \begin{array}{l} RT\_Cone \text{ Initialize homogeneous layer } 98 \right\rangle \equiv \\ Choose\_Cone\_Method(slab,\&method); \\ \text{if } (slab\neg b \leq 0) \ \{ \\ Zero\_Layer(n, \texttt{R12}, \texttt{T12}); \\ \text{return;} \\ \} \\ n = method.quad\_pts; \\ Init\_Layer(*slab, method, \texttt{R12}, \texttt{T12}); \\ d = 1.0; \\ \text{if } (slab\neg b \neq \texttt{HUGE\_VAL}) \ d = method.b\_thinnest * slab\neg b/method.b\_calc; \\ Double\_Until(n, \texttt{R12}, \texttt{T12}, d, slab\neg b); \\ \\ \text{This code is used in section } 93. \\ \end{array}
```

99. Create the matrices needed for the top and bottom

```
 \left\langle RT\_Cone \text{ Allocate and generate top and bottom boundaries } 99 \right\rangle \equiv \\ \text{RO1} = dvector(1,n); \\ \text{R10} = dvector(1,n); \\ \text{T01} = dvector(1,n); \\ \text{T10} = dvector(1,n); \\ Init\_Boundary(*slab,n,\text{R01},\text{R10},\text{T01},\text{T10},\text{T0P}\_BOUNDARY}); \\ \text{R23} = dvector(1,n); \\ \text{R32} = dvector(1,n); \\ \text{T23} = dvector(1,n); \\ \text{T32} = dvector(1,n); \\ \text{T32} = dvector(1,n); \\ \text{Init\_Boundary}(*slab,n,\text{R23},\text{R32},\text{T23},\text{T32},\text{BOTTOM}\_BOUNDARY}); \\ \text{This code is used in section } 93. \\
```

100. Here the layer numbering is pretty consistent. The top slide is 01, the scattering layer is 12, and the bottom slide is 23. Light going from the top of the slide to the bottom of the scattering layer is 02 and similarly light going all the way through is 03.

The only tricky part is that the definitions of UR1 and URU have changed from their usual definitions. When $use_cone \equiv OBLIQUE$ then UR1 refers to the light reflected back into the specified cone for normal irradiance and URU is for light reflected back into the cone for light incident uniformly at all angles within that cone. Otherwise, assume that the incidence is oblique. UR1 then refers to the total amount of light reflected back for light incident only at the cone angle.

```
\langle RT\_Cone \text{ Add top and bottom boundaries } 100 \rangle \equiv
  Add_{-}Top(n, R01, R10, T01, T10, R12, R12, T12, T12, R02, R20, T02, T20, atemp, btemp);
  Add\_Bottom(n, RO2, R20, TO2, T20, R23, R32, T23, T32, RO3, R30, T03, T30, atemp, btemp);
  if (use\_cone \equiv CONE) {
 URU\_and\_UR1\_Cone(n, slab \rightarrow n\_slab, slab \rightarrow cos\_angle, RO3, URU, UR1);
 Transpose\_Matrix(n, T03);
 URU\_and\_UR1\_Cone(n, slab \rightarrow n\_slab, slab \rightarrow cos\_angle, T03, UTU, UT1);
  }
  else {
 if (use\_cone \neq OBLIQUE)
 fprintf(stderr, "Unknown_{\sqcup}type_{\sqcup}for_{\sqcup}use\_cone._{\sqcup \sqcup}Assuming_{\sqcup}oblique_{\sqcup}incidence.\n");
 URU\_and\_URx\_Cone(n, slab \rightarrow n\_slab, slab \rightarrow cos\_angle, RO3, URU, UR1);
 Transpose\_Matrix(n, T03);
 URU\_and\_URx\_Cone(n, slab \rightarrow n\_slab, slab \rightarrow cos\_angle, T03, UTU, UT1);
This code is used in section 93.
 \langle RT\_Cone \text{ Free memory 101} \rangle \equiv
  free\_dvector(RO1, 1, n);
  free\_dvector(R10, 1, n);
  free\_dvector(TO1, 1, n);
  free\_dvector(T10, 1, n);
  free\_dmatrix(R12, 1, n, 1, n);
  free\_dmatrix(T12, 1, n, 1, n);
  free\_dmatrix(RO3, 1, n, 1, n);
  free\_dmatrix(R30, 1, n, 1, n);
  free\_dmatrix(T03, 1, n, 1, n);
  free\_dmatrix(T30, 1, n, 1, n);
  free\_dmatrix(R02, 1, n, 1, n);
  free\_dmatrix(R20, 1, n, 1, n);
  free\_dmatrix(T02, 1, n, 1, n);
  free\_dmatrix(T20, 1, n, 1, n);
  free\_dmatrix(atemp, 1, n, 1, n);
  free\_dmatrix(btemp, 1, n, 1, n);
  free\_dvector(R32, 1, n);
  free\_dvector(R23, 1, n);
  free\_dvector(T32, 1, n);
  free\_dvector(T23, 1, n);
This code is used in section 93.
```

This code is used in section 89.

```
102.
 Simple wrapper that avoids data structures
\langle \text{ Prototype for } ez\_RT\_Cone \ 102 \rangle \equiv
  void ez_RT_Cone(int n, double nslab, double ntopslide, double nbottomslide, double a, double
 b, double q, double cos_cone_angle, double *UR1, double *UT1, double *URU, double *UTU)
This code is used in sections 90, 91, and 103.
 \langle \text{ Definition for } ez\_RT\_Cone \ 103 \rangle \equiv
103.
  \langle \text{ Prototype for } ez\_RT\_Cone \ 102 \rangle
 struct AD_slab_type slab;
 slab.n\_slab = nslab;
 slab.n\_top\_slide = ntopslide;
 slab.n\_bottom\_slide = nbottomslide;
 slab.b\_top\_slide = 0;
 slab.b\_bottom\_slide = 0;
 slab.a = a;
 slab.b = b;
 slab.g = g;
 slab.cos\_angle = cos\_cone\_angle;
 slab.phase\_function = \texttt{HENYEY\_GREENSTEIN};
 RT_{-}Cone(n, \&slab, CONE, UR1, UT1, URU, UTU);
This code is used in section 89.
 This routine calculates reflection and transmission for oblique incidence. URx and UTx are the total
light reflected and transmitted for light incident at at cos_oblique_angle. URU and UTU are the same thing for
diffuse incident light.
\langle \text{ Prototype for } ez\_RT\_Oblique \ 104 \rangle \equiv
  void ez_RT_Oblique(int n, double nslab, double ntopslide, double nbottomslide, double a, double
 b, double q, double cos\_oblique\_angle, double *URx, double *UTx, double *URU, double *UTU)
This code is used in sections 90, 91, and 105.
 \langle \text{ Definition for } ez\_RT\_Oblique | 105 \rangle \equiv
105.
 \langle Prototype for ez\_RT\_Oblique 104 \rangle
 struct AD_slab_type slab;
 slab.n\_slab = nslab;
 slab.n\_top\_slide = ntopslide;
 slab.n\_bottom\_slide = nbottomslide;
 slab.b\_top\_slide = 0;
 slab.b\_bottom\_slide = 0;
 slab.a = a;
 slab.b = b;
 slab.g = g;
 slab.cos\_angle = cos\_oblique\_angle;
 slab.phase\_function = \texttt{HENYEY\_GREENSTEIN};
 RT\_Cone(n, \&slab, OBLIQUE, URx, UTx, URU, UTU);
```

32

106. AD Start. This has the routines for forming the initial matrix to start off an adding-doubling calculation.

Added printing of intermediate results for Martin Hammer.

```
#include <math.h>
#include <float.h>
#include <stdio.h>
#include "ad_frsnl.h"
#include "ad_globl.h"
#include "ad_matrx.h"
#include "ad_phase.h"
#include "ad_radau.h"
#include "ad_start.h"
#include "nr_gaulg.h"
#include "nr_util.h"
  \langle Definition for Get\_Start\_Depth 110 \rangle
  (Definition for Quadrature 113)
 (Definition for Choose_Method 115)
 Definition for Choose_Cone_Method 117
 (Definition for Get_IGI_Layer 127)
  ⟨ Definition for Get_Diamond_Layer 128 ⟩
  ⟨ Definition for Init_Layer 140 ⟩
107.
 \langle ad\_start.h \quad 107 \rangle \equiv
  \langle Prototype for Get\_Start\_Depth 109 \rangle;
  ⟨ Prototype for Choose_Method 114⟩;
  ⟨ Prototype for Choose_Cone_Method 116⟩;
  \langle Prototype for Init\_Layer 139 \rangle;
  \langle Prototype for Quadrature 112 \rangle;
```

108. Basic routines.

This file contains the three procedures which must be called before any doubling may take place. They should be called in the following order:

```
Choose_Method — to fill the method record
Quadrature — to calculate the quad angles and weights
code to initialize angle, weight, and twoaw
\mathit{Init\_Layer} — to calculate the thin layer R and T
Double\_Until — to obtain R and T for the desired thickness
```

BASIC ROUTINES

109. Get_Start_Depth selects the best minimum starting thickness to start the doubling process. The criterion is based on an assessment of the (1) round-off error, (2) the angular initialization error, and (3) the thickness initialization error. Wiscombe concluded that an optimal starting thickness depends on the smallest quadrature angle, and recommends that when either the infinitesimal generator or diamond initialization methods are used then the initial thickness is optimal when type 2 and 3 errors are comparable, or when

```
d \approx \mu
```

Note that round-off is important when the starting thickness is less than $1 \cdot 10^{-4}$ for diamond initialization and less than $1 \cdot 10^{-8}$ for infinitesimal generator initialization assuming about 14 significant digits of accuracy.

Since the final thickness is determined by repeated doubling, the starting thickness is found by dividing by 2 until the starting thickness is less than μ . Also we make checks for a layer with zero thickness and one that infinitely thick.

```
⟨ Prototype for Get_Start_Depth 109⟩ ≡
 double Get_Start_Depth(double mu, double d)
This code is used in sections 107 and 110.

110. ⟨ Definition for Get_Start_Depth 110⟩ ≡
 ⟨ Prototype for Get_Start_Depth 109⟩
 {
 if (d ≤ 0) return 0.0;
 if (d ≡ HUGE_VAL) return (mu/2.0);
 while (d > mu) d /= 2;
 return d;
 }
This code is used in section 106.
```

111. Quadrature.

112. This returns the quadrature angles using Radau quadrature over the interval 0 to 1 if there is no critical angle for total internal reflection in the slab. If there is a critical angle whose cosine is μ_c then Radau quadrature points are chosen from 0 to μ_c and Radau quadrature points over the interval μ_c to 1.

```
\langle Prototype for Quadrature\ 112 \rangle \equiv void Quadrature\ (int\ n, double\ n\_slab, double\ *x, double\ *w) This code is used in sections 107 and 113.
```

Adding-Doubling (Version 3.6.0)

34

```
113.
 \langle \text{ Definition for } Quadrature | 113 \rangle \equiv
  ⟨ Prototype for Quadrature 112⟩
 int i, nby2;
 double *x1, *w1;
 double mu\_c;
 if (n\_slab \equiv 1) {
 Radau(0.0, 1.0, x, w, n);
 return;
 mu\_c = Cos\_Critical\_Angle(n\_slab, 1.0);
 nby2 = n/2;
 gauleg(0.0, mu\_c, x, w, nby2);
 x1 = dvector(1, nby2);
 w1 = dvector(1, nby2);
 Radau(mu_{-}c, 1.0, x1, w1, nby2);
 for (i = 1; i \le nby2; i++) {
 x[nby2 + i] = x1[i];
 w[nby2 + i] = w1[i];
 free\_dvector(x1, 1, nby2);
 free\_dvector(w1, 1, nby2);
This code is used in section 106.
```

Choose_Method fills the method structure with correct values for a_calc, b_calc, q_calc, and b_thinnest based on the delta-M method. Furthermore, the quadrature angles and weights are also calculated. Before calling this routines method.quad_pts must be set to some multiple of 2. If this routine is not called then it is up to you to

```
1. to fill the method record appropriately
```

- 2. call Quadrature
- 3. fill global arrays angle, weight, and twoaw
- 4. determine the thickness of the thinnest layer

 $\langle Prototype for Choose_Method 114 \rangle \equiv$

void Choose_Method(struct AD_slab_type *slab, struct AD_method_type *method)

This code is used in sections 107 and 115.

This code is used in sections 120, 121, and 124.

```
115.
 \langle \text{ Definition for } Choose\_Method | 115 \rangle \equiv
 (Prototype for Choose_Method 114)
 double af;
 int i, n;
 if (0 < slab \neg cos\_angle \land slab \neg cos\_angle < 1) {
 Choose\_Cone\_Method(slab, method);
 return;
 n = method \neg quad\_pts;
 af = pow(slab \rightarrow g, n) * slab \rightarrow a;
 method \rightarrow a\_calc = (slab \rightarrow a - af)/(1 - af);
 method \neg b\_calc = (1 - af) * slab \neg b;
 method \neg g\_calc = slab \neg g;
 Quadrature(n, slab \rightarrow n\_slab, angle, weight);
 for (i = 1; i < n; i++) twoaw[i] = 2 * angle[i] * weight[i];
 method \neg b\_thinnest = Get\_Start\_Depth(angle[1], method \neg b\_calc);
This code is used in section 106.
 Choose_Cone_Method adds the ability to specify a specific quadrature angle so that accurate estimates
of the reflection and transmission might be made for when the light returning in a particular cone is of interest.
This code mimicks the usual Choose_Method above, and in fact explicitly uses it for a couple of special cases.
\langle Prototype for Choose\_Cone\_Method 116 \rangle \equiv
  void Choose_Cone_Method(struct AD_slab_type *slab, struct AD_method_type *method)
This code is used in sections 107 and 117.
 \langle \text{ Definition for } Choose\_Cone\_Method 117 \rangle \equiv
 (Prototype for Choose_Cone_Method 116)
 double af, *angle1, *weight1, cos_crit_angle, mu;
 int i, n, nby2, nby3;
 n = method \neg quad\_pts;
 af = pow(slab \rightarrow g, n) * slab \rightarrow a;
 method \neg a\_calc = (slab \neg a - af)/(1 - af);
 method \rightarrow b\_calc = (1 - af) * slab \rightarrow b;
 method \neg g\_calc = slab \neg g;
 (Special case when cosine is zero 120)
 (Special case when no index of refraction change 121)
 Gaussian quadrature from 0 to the critical angle 122
 (Radau quadrature from the critical angle to the cone angle 123)
 Radau quadrature from the cone angle to 1 124
This code is used in section 106.
 \langle \text{ print angles } 118 \rangle \equiv
118.
```

```
119. \langle \text{debug print angles 119} \rangle \equiv \{ \\ printf("****Cone\_Angle\_uuuuuuu= \%6.2f_udegrees, _uCosine() = \%6.4f\n", \\ acos(slab \neg cos\_angle) * 180.0/3.14159, slab \neg cos\_angle); \\ \mathbf{double} \ sum = 0; \\ \mathbf{for} \ (i = 1; \ i \leq n; \ i++) \ \{ \\ sum += twoaw[i]; \\ printf("\%02d\_theta = \%6.2f_ucos(theta) = \%6.4f_u = \%6.4f_u = \%6.4f \n", i, \\ acos(angle[i])/3.1415926 * 180.0, angle[i], weight[i], twoaw[i]); \\ \} \\ printf("twoaw_usum_u = \%8.4f\n", sum); \\ \}
```

120. When the cone angle is zero or ninety degrees then we can just use the standard method for choosing the quadrature points.

```
 \langle \, \text{Special case when cosine is zero } \, 120 \, \rangle \equiv \\ \quad \text{if } \, (slab \neg cos\_angle \equiv 0 \lor slab \neg cos\_angle \equiv 1) \, \, \{ \\ \quad Choose\_Method(slab, method); \\ \quad \langle \, \text{print angles } \, 118 \, \rangle \\ \quad \text{return;} \\ \quad \}
```

This code is used in section 117.

121. When there is no index of refraction change, there is no critical angle to worry about. Since we want the cone angle to be included as one of our angles, we use Radau quadrature. That way both the cone angle and perpendicular angles are included.

```
\langle Special case when no index of refraction change |121\rangle \equiv
  if (slab \neg n\_slab \equiv 1 \land slab \neg n\_top\_slide \equiv 1 \land slab \neg n\_bottom\_slide \equiv 1) {
 nby2 = n/2;
 Radau(0.0, slab \rightarrow cos\_angle, angle, weight, nby2);
 angle1 = dvector(1, nby2);
 weight1 = dvector(1, nby2);
 Radau(slab \rightarrow cos\_angle, 1.0, angle1, weight1, nby2);
 for (i = 1; i \le nby2; i++) {
 angle[nby2 + i] = angle1[i];
 weight[nby2 + i] = weight1[i];
 free\_dvector(angle1, 1, nby2);
 free\_dvector(weight1, 1, nby2);
 for (i = 1; i < n; i++) twoaw[i] = 2 * angle[i] * weight[i];
 method \neg b\_thinnest = Get\_Start\_Depth(angle[1], method \neg b\_calc);
 (print angles 118)
 return;
```

This code is used in section 117.

122. Now we need to include three angles, the critical angle, the cone angle, and perpendicular. Now the important angles are the ones in the slab. So we calculate the cosine of the critical angle in the slab and cosine of the cone angle in the slab.

The critical angle will always be greater than the cone angle in the slab and therefore the cosine of the critical angle will always be less than the cosine of the cone angle. Thus we will integrate from zero to the cosine of the critical angle (using Gaussian quadrature to avoid either endpoint) then from the critical angle to the cone angle (using Radau quadrature so that the cosine angle will be included) and finally from the cone angle to 1 (again using Radau quadrature so that 1 will be included).

```
\langle Gaussian quadrature from 0 to the critical angle |122\rangle \equiv
  cos\_crit\_angle = Cos\_Critical\_Angle(slab \rightarrow n\_slab, 1.0);
  nby\beta = n/3;
  gauleg(0.0, cos\_crit\_angle, angle, weight, nby3);
This code is used in section 117.
 \langle Radau quadrature from the critical angle to the cone angle |123\rangle \equiv
  mu = sqrt(slab \neg n\_slab * slab \neg n\_slab - 1 + slab \neg cos\_angle * slab \neg cos\_angle)/slab \neg n\_slab;
  angle1 = dvector(1, nby3);
  weight1 = dvector(1, nby3);
  Radau(cos_crit_angle, mu, angle1, weight1, nby3);
  for (i = 1; i \le nby3; i++) {
 angle[nby\beta + i] = angle1[i];
 weight[nby3 + i] = weight1[i];
  }
This code is used in section 117.
 \langle Radau quadrature from the cone angle to 1 124\rangle \equiv
  Radau(mu, 1.0, angle1, weight1, nby3);
  for (i = 1; i \le nby3; i++) {
 angle[nby3 * 2 + i] = angle1[i];
 weight[nby3 * 2 + i] = weight1[i];
  free\_dvector(angle1, 1, nby3);
  free\_dvector(weight1, 1, nby3);
  for (i = 1; i \le n; i++) twoaw [i] = 2 * angle[i] * weight[i];
  method \neg b\_thinnest = Get\_Start\_Depth(angle[1], method \neg b\_calc);
  (print angles 118)
This code is used in section 117.
```

125. Initialization.

38

The basic idea behind diamond initialization is to rewrite the time-independent, one-dimensional, azimuthally averaged, radiative transport equation

$$\nu \frac{\partial L(\tau, \nu)}{\partial \tau} + L(\tau, \nu) = \frac{a}{2} \int_{-1}^{1} h(\nu, \nu') L(\tau, \nu') \, d\nu'$$

in a discrete form as

$$\pm \nu_i \frac{\partial L(\tau, \pm \nu_i)}{\partial \tau} + L(\tau, \pm \nu_i) = \frac{a}{2} \sum_{j=1}^{M} w_j \left[h(\nu_i, \nu_j) L(\tau, \pm \nu_i) + h(\nu_i, -\nu_j) L(\tau, \mp \nu_i) \right]$$

When this equation is integrated over a thin layer from τ_0^* to τ_1^* then get

$$\pm \nu_i [L(\tau_1^*, \pm \nu_i) - L(\tau_0^*, \pm \nu_i)] + dL_{1/2}(\pm \nu_i)$$

$$= \frac{a}{2} \sum_{i=1}^M w_j d \left[h(\nu_i, \nu_j) L_{1/2}(\pm \nu_i) + h(\nu_i, -\nu_j) L_{1/2}(\mp \nu_i) \right]$$

where $d = \tau_1^* - \tau_0^*$. The integrated radiance $L_{1/2}(\nu)$ is

$$L_{1/2}(\nu) \equiv \frac{1}{\Delta \tau^*} \int_{\tau_0^*}^{\tau_1^*} L(\tau, \nu) d\tau$$

Exactly how this integral is approximated determines the type of initialization. Wiscombe evaluated a number of initialization methods and found two that were useful. These are the infinitesimal generator and the diamond methods. The infinitesimal generator initialization makes the approximation

$$L_{1/2}(-\nu) = L(\tau_1^*, -\nu)$$
 $L_{1/2}(\nu) = L(\tau_0^*, \nu)$

and the diamond initialization assumes

$$L_{1/2}(\nu) = \frac{1}{2} [L(\tau_0^*, \nu) + L(\tau_1^*, \nu)]$$

126. Infinitesmial Generator Initialization.

127. Get_IGI_Layer generates the starting matrix with the inifinitesimal generator method. The accuracy is O(d) and assumes that the average irradiance upwards is equal to that travelling downwards at the top and the average radiance upwards equals that moving upwards from the bottom.

$$L_{1/2}(-\nu) = L(\tau_1^*, -\nu)$$
 $L_{1/2}(\nu) = L(\tau_0^*, \nu)$

After manipulation, Wiscombe obtains these basic formulas for the infinitesimal generator method,

$$R = \hat{R}d \qquad \qquad T = I - \hat{T}d$$

where d is the optical thickness of the layer and I is the identity matrix. The values for \hat{R} and \hat{T} are given by

$$\hat{R} = \frac{a}{2} M^{-1} h^{+-} W \qquad \qquad \hat{T} = M^{-1} (I - \frac{a}{2} h^{++} W)$$

where M and W are diagonal matrices composed of the quadrature angles and their corresponding weights. Therefore

$$\hat{R}_{ij} = \frac{a}{2\mu_i} h_{ij}^{+-} w_j \qquad \hat{T}_{ij} = \frac{\delta_{ij}}{\mu_i} - \frac{a}{2\mu_i} h_{ij}^{++} w_j$$

and

$$R_{ij} = \frac{ad}{2\mu_i} h_{ij}^{+-} w_j$$
 $T_{ij} = \frac{ad}{2\mu_i} h_{ij}^{++} + \delta_{ij} \left[1 - \frac{d}{\mu_i} \right]$

This would be fine, but the way that the reflection and transmission matrices are set-up requires that each we multiply each matrix on the right by $1/(2\mu_i w_i)$. Putting things together we get

$$R_{ij} = \frac{ad}{4\mu_i \mu_j} h_{ij}^{+-}$$

and

$$T_{ij} = \frac{ad}{4\mu_i \mu_j} h_{ij}^{++} + \frac{\delta_{ij}}{2\mu_i w_i} \left[1 - \frac{d}{\mu_i} \right]$$

This code is used in section 106.

128. Diamond Initialization.

This code is used in section 106.

It should be noted up front that the implementation contained herein is somewhat cryptic. Much of the complexity comes from using the tricks in the appendix A of Wiscombe's paper ("On initialization, error and flux conservation in the doubling method.") After spending a whole day tracking down a small error in the calculation of the reflection matrix, I will spend a few moments trying to improve the documentation for this whole section. It should be apparent that this is no substitute for reading the paper.

The advantage of the diamond initialization method is that its accuracy is of the order of the square of the optical thickness $O(d^2)$. This means that much thicker starting layers and retain good starting accuracy. This reduces the number of doubling steps that are required. However, if the layer thickness is too thin then the accuracy gets much worse because errors in the numerical precision start to affect the results.

Get_Diamond_Layer generates the starting matrix with the diamond method. This implies that the integral can be replaced by a simple average of the radiances at the top and bottom of the layer,

$$L_{1/2}(\nu) = \frac{1}{2}[L(\tau_0^*, \nu) + L(\tau_1^*, \nu)]$$

```
 \langle \text{ Definition for } \textit{Get\_Diamond\_Layer} \text{ 128} \rangle \equiv \\ \textbf{static void } \textit{Get\_Diamond\_Layer}(\textbf{struct AD\_method\_type} \textit{ method}, \textbf{double } **R, \textbf{double } **T) \\ \\ \{ \\ \langle \text{Local variables and initialization 136} \rangle \\ \langle \text{Find } r \text{ and } t \text{ 129} \rangle \\ \langle \text{Find } C = r/(1+t) \text{ 130} \rangle \\ \langle \text{Find } G = 0.5(1+t-Cr) \text{ 131} \rangle \\ \langle \text{print } r, t, \text{ and } g \text{ for Martin Hammer 132} \rangle \\ \langle \text{Calculate } R \text{ and } T \text{ 133} \rangle \\ \langle \text{Free up memory 137} \rangle \\ \}
```

129. This diamond initialization method uses the same \hat{R} and \hat{T} as was used for infinitesimal generator method. However, we want to form the r and t

$$r = \frac{d}{2}\hat{R} \qquad \qquad t = \frac{d}{2}\hat{T}$$

Recall that

$$\hat{R}_{ij} = \frac{a}{2\mu_i} h_{ij}^{+-} w_j \qquad \hat{T}_{ij} = \frac{\delta_{ij}}{\mu_i} - \frac{a}{2\mu_i} h_{ij}^{++} w_j$$

therefore

$$r_{ij} = \frac{adw_j}{4\mu_i} h_{ij}^{+-}$$
 $t_{ij} = \delta_{ij} \frac{d}{2\mu_i} - \frac{adw_j}{4\mu_i} h_{ij}^{++}$

If you happen to be wondering why right multiplication by $1/(2\mu_j w_j)$ is not needed, you would be a thinking sort of person. Division by $1/(2\mu_j w_j)$ is not needed until the final values for R and T are formed.

This code is used in section 128.

130. Wiscombe points out (in Appendix A), that the matrix inversions can be avoided by noting that if we want C from the combination

$$C = r(I+t)^{-1}$$

then one needs only solve the system

$$(I+t)^T C^T = r^T$$

for C. This is done in the routine $Left_Inverse_Multiply$. We just need to create A = I + T and fire it off to $Left_Inverse_Multiply$. Actually, Wiscome goes on to suggest a faster method that takes advantage of the column oriented structure of storage on the computer. Since we are using the Numerical Recipes scheme, I don't think that his refinement will prove faster because it involves more multiplications and divisions. (Actually, that improvement was exactly what the bug in the program was. I included the required multiplications and voilá! It worked.)

This code is used in section 128.

131. Here the matrix

$$G = \frac{1}{2}(I + t - Cr)$$

```
is formed.  \langle \operatorname{Find} G = 0.5(1+t-Cr) \ \ 131 \rangle \equiv \\ \operatorname{Matrix\_Multiply}(n,C,R,G); \\ \operatorname{for} \ (i=1; \ i \leq n; \ i++) \ \ \{ \\ \operatorname{for} \ (j=1; \ j \leq n; \ j++) \ \ G[i][j] = (T[i][j]-G[i][j])/2; \\ G[i][i] \ +=0.5;
```

This code is used in section 128.

132. To print intermediate results for Chapter 4 of AJ's book, then it is necessary to print things from within $Get_Diamond_Layer$. Martin Hammer requested that I provide these results. Since this is the only time that they are of interest, they are only printed when both the compiler define MARTIN_HAMMER is defined, and when the variable $Martin_Hammer \neq 0$.

```
\langle \text{ print } r, t, \text{ and } g \text{ for Martin Hammer } 132 \rangle \equiv
#ifdef MARTIN_HAMMER
  {
 double **Ginv, **G2;
 if (Martin\_Hammer \neq 0) {
 printf("A_{\sqcup}from_{\sqcup}equation_{\sqcup}5.55\n");
 wrmatrix(n,T);
 printf("B_{\square}from_{\square}equation_{\square}5.55\n");
 wrmatrix(n, R);
 Ginv = dmatrix(1, n, 1, n);
 G2 = dmatrix(1, n, 1, n);
 for (i = 1; i \le n; i++) {
 for (j = 1; j \le n; j ++) {
 G2[i][j] = G[i][j] * 2.0;
 Matrix\_Inverse(n, G2, Ginv);
 printf("Inverse_of_G_from_equation_5.56\n");
 wrmatrix(n, G2);
 printf("G_{\sqcup}from_{\sqcup}equation_{\sqcup}5.56\n");
 wrmatrix(n, Ginv);
 free\_matrix(Ginv, 1, n, 1, n);
 free\_matrix(G2, 1, n, 1, n);
  }
#endif
```

This code is used in section 128.

133. Now we get the part that I really don't understand. However, I know that this works. There are a couple of confusing transposes and bizarre incorporation of twoaw, but everything hangs together. Now since the single layer matrices R and T are the solutions to the systems of equations

$$GR = C$$
 $G(t+I) = I$

We do the little shuffle and only find the LU decomposition of G once and use it to find both R and T+1.

```
\langle \text{ Calculate } R \text{ and } T \text{ 133} \rangle \equiv
 Transpose\_Matrix(n, G);
  Decomp(n, G, \& condition, ipvt);
  if (condition \equiv 1 \cdot 10^{32}) \ AD\_error("Singular_\Matrix_\..._\mathbb{f}ailed_\min_\min_\diamond_init\n");
  for (i = 1; i \le n; i++) {
 \langle Solve for row of R 134\rangle
 \langle Solve for row of T 135\rangle
\#\mathbf{ifdef} MARTIN_HAMMER
  {
 double **T2, **Ginv;
 if (Martin\_Hammer \equiv 5) {
 T2 = dmatrix(1, n, 1, n);
 Ginv = dmatrix(1, n, 1, n);
 Copy\_Matrix(n, T, T2);
 for (i = 1; i \le n; i++) {
 T2[i][i] += 1/twoaw[i];
 for (i = 1; i \le n; i ++) {
 for (j = 1; j \le n; j ++) {
 T2[i][j] *= twoaw[j] * 0.5;
 }
 printf("G=(T-1)/2 \cup from \cup equation \cup 5.55 \setminus n");
 wrmatrix(n, T2);
 Matrix\_Inverse(n, T2, Ginv);
 printf("1/G\n");
 wrmatrix(n, Ginv);
 free\_matrix(T2, 1, n, 1, n);
 free\_matrix(Ginv, 1, n, 1, n);
  }
#endif
```

This code is used in section 128.

134. We use the decomposed form of G to find R. Since G is now the LU decomposition of G^T , we must pass rows of the C to Solve and get rows back. Note the finess with

$$\operatorname{work}_{j} = C_{ji} \frac{a_{j} w_{j}}{a_{i} w_{i}}$$

To get everything in the right place. This is discussed in Wiscombe's appendix. Finally, we dutifully put these values back in R and divide by $1/(2\mu_j w_j)$ so that R will be symmetric and have the proper form.

```
 \begin{split} &\langle \text{ Solve for row of } R \ 134 \rangle \equiv \\ & \textbf{ for } (j=1; \ j \leq n; \ j++) \ work[j] = C[j][i]*twoaw[j]/twoaw[i]; \\ & Solve(n,G,work,ipvt); \\ & \textbf{ for } (j=1; \ j \leq n; \ j++) \ R[i][j] = work[j]/twoaw[j]; \\ & \text{ This code is used in section 133.} \end{split}
```

135. We again use the decomposed form of G to find T. This is much simpler since we only need to pass rows of the identity matrix back and forth. We again carefully put these values back in T and divide by $1/(2\mu_j w_j)$ so that T is properly formed. Oh yes, we can't forget to subtract the identity matrix!

```
 \langle \text{Solve for row of } T \mid 135 \rangle \equiv \\ \text{for } (j=1; \ j \leq n; \ j++) \quad work[j] = 0; \\ work[i] = 1.0; \\ Solve(n,G,work,ipvt); \\ \text{for } (j=1; \ j \leq n; \ j++) \quad T[i][j] = work[j]/twoaw[j]; \\ T[i][i] = 1.0/twoaw[i]; \quad /* \text{ Subtract Identity Matrix } */ \\ \text{This code is used in section 133.}
```

136. Pretty standard stuff here. Allocate memory and print a warning if the thickness is too small.

```
\langle \text{Local variables and initialization } 136 \rangle \equiv
  int i, j, n;
  double **A, **G, **C;
  double a, c, d, temp;
  double *work:
  double condition;
  int *ipvt;
  d = method.b\_thinnest;
  a = method.a\_calc;
  n = method.quad\_pts;
  A = dmatrix(1, n, 1, n);
  G = dmatrix(1, n, 1, n);
  C = dmatrix(1, n, 1, n);
  work = dvector(1, n);
  ipvt = ivector(1, n);
  if (d < 1 \cdot 10^{-4}) AD_{error}("****_LRoundoff_Lerror_Lis_La_Lproblem--Use_LIGI_Lmethod n");
This code is used in section 128.
```

45

```
137.
```

```
\langle Free up memory 137 \rangle \equiv free_dvector(work, 1, n); free_ivector(ipvt, 1, n); free_dmatrix(A, 1, n, 1, n); free_dmatrix(G, 1, n, 1, n); free_dmatrix(C, 1, n, 1, n); This code is used in section 128.
```

138. Layer Initialization.

139. $Init_Layer$ returns reflection and transmission matrices for a thin layer. Space must previously been allocated for R and T.

```
\langle \text{Prototype for } \textit{Init\_Layer} \ 139 \rangle \equiv  void \textit{Init\_Layer}(\text{struct AD\_slab\_type } \textit{slab}, \text{struct AD\_method\_type } \textit{method}, \text{double } **R, \text{double } **T)
```

This code is used in sections 107 and 140.

This code is used in section 106.

```
140. \langle \text{Definition for } Init\_Layer | 140 \rangle \equiv \langle \text{Prototype for } Init\_Layer | 139 \rangle 

{
 double **h;
 int n;
 n = method.quad_pts;
 if (slab.b \leq 0) {
 Zero\_Layer(n, R, T);
 return;
 }
 h = dmatrix(-n, n, -n, n);
 Get\_Phi(n, slab.phase\_function, method.g\_calc, h);
 if (method.b\_thinnest < 1 \cdot 10^{-4} \lor method.b\_thinnest < 0.09 * angle[1])
 Get_IGI_Layer(method, h, R, T);
 else Get_Diamond\_Layer(method, h, R, T);
 free\_dmatrix(h, -n, n, -n, n);
}
```

```
\langle ad\_doubl.c 141 \rangle \equiv
#include <math.h>
#include <float.h>
#include "nr_util.h"
#include "ad_matrx.h"
#include "ad_globl.h"
#include "ad_doubl.h"
  ⟨ Definition for Star_Multiply 161⟩
 ⟨ Definition for Star_One_Minus 162 ⟩
 \langle Definition for Basic\_Add\_Layers 143 \rangle
 (Definition for Basic_Add_Layers_With_Sources 144)
 \langle \text{ Definition for } Add | 147 \rangle
 Definition for Add_With_Sources 149
 Definition for Add\_Homogeneous 151 \rangle
 (Definition for Double_Once 153)
 (Definition for Double_Until 155)
 Definition for Double_Until_Infinite 157
  \langle Definition for Between 159\rangle
142.
 \langle ad\_doubl.h \quad 142 \rangle \equiv
 \langle \text{ Prototype for } Add \ 146 \rangle;
 \langle Prototype for Add_With_Sources 148 \rangle;
 \langle \text{ Prototype for } Add\_Homogeneous \ 150 \rangle;
 \langle Prototype for Double\_Once 152 \rangle;
 ⟨ Prototype for Double_Until 154⟩;
 ⟨ Prototype for Double_Until_Infinite 156⟩;
  \langle \text{ Prototype for } Between | 158 \rangle;
```

143.

BASIC ROUTINE TO ADD LAYERS WITHOUT SOURCES

The basic equations for the adding-doubling method (neglecting sources) are

Basic Routine to Add Layers Without Sources.

$$\begin{split} \mathbf{T}^{02} &= \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \mathbf{R}^{12})^{-1} \mathbf{T}^{01} \\ \mathbf{R}^{20} &= \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \mathbf{R}^{12})^{-1} \mathbf{R}^{10} \mathbf{T}^{21} + \mathbf{R}^{21} \\ \mathbf{T}^{20} &= \mathbf{T}^{10} (\mathbf{E} - \mathbf{R}^{12} \mathbf{R}^{10})^{-1} \mathbf{T}^{21} \\ \mathbf{R}^{02} &= \mathbf{T}^{10} (\mathbf{E} - \mathbf{R}^{12} \mathbf{R}^{10})^{-1} \mathbf{R}^{12} \mathbf{T}^{01} + \mathbf{R}^{01} \end{split}$$

Upon examination it is clear that the two sets of equations have the same form. Therefore if I implement the first two equations, then the second set can be obtained by suitable switching of the parameters. Furthermore, these equations assume some of the multiplications are star multiplications. Explicitly,

$$\mathbf{T}^{02} = \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1} \mathbf{T}^{01}$$

and

$$\mathbf{R}^{20} = \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1} \mathbf{R}^{10} \star \mathbf{T}^{21} + \mathbf{R}^{21}$$

where the identity matrix E is then

$$\mathbf{E}^{ij} = \frac{1}{2\mu_i w_i} \delta_{ij}$$

where δ_{ij} is the usual Kronecker delta. It is noteworthy that if say $R^{10} \equiv 0$, then $\mathbf{E}^{-1} \equiv \mathbf{c}$ and so

$$\mathbf{T}^{02} = \mathbf{T}^{12}\mathbf{c}\mathbf{T}^{01} = \mathbf{T}^{12}\star\mathbf{T}^{01}$$

One goal of this routine was to make it efficient and easy to use. It is possible to call this routine with the same pointer for all the different reflection matrices and the pointer for the transmission matrices may be the same also. (The reflection and transmission pointers may need to be distinct. The temporary memory pointers a and b must be distinct from each other and distinct from the reflection and transmission matrices.)

Note: it should be possible to eliminate the need for the matrix b if $Inverse_Multiply$ could be called with an argument list like $Inverse_Multiply(n, A, B, A)$. A quick glance at the code suggests that this would just force the allocation of the matrix into the $Inverse_Multiply$ routine and no net gain would result.

```
 \begin{array}{l} \textbf{Definition for } \textit{Basic\_Add\_Layers} \ \textbf{(int } n, \textbf{double } **R10, \textbf{double } **R11, \textbf{double } **R12, \textbf{double } \\ & **R21, \textbf{double } **T12, \textbf{double } **R20, \textbf{double } **R20, \textbf{double } **R12, \textbf{double } **a, \textbf{double } **b) \\ \\ \{ & \textit{Star\_Multiply} (n, \texttt{R10}, \texttt{R12}, a); & /* \ a = \textbf{R}^{10} \star \textbf{R}^{12} \ */ \\ & \textit{Star\_One\_Minus} (n, a); & /* \ a = \textbf{E} - \textbf{R}^{10} \star \textbf{R}^{12} \ */ \\ & \textit{Left\_Inverse\_Multiply} (n, a, \texttt{T12}, b); & /* \ b = \textbf{T}^{12} (\textbf{E} - \textbf{R}^{10} \textbf{R}^{12})^{-1} \ */ \\ & \textit{Matrix\_Multiply} (n, b, \texttt{R10}, a); & /* \ a = \textbf{T}^{12} (\textbf{E} - \textbf{R}^{10} \star \textbf{R}^{12})^{-1} \textbf{R}^{10} \ */ \\ & \textit{Star\_Multiply} (n, a, \texttt{T21}, a); & /* \ a = \textbf{T}^{12} (\textbf{E} - \textbf{R}^{10} \star \textbf{R}^{12})^{-1} \textbf{R}^{10} \star \textbf{T}^{21} \ */ \\ & \textit{Matrix\_Sum} (n, \texttt{R21}, a, \texttt{R20}); & \\ & \textit{Copy\_Matrix} (n, \texttt{T01}, a); & \\ & \textit{Matrix\_Multiply} (n, b, a, \texttt{T02}); \\ \\ \} \\ \text{This code is used in section 141}. \end{array}
```

144. Basic Routine to Add Layers With Sources.

The adding-doubling equations including source terms \mathbf{J} are identical to those given above for the reflection and transmission. The only difference is that the source terms must be kept track of separately according to

$$\mathbf{J}_{+}^{02} = \mathbf{J}_{+}^{12} + \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \mathbf{R}^{12})^{-1} (\mathbf{J}_{+}^{01} + \mathbf{R}^{10} \mathbf{J}_{-}^{21})$$

and

$$\mathbf{J}_{\perp}^{20} = \mathbf{J}_{-}^{10} + \mathbf{T}^{10} (\mathbf{E} - \mathbf{R}^{12} \mathbf{R}^{10})^{-1} (\mathbf{J}_{-}^{21} + \mathbf{R}^{12} \mathbf{J}_{\perp}^{01})$$

where the + subscript indicates the downward direction and - indicates the upward direction. Note that these subscripts are not needed. Thus we have

$$\mathbf{J}^{02} = \mathbf{J}^{12} + \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \mathbf{R}^{12})^{-1} (\mathbf{J}^{01} + \mathbf{R}^{10} \mathbf{J}^{21})$$

and

$$\mathbf{J}^{20} = \mathbf{J}^{10} + \mathbf{T}^{10} (\mathbf{E} - \mathbf{R}^{12} \mathbf{R}^{10})^{-1} (\mathbf{J}^{21} + \mathbf{R}^{12} \mathbf{J}^{01})$$

Again, it is apparent that clever switching of the arguments requires that only one set of equations needs to be calculated. These equations assume some of the multiplications are star multiplications. Explicitly,

$$\mathbf{J}^{02} = \mathbf{J}^{12} + \mathbf{T}^{12} (\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1} (\mathbf{J}^{01} + \mathbf{R}^{10} \star \mathbf{J}^{21})$$

```
\langle Definition for Basic\_Add\_Layers\_With\_Sources 144 \rangle \equiv
 static void Basic_Add_Layers_With_Sources(int n, double **R10, double **T01, double **R12, double
 **R21, double **T12, double **T21, double **R20, double **T02, double **J01, double
 **J12, double **J21, double **J02, double **a, double **b)
 /* a = \mathbf{R}^{10} \star \mathbf{R}^{12} */
 Star\_Multiply(n, R10, R12, a);
 /* a = \mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12} */
 Star\_One\_Minus(n, a);
 /* a = \mathbf{T}^{12}(\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1} \mathbf{R}^{10} \star \mathbf{T}^{21} */
 Star_Multiply(n, a, T21, a);
 Matrix\_Sum(n, R21, a, R20);
 Copy\_Matrix(n, TO1, a);
 Matrix\_Multiply(n, b, a, T02);
 \begin{array}{lll} Star\_Multiply\,(n, \texttt{R10}, \texttt{J21}, a); & /*\ a = \mathbf{R}^{10} \star \mathbf{J}^{21}\ */\\ Matrix\_Sum\,(n, \texttt{J01}, a, a); & /*\ a = \mathbf{J}^{01} + \mathbf{R}^{10} \star \mathbf{J}^{21}\ */\\ \end{array}
 /* J02 = \mathbf{T}^{12}(\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1}(\mathbf{J}^{01} + \mathbf{R}^{10} \star \mathbf{J}^{21}) */
 Matrix\_Multiply(n, b, a, J02):
 Matrix\_Sum(n, J02, J12, J02);
```

This code is used in section 141.

145. Higher level routines.

146.

```
\langle \text{ Prototype for } Add | 146 \rangle \equiv
```

This code is used in sections 142 and 147.

 $\langle \text{ Definition for } Add | 147 \rangle \equiv$

This code is used in section 141.

HIGHER LEVEL ROUTINES

147. Add returns the reflection and transmission matrices for two different layers added together. These matrices do not have to be homogeneous. The output matrices R20, R02, T20, and T02 should be distinct from the input matrices.

```
(Prototype for Add 146)
 \langle Allocate memory for a and b 163\rangle
 Basic\_Add\_Layers(n, R10, T01, R12, R21, T12, T21, R20, T02, a, b);
 Basic\_Add\_Layers(n, R12, T21, R10, R01, T10, T01, R02, T20, a, b);
 \langle Free Memory for a and b 164\rangle
This code is used in section 141.
148.
\langle Prototype for Add_With_Sources 148 \rangle \equiv
  void Add_With_Sources(int n, double **R01, double **R10, double **T01, double **T10, double
 **J01, double **J10, double **R12, double **R21, double **T12, double **T21, double
 **J12, double **J21, double **R02, double **R20, double **T02, double **T20, double
 **J02, double **J20)
This code is used in sections 142 and 149.
 Add_With_Sources returns the reflection and transmission matrices for two different layers added
together. These matrices do not have to be homogeneous. The output matrices R20, R02, T20, T02, J20,
and J02 should be distinct from the input matrices.
\langle \text{ Definition for } Add\_With\_Sources | 149 \rangle \equiv
  \langle Prototype for Add_With_Sources 148 \rangle
 \langle Allocate memory for a and b 163\rangle
 Basic_Add_Layers_With_Sources (n, R10, T01, R12, R21, T12, T21, R20, T02, J01, J12, J21, J02, a, b);
 Basic_Add_Layers_With_Sources (n, R12, T21, R10, R01, T10, T01, R02, T20, J21, J10, J01, J20, a, b);
 \langle Free Memory for a and b 164\rangle
This code is used in section 141.
150.
\langle \text{ Prototype for } Add\_Homogeneous | 150 \rangle \equiv
  void Add_Homogeneous(int n, double **R01, double **T01, double **R12, double **T12, double
 **R02, double **T02)
This code is used in sections 142 and 151.
151.
\langle \text{ Definition for } Add\_Homogeneous | 151 \rangle \equiv
  ⟨ Prototype for Add_Homogeneous 150⟩
 \langle Allocate memory for a and b 163\rangle
 Basic\_Add\_Layers(n, R01, T01, R12, R12, T12, T12, R02, T02, a, b);
 \langle Free Memory for a and b 164\rangle
```

Adding-Doubling (Version 3.6.0)

50

This just adds a layer to itself. Couldn't Basic_Add_Layers be used? It would mean that there would be no restriction on the use of variables — i.e., R could be used as both a factor and as a result.

```
\langle Prototype for Double\_Once 152 \rangle \equiv
  void Double\_Once(int n, double **R, double **T)
This code is used in sections 142 and 153.
153.
\langle \text{ Definition for } Double\_Once | 153 \rangle \equiv
  ⟨ Prototype for Double_Once 152⟩
 \langle Allocate memory for a and b 163\rangle
 Basic\_Add\_Layers(n, R, T, R, R, T, T, R, T, a, b);
 \langle Free Memory for a and b 164\rangle
  }
This code is used in section 141.
```

Double_Until and Double_Until_Infinite are the only ones that really take advantage of the external allocation of memory from the routine. I was kind of careful to make sure that this routine terminates if bad start and end values are given i.e., end \neq start $\cdot 2^k$. Futhermore, it should work correctly if the target thickness is infinite. I suppose that I could put some error warnings in...but right now I don't want to take the time.

```
\langle Prototype for Double\_Until 154 \rangle \equiv
  void Double_Until(int n, double **r, double **t, double start, double end)
This code is used in sections 142 and 155.
155.
\langle \text{ Definition for } Double\_Until \ 155 \rangle \equiv
 (Prototype for Double_Until 154)
 if (end \equiv \texttt{HUGE\_VAL}) {
 Double\_Until\_Infinite(n, r, t);
 return;
 \langle Allocate memory for a and b 163\rangle
 while (fabs(end - start) > 0.00001 \land end > start) {
 Basic\_Add\_Layers(n, r, t, r, r, t, t, r, t, a, b);
 start *= 2;
 \langle Free Memory for a and b 164\rangle
```

Double_Until_Infinite continues doubling until the thickness of the slab is essentially infinite. Originally I had defined infinite as a diffuse transmission less than 10^{-6} . However, when the albedo is unity, then this is kind of impractical and I changed the definition of infinity to be that the diffuse transmission changes by less than one part in 10^{-6} after one doubling step. The more I think about this, the less sense it makes....

```
\langle Prototype for Double\_Until\_Infinite 156 \rangle \equiv
  void Double_Until_Infinite(int n, double **r, double **t)
This code is used in sections 142 and 157.
```

This code is used in section 141.

157.

158.

```
 \langle \text{ Definition for } \textit{Double\_Until\_Infinite } 157 \rangle \equiv \\ \langle \text{ Prototype for } \textit{Double\_Until\_Infinite } 156 \rangle \\ \{ \\ \textbf{double } \textit{oldutu}, \text{ UTU, UT1;} \\ \langle \text{ Allocate memory for } a \text{ and } b \text{ 163} \rangle \\ \text{UTU} = 0.0; \\ \textbf{do } \{ \\ \textit{oldutu} = \text{UTU;} \\ \textit{Basic\_Add\_Layers}(n,r,t,r,t,t,r,t,a,b); \\ \textit{URU\_and\_UR1}(n,1.0,t,\&\text{UTU},\&\text{UT1}); \\ \} \textbf{ while } (\textit{fabs}(\text{UTU}-\textit{oldutu}) \geq 0.000001); \\ \langle \text{ Free Memory for } a \text{ and } b \text{ 164} \rangle \\ \} \\ \text{This code is used in section 141.}
```

Internal Radiance.

Between finds the radiance between two slabs. This equation for the upward radiance at the interface between two layers is

$$\mathbf{L}_{-} = (\mathbf{E} - \mathbf{R}^{12} \star \mathbf{R}^{10})^{-1} (\mathbf{R}^{12} \star \mathbf{T}^{01} \star \mathbf{L}_{+}^{0} + \mathbf{T}^{21} \star \mathbf{L}_{-}^{2})$$

where \mathbf{L}_{+}^{0} is the downward radiance on the top layer and \mathbf{L}_{-}^{2} is the upward radiance on the bottom layer. The equation for the downward mid-layer radiance can be obtained similarly using

$$\mathbf{L}_{+} = (\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1} (\mathbf{T}^{01} \star \mathbf{L}_{+}^{0} + \mathbf{R}^{10} \star \mathbf{T}^{21} \star \mathbf{L}_{-}^{2})$$

Now assume that \mathbf{L}_{-}^{2} is zero. Then the matrix

$$\mathbf{L}_{-} = (\mathbf{E} - \mathbf{R}^{12} \star \mathbf{R}^{10})^{-1} \mathbf{R}^{12} \star \mathbf{T}^{01}$$

can be used to find the downward fluence by simply star multiplying with the downward irradiance. Similarly,

$$\mathbf{L}_+ = (\mathbf{E} - \mathbf{R}^{10} \star \mathbf{R}^{12})^{-1} \mathbf{T}^{01}$$

```
\langle Prototype for Between\ 158 \rangle \equiv void Between\ (int\ n, double\ **R01, double\ **R10, double\ **T01, double\ **T10, double\ **R12, double\ **R12, double\ **Lup, double\ **Ldown) This code is used in sections 142 and 159.
```

160. Utility routines.

161. Star matrix multiplication $A \star B$ is defined to directly correspond to an integration, i.e.

$$A \star B = \int_0^1 A(\mu, \mu') B(\mu', \mu'') 2\mu d\mu$$

then

$$A \star B = \sum_{j} A^{ij} 2\mu_j w_j B^{jk}$$

where μ_j is the jth quadrature angle and w_j is its corresponding weight. It is sometimes useful to consider these matrix "star multiplications" as normal matrix multiplications which include a diagonal matrix c

$$\mathbf{c}_{ij} = 2\mu_i w_i \delta_{ij}$$

Thus a matrix star multiplication may be written

$$A \star B = A \mathbf{c} B$$

where the multiplications on the RHS of the above equation are usual matrix multiplications.

Since the routine $Matrix_Multiply$ that multiplies the matrices A and B to get C, allows A and C to be coincident. I first find C = Ac and then do $C = C \cdot B$. This allows us to avoid allocating a temporary matrix. A may occupy the same memory as C, but B and C must be distinct.

```
 \langle \text{ Definition for } Star\_Multiply \ \ 161 \rangle \equiv \\ \textbf{static void } Star\_Multiply(\textbf{int } n, \textbf{double } **A, \textbf{double } **B, \textbf{double } **C) \\ \{ \\ Right\_Diagonal\_Multiply(n, A, twoaw, C); \\ Matrix\_Multiply(n, C, B, C); \\ \} \\ \text{This code is used in section } 141.
```

162. This subtracts the matrix A from the unit matrix for star multiplication.

```
\langle \text{ Definition for } Star\_One\_Minus | 162 \rangle \equiv
  static void Star_One_Minus(int n, double **A)
 int i, j;
 {\bf for}\ (i=1;\ i\le n;\ i\!+\!\!+)\ \{
 for (j = 1; j \le n; j++) A[i][j] *= -1;
 A[i][i] += 1.0/twoaw[i];
This code is used in section 141.
 \langle Allocate memory for a and b 163\rangle \equiv
  double **a, **b;
  a = dmatrix(1, n, 1, n);
  b = dmatrix(1, n, 1, n);
This code is used in sections 147, 149, 151, 153, 155, 157, and 159.
164.
\langle Free Memory for a and b 164\rangle \equiv
  free\_dmatrix(a, 1, n, 1, n);
  free\_dmatrix(b, 1, n, 1, n);
This code is used in sections 147, 149, 151, 153, 155, 157, and 159.
```

54

165. AD Boundary.

This section has routines associated with incorporating boundary conditions into the adding-doubling algorithm.

```
\langle ad\_bound.c \quad 165 \rangle \equiv
#include <math.h>
#include <stdio.h>
#include "ad_globl.h"
#include "ad_bound.h"
#include "ad_frsnl.h"
#include "ad_matrx.h"
#include "nr_util.h"
 \langle \text{ Prototype for } A\_Add\_Slide \ 174 \rangle;
 \langle \text{ Prototype for } B\_Add\_Slide \ 176 \rangle;
 Definition for Init_Boundary 169
 Definition for Boundary_RT 172
 Definition for Add\_Top 180
 Definition for Add\_Bottom 182
 Definition for A\_Add\_Slide 175
 (Definition for B\_Add\_Slide 177)
 \langle \text{ Definition for } Add\_Slides | 184 \rangle
 \langle \text{ Definition for } Sp\_RT | 186 \rangle
166.
 \langle ad\_bound.h \quad 166 \rangle \equiv
 (Preprocessor definitions)
 \langle Prototype for Init\_Boundary 168 \rangle;
 \langle Prototype for Boundary\_RT | 171 \rangle;
 \langle \text{ Prototype for } Add\_Top 179 \rangle;
 \langle Prototype for Add\_Bottom 181 \rangle;
 (Prototype for Add\_Slides 183);
 \langle \text{ Prototype for } Sp\_RT \mid 185 \rangle;
```

167. Boundary Initialization.

168. Init_Boundary creates reflection and transmission matrices to simulate a boundary. If boundary \equiv TOP_BOUNDARY then the arrays returned are for the top surface and the labels are as expected i.e. T01 is the reflection for light from air passing to the slab. Otherwise the calculations are made for the bottom surface and the labels are backwards i.e. T01 \equiv T32 and T10 \equiv T23, where 0 is the first air slide surface, 1 is the slide/slab surface, 2 is the second slide/slab surface, and 3 is the bottom slide/air surface

```
#define TOP_BOUNDARY 0
#define BOTTOM_BOUNDARY 1
⟨Prototype for Init_Boundary 168⟩ ≡
void Init_Boundary (struct AD_slab_type slab, int n,
double *R01, double *R10, double *T01, double *T10,
char boundary)
This code is used in sections 166 and 169.
```

```
169. \langle Definition for Init\_Boundary 169\rangle \equiv \langle Prototype for Init\_Boundary 168\rangle {

if (boundary \equiv \texttt{TOP\_BOUNDARY}) {

Boundary\_RT(1.0, slab.n\_top\_slide, slab.n\_slab, n, slab.b\_top\_slide, \texttt{RO1}, \texttt{TO1});

Boundary\_RT(slab.n\_slab, slab.n\_top\_slide, 1.0, n, slab.b\_top\_slide, \texttt{R10}, \texttt{T10});
}
else {

Boundary\_RT(1.0, slab.n\_bottom\_slide, slab.n\_slab, n, slab.b\_bottom\_slide, \texttt{R10}, \texttt{T10});

Boundary\_RT(slab.n\_slab, slab.n\_bottom\_slide, 1.0, n, slab.b\_bottom\_slide, \texttt{R01}, \texttt{T01});
}
}
This code is used in section 165.
```

170. Boundary_RT computes the diagonal matrix (represented as an array) that characterizes reflection and transmission at an air (0), absorbing glass (1), slab (2) boundary. The reflection matrix is the same entering or exiting the slab. The transmission matrices should differ by a factor of $(n_{\text{slab}}/n_{\text{outside}})^4$, due to n^2 law of radiance, but there is some inconsistency in the program and if I use this principle then regular calculations for R and T don't work and the fluence calculations still don't work. So punted and took all that code out.

The important point that must be remembered is that all the angles in this program assume that the angles are those actually in the sample. This allows angles greater that the critical angle to be used. Everything is fine as long as the index of refraction of the incident medium is 1.0. If this is not the case then the angle inside the medium must be figured out.

```
171.
 \langle Prototype for Boundary\_RT | 171 \rangle \equiv
  void Boundary\_RT(double n\_i, double n\_g, double n\_t, int n, double b,
  double *R, double *T)
This code is used in sections 166 and 172.
 \langle \text{ Definition for } Boundary\_RT | 172 \rangle \equiv
 \langle Prototype for Boundary\_RT 171 \rangle
 int i:
 double refl, trans;
 double mu;
 for (i = 1; i < n; i ++) {
 if (n_{-i} \equiv 1.0) mu = Cos\_Snell(n_{-t}, angle[i], n_{-i});
 else mu = angle[i];
 Absorbing\_Glass\_RT(n\_i, n\_g, n\_t, mu, b, \&refl, \&trans);
 R[i] = refl * twoaw[i];
 T[i] = trans;
  }
This code is used in section 165.
```

173. Boundary incorporation algorithms.

The next two routines A_Add_Slide and B_Add_Slide are modifications of the full addition algorithms for dissimilar layers. They are optimized to take advantage of the diagonal nature of the boundary matrices. There are two algorithms below to facilitate adding slides below and above the sample.

56

174. A_Add_Slide computes the resulting R20 and T02 matrices for a glass slide on top of an inhomogeneous layer characterized by R12, R21, T12, T21. It is ok if R21 \equiv R12 and T12 \equiv T21. But I do not think that it is required by this routine. The result matrices R20 and T02 should be independent of the input matrices None of the input matrices are changed

The critical quantites are

$$T_{02} = T_{12}(E - R_{10}R_{12})^{-1}T_{01}$$

and

$$R_{20} = T_{12}(E - R_{10}R_{12})^{-1}R_{10}T_{21} + R_{21}$$

```
\langle \text{ Prototype for } A\_Add\_Slide \ 174 \rangle \equiv
  static void A_Add_Slide(int n,double **R12,double **R21,double **T12,double **T11,
  double *R10, double *T01, double **R20, double **T02,
  double **atemp, double **btemp)
This code is used in sections 165 and 175.
 \langle \text{ Definition for } A\_Add\_Slide \ 175 \rangle \equiv
  \langle \text{ Prototype for } A\_Add\_Slide \ 174 \rangle
 double **ctemp;
 ctemp = R20;
 Left\_Diagonal\_Multiply(n, R10, R12, atemp);
 One\_Minus(n, atemp);
 Left\_Inverse\_Multiply(n, atemp, T12, ctemp);
 Right\_Diagonal\_Multiply(n, ctemp, T01, T02);
 Right\_Diagonal\_Multiply(n, ctemp, R10, btemp);
 Matrix\_Multiply(n, btemp, T21, atemp);
 Matrix\_Sum(n, R21, atemp, R20);
```

176. B_Add_Slide computes the resulting R02 and T20 matrices for a glass slide on top of an inhomogeneous layer characterized by R12, R21, T12, T21. It is ok if R21 \equiv R12 and T12 \equiv T21. But I do not think that it is required by this routine. The result matrices R02 and T20 should be independent of the input matrices None of the input matrices are changed

The critical equations are

This code is used in section 165.

$$T_{20} = T_{10}(E - R_{12}R_{10})^{-1}T_{21}$$

and

$$R_{02} = T_{10}(E - R_{12}R_{10})^{-1}R_{12}T_{01} + R_{01}$$

```
\langle Prototype for B\_Add\_Slide\ 176 \rangle \equiv static void B\_Add\_Slide\ (int\ n, double\ **R12, double\ **T21, double\ **R01, double\ **R10, double\ **T01, double\ **T10, double\ **R02, double\ **T20, double\ **atemp, double\ **btemp)
This code is used in sections 165 and 177.
```

```
177. \langle Definition for B\_Add\_Slide\ 177 \rangle \equiv \langle Prototype for B\_Add\_Slide\ 176 \rangle {

double **ctemp;
int i;

ctemp = R02;
Right\_Diagonal\_Multiply(n, R12, R10, atemp);
One\_Minus(n, atemp);
Diagonal\_To\_Matrix(n, T10, btemp);
Left\_Inverse\_Multiply(n, atemp, btemp, ctemp);
Matrix\_Multiply(n, ctemp, T21, T20);
Matrix\_Multiply(n, ctemp, R12, btemp);
Right\_Diagonal\_Multiply(n, btemp, T01, R02);
for (i = 1; i \leq n; i++) R02[i][i] += R01[i]/twoaw[i]/twoaw[i];
}
This code is used in section 165.
```

178. Routines to incorporate slides.

179. Add_Top calculates the reflection and transmission matrices for a slab with a boundary placed on top of it.

```
size of matrix
 R01, R10, T01, T10
 R, T for slide assuming 0=air and 1=slab
 R, T for slab assuming 1=slide and 2=?
 R12, R21, T12, T21
 R02, R20, T02, T20
 calc R, T for both assuming 0=air and 2=?
 atemp, btemp
 previously allocated temporary storage matrices
\langle \text{ Prototype for } Add\_Top \ 179 \rangle \equiv
  void Add_Top(int n, double *R01, double *R10, double *T01, double *T10,
  double **R12, double **R21, double **T12, double **T21,
  double **R02, double **R20, double **T02, double **T20,
  double **atemp, double **btemp)
This code is used in sections 166 and 180.
180.
\langle \text{ Definition for } Add\_Top 180 \rangle \equiv
  \langle \text{ Prototype for } Add\_Top 179 \rangle
 A\_Add\_Slide(n, R12, R21, T12, T21, R10, T01, R20, T02, atemp, btemp);
 B\_Add\_Slide(n, R12, T21, R01, R10, T01, T10, R02, T20, atemp, btemp);
```

This code is used in section 165.

Adding-Doubling (Version 3.6.0)

58

181. Add_Bottom calculates the reflection and transmission matrices for a slab with a boundary placed beneath it

```
size of matrix
 R01, R10, T01, T10
 R, T for slab assuming 0=slab top and 1=slab bottom
 R12, R21, T12, T21
 R, T for slide assuming 1=slab bottom and 2=slide bottom
 R02, R20, T02, T20
 calc R, T for both assuming 0=slab top and 2=slide bottom
 atemp, btemp
 previously allocated temporary storage matrices
\langle \text{ Prototype for } Add\_Bottom | 181 \rangle \equiv
  void Add\_Bottom(int n, double **R01, double **R10, double **T11, double **T10,
  double *R12, double *R21, double *T12, double *T21,
  double **R02, double **R20, double **T02, double **T20,
  double **atemp, double **btemp)
This code is used in sections 166 and 182.
182.
\langle \text{ Definition for } Add\_Bottom | 182 \rangle \equiv
  \langle Prototype for Add\_Bottom 181 \rangle
 A\_Add\_Slide(n, R10, R01, T10, T01, R12, T21, R02, T20, atemp, btemp);
 B\_Add\_Slide(n, R10, T01, R21, R12, T21, T12, R20, T02, atemp, btemp);
This code is used in section 165.
```

183. Including identical slides. Add_Slides is optimized for a slab with equal boundaries on each side. Add_Slides calculates the reflection and transmission matrices for a slab with the same boundary placed above and below it. It is assumed that the slab is homogeneous. in this case the resulting R and T matrices are independent of direction. There are no constraints on R01, R10, T01, and T10. The handles for R and T cannot be equal to those for R_total and T_total .

n size of matrix R01, R10, T01, T10 R, T for slide assuming 0=air and 1=slab R, T R_total, T_t total R, T for all 3 with top = bottom boundary atemp, btemp temporary storage matrices

If equal boundary conditions exist on both sides of the slab then, by symmetry, the transmission and reflection operator for light travelling from the top to the bottom are equal to those for light propagating from the bottom to the top. Consequently only one set need be calculated. This leads to a faster method for calculating the reflection and transmission for a slab with equal boundary conditions on each side. Let the top boundary be layer 01, the medium layer 12, and the bottom layer 23. The boundary conditions on each side are equal: $R_{01} = R_{32}$, $R_{10} = R_{23}$, $T_{01} = T_{32}$, and $T_{10} = T_{23}$. For example the light reflected from layer 01 (travelling from boundary 0 to boundary 1) will equal the amount of light reflected from layer 32, since there is no physical difference between the two cases. The switch in the numbering arises from the fact that light passes from the medium to the outside at the top surface by going from 1 to 0, and from 2 to 3 on the bottom surface. The reflection and transmission for the slab with boundary conditions are R_{30} and T_{03} respectively. These are given by

$$T_{02} = T_{12}(E - R_{10}R_{12})^{-1}T_{01}$$

$$R_{20} = T_{12}(E - R_{10}R_{12})^{-1}R_{10}T_{21} + R_{21}$$

$$T_{03} = T_{10}(E - R_{20}R_{10})^{-1}T_{02}$$

and

and

and

Further increases in efficiency may be made by exploiting the diagonal nature of the reflection and transmission operators for an interface, since most matrix/matrix multiplications above become vector/matrix multiplications.

 $R_{30} = T_{10}(E - R_{20}R_{10})^{-1}R_{20}T_{01} + R_{01}$

```
\langle Prototype for Add\_Slides\ 183 \rangle \equiv void Add\_Slides\ (int\ n, double\ *R01, double\ *R10, double\ *T01, double\ *T10, double\ **R, double\ **T, double\ **R\_total, double\ **T\_total, double\ **atemp, double\ **btemp)
This code is used in sections 166 and 184.
```

```
184.
```

```
\langle Definition for Add\_Slides 184\rangle \equiv
  ⟨ Prototype for Add_Slides 183⟩
 int i;
 double **R12, **R21, **T12, **T21;
 double temp;
 R12 = R:
 R21 = R;
 T21 = T;
 T12 = T;
 Left\_Diagonal\_Multiply(n, R10, R12, atemp);
 One\_Minus(n, atemp);
 Left\_Inverse\_Multiply(n, atemp, T12, T\_total);
 Right\_Diagonal\_Multiply(n, T\_total, R10, btemp);
 Matrix\_Multiply(n, btemp, T21, R\_total);
 Matrix\_Sum(n, R\_total, R21, R\_total);
 Right\_Diagonal\_Multiply(n, R\_total, R10, atemp);
 One\_Minus(n, atemp);
 Matrix\_Inverse(n, atemp, btemp);
 Left\_Diagonal\_Multiply(n, T10, btemp, atemp);
 Matrix\_Multiply(n, atemp, T\_total, btemp);
 Right\_Diagonal\_Multiply(n, btemp, TO1, T\_total);
 Matrix\_Multiply(n, atemp, R\_total, btemp);
 Right\_Diagonal\_Multiply(n, btemp, TO1, R\_total);
 for (i = 1; i \le n; i++) {
 temp = twoaw[i];
 R_{-}total[i][i] += RO1[i]/(temp * temp);
  }
```

This code is used in section 165.

185. Specular R and T.

This code is used in section 165.

 Sp_RT calculates the specular reflection and transmission for light incident on a slide-slab-slide sandwich. The sample is characterized by the record slab. The total unscattered reflection and transmission for oblique irradiance (urx and utx) together with their companions uru and utu for diffuse irradiance. The cosine of the incident angle is specified by $slab.cos_angle$.

The way that this routine calculates the diffuse unscattered quantities based on the global quadrature angles previously set-up. Consequently, these estimates are not exact. In fact if n=4 then only two quadrature points will actually be used to figure out the diffuse reflection and transmission (assuming mismatched boundaries).

This algorithm is pretty simple. Since the quadrature angles are all chosen assuming points **inside** the medium, I must calculate the corresponding angle for light entering from the outside. If the the cosine of this angle is greater than zero then the angle does not correspond to a direction in which light is totally internally reflected. For this ray, I find the unscattered that would be reflected or transmitted from the slab. I multiply this by the quadrature angle and weight twoaw[i] to get the total diffuse reflectance and transmittance.

Oh, yes. The mysterious multiplication by a factor of $n_slab * n_slab$ is required to account for the n^2 -law of radiance.

```
\langle \text{ Prototype for } Sp\_RT \mid 185 \rangle \equiv
  void Sp_RT (int n, struct AD_slab_type slab, double *ur1, double *ut1, double *uru, double *utu)
This code is used in sections 166 and 186.
186.
 \langle \text{ Definition for } Sp\_RT | 186 \rangle \equiv
  \langle \text{ Prototype for } Sp\_RT \text{ 185} \rangle
 double mu\_outside, r, t;
 int i;
 *uru = 0;
 *utu = 0;
 for (i = 1; i \le n; i ++) {
 mu\_outside = Cos\_Snell(slab.n\_slab, angle[i], 1.0);
 if (mu\_outside \neq 0) {
 Sp\_mu\_RT(slab.n\_top\_slide, slab.n\_slab, slab.n\_bottom\_slide, slab.b\_top\_slide, slab.b,
 slab.b\_bottom\_slide, mu\_outside, \&r, \&t);
 *uru += twoaw[i]*r;
 *utu += twoaw[i]*t;
 }
 Sp\_mu\_RT(slab.n\_top\_slide, slab.n\_slab, slab.n\_bottom\_slide, slab.b\_top\_slide, slab.b, slab.b\_bottom\_slide,
 slab.cos\_angle, ur1, ut1);
 *uru *= slab.n\_slab * slab.n\_slab;
 *utu *= slab.n\_slab * slab.n\_slab;
```

62

187. AD Fresnel. This is a part of the core suite of files for the adding-doubling program. Not surprisingly, this program includes routines to calculate Fresnel reflection.

```
\langle ad_frsnl.c 187 \rangle \equiv
#include <math.h>
#include <float.h>
#include <stdio.h>
#include "ad_frsnl.h"
 \langle \text{ Prototype for } Fresnel \ 194 \rangle;
 \langle \text{ Prototype for R1 } 205 \rangle;
 (Definition for Cos\_Critical\_Angle 190)
 Definition for Cos_Snell 192
 \langle \text{ Definition for } Fresnel 195 \rangle
 (Definition for Glass 197)
 Definition for Absorbing\_Glass\_RT 199\rangle
 Definition for R1 206
 \langle \text{ Definition for } Sp\_mu\_RT \text{ 201} \rangle
 ⟨ Definition for Diffuse_Glass_R 208⟩
188.
 \langle ad_frsnl.h 188 \rangle \equiv
 \langle Prototype for Cos\_Critical\_Angle 189 \rangle;
 \langle Prototype for Cos\_Snell 191 \rangle;
 Prototype for Absorbing\_Glass\_RT 198\rangle;
 \langle \text{ Prototype for } Sp\_mu\_RT \text{ 200} \rangle;
 \langle Prototype for Diffuse\_Glass\_R 207 \rangle;
 \langle \text{ Prototype for } Glass \ 196 \rangle;
```

189. The critical angle.

Cos_Critical_Angle calculates the cosine of the critical angle. If there is no critical angle then 0.0 is returned (i.e., $\cos(\pi/2)$). Note that no trigonmetric functions are required. Recalling Snell's law

$$n_i \sin \theta_i = n_t \sin \theta_t$$

To find the critical angle, let $\theta_t = \pi/2$ and then

$$\theta_c = \sin^{-1} \frac{n_t}{n_i}$$

The cosine of this angle is then

$$\cos \theta_c = \cos \left(\sin^{-1} \frac{n_t}{n_i} \right) = \frac{\sqrt{n_i^2 - n_t^2}}{n_i}$$

or more simply

$$\cos \theta_c = \sqrt{1 - n^2}$$

```
where n = n_t/n_i.
```

```
\langle Prototype for Cos\_Critical\_Angle 189 \rangle \equiv
```

double $Cos_Critical_Angle($ **double** ni, **double** nt)

This code is used in sections 188 and 190.

```
190. \langle Definition for Cos\_Critical\_Angle\ 190 \rangle \equiv \langle Prototype for Cos\_Critical\_Angle\ 189 \rangle {
 double x;
 if (nt \geq ni) return 0.0;
 else {
 x = nt/ni;
 x = sqrt(1.0 - x * x);
 return x;
 }
}
```

This code is used in section 187.

191. Snell's Law.

 Cos_Snell returns the cosine of the angle that the light propagates through a medium given the cosine of the angle of incidence and the indices of refraction. Let the cosine of the angle of incidence be μ_t , the transmitted cosine as μ_t , the index of refraction of the incident material n_i and that of the transmitted material be n_t .

Snell's law states

$$n_i \sin \theta_i = n_t \sin \theta_t$$

but if the angles are expressed as cosines, $\mu_i = \cos \theta_i$ then

$$n_i \sin(\cos^{-1} \mu_i) = n_t \sin(\cos^{-1} \mu_t)$$

Solving for μ_t yields

$$\mu_t = \cos\{\sin^{-1}[(n_i/n_t)\sin(\cos^{-1}\mu_i)]\}$$

which is pretty ugly. However, note that $\sin(\cos^{-1}\mu) = \sqrt{1-\mu^2}$ and the above becomes

$$\mu_t = \sqrt{1 - (n_i/n_t)^2 (1 - \mu_i^2)}$$

and no trigonmetric calls are necessary. Hooray!

A few final notes. I check to make sure that the index of refraction of changes before calculating a bunch of stuff. This routine should not be passed incident angles greater than the critical angle, but I shall program defensively and test to make sure that the argument of the sqrt function is non-negative. If it is, then I return $\mu_t = 0$ i.e., $\theta_t = 90^{\circ}$.

I also pretest for the common but trivial case of normal incidence.

```
\langle \text{ Prototype for } \textit{Cos\_Snell } 191 \rangle \equiv  double \textit{Cos\_Snell}(\textbf{double } \textit{n\_i}, \textbf{double } \textit{mu\_i}, \textbf{double } \textit{n\_t})
```

This code is used in sections 188 and 192.

64

```
192. \langle \text{ Definition for } Cos\_Snell \ 192 \rangle \equiv \langle \text{ Prototype for } Cos\_Snell \ 191 \rangle  {
 double temp;
 if (mu\_i \equiv 1.0) return 1.0;
 if (n\_i \equiv n\_t) return mu\_i;
 temp = n\_i/n\_t;
```

 $temp = 1.0 - temp * temp * (1.0 - mu_i * mu_i);$

This code is used in section 187.

if (temp < 0) return 0.0; else return (sart(temp));

193. Fresnel Reflection.

Fresnel calculates the specular reflection for light incident at an angle θ_i from the normal (having a cosine equal to μ_i) in a medium with index of refraction n_-i onto a medium with index of refraction n_-t .

The usual way to calculate the total reflection for unpolarized light is to use the Fresnel formula

$$R = \frac{1}{2} \left[\frac{\sin^2(\theta_i - \theta_t)}{\sin^2(\theta_i + \theta_t)} + \frac{\tan^2(\theta_i - \theta_t)}{\tan^2(\theta_i + \theta_t)} \right]$$

where θ_i and θ_t represent the angle (from normal) that light is incident and the angle at which light is transmitted. There are several problems with calculating the reflection using this formula. First, if the angle of incidence is zero, then the formula results in division by zero. Furthermore, if the angle of incidence is near zero, then the formula is the ratio of two small numbers and the results can be inaccurate. Second, if the angle of incidence exceeds the critical angle, then the calculation of θ_t results in an attempt to find the arcsine of a quantity greater than one. Third, all calculations in this program are based on the cosine of the angle. This routine forces the calling routine to find $\theta_i = \cos^{-1} \mu$. Fourth, the routine also gives problems when the critical angle is exceeded.

Closer inspection reveals that this is the wrong formulation to use. The formulas that should be used for parallel and perpendicular polarization are

$$R_{\parallel} = \left[\frac{n_t \cos \theta_i - n_i \cos \theta_t}{n_t \cos \theta_i + n_i \cos \theta_t} \right]^2, \qquad R_{\perp} = \left[\frac{n_i \cos \theta_i - n_t \cos \theta_t}{n_i \cos \theta_i + n_t \cos \theta_t} \right]^2.$$

The formula for unpolarized light, written in terms of $\mu_i = \cos \theta_i$ and $\mu_t = \cos \theta_t$ is

$$R = \frac{1}{2} \left[\frac{n_t \mu_i - n_i \mu_t}{n_t \mu_i + n_i \mu_t} \right]^2 + \frac{1}{2} \left[\frac{n_i \mu_i - n_t \mu_t}{n_i \mu_i + n_t \mu_t} \right]^2$$

This formula has the advantage that no trig routines need to be called and that the case of normal irradiance does not cause division by zero. Near normal incidence remains numerically well-conditioned. In the routine below, I test for matched boundaries and normal incidence to eliminate unnecessary calculations. I also test for total internal reflection to avoid possible division by zero. I also find the ratio of the indices of refraction to avoid an extra multiplication and several intermediate variables.

```
194.
 \langle \text{ Prototype for } Fresnel \ 194 \rangle \equiv
  static double Fresnel (double n_{-i}, double n_{-t}, double mu_{-i})
This code is used in sections 187 and 195.
 \langle \text{ Definition for } Fresnel \ 195 \rangle \equiv
 (Prototype for Fresnel 194)
 double mu_t, ratio, temp, temp1;
 if (n_{-}i \equiv n_{-}t) return 0.0;
 if (mu_{-}i \equiv 1.0) {
 temp = (n_{-i} - n_{-t})/(n_{-i} + n_{-t});
 return (temp * temp);
 if (mu_{-}i \equiv 0.0) return 1.0;
 mu_{-}t = Cos_{-}Snell(n_{-}i, mu_{-}i, n_{-}t);
 if (mu_{-}t \equiv 0.0) return 1.0;
 ratio = n_{-}i/n_{-}t;
 temp = ratio * mu_-t;
 temp1 = (mu\_i - temp)/(mu\_i + temp);
 temp = ratio * mu_i;
 temp = (mu\_t - temp)/(mu\_t + temp);
 return ((temp1 * temp1 + temp * temp)/2);
  }
This code is used in section 187.
```

196. Reflection from a glass slide.

Glass calculates the total specular reflection (i.e., including multiple internal reflections) based on the indices of refraction of the incident medium n_-i , the glass n_-g , and medium into which the light is transmitted n_-t for light incident at an angle from the normal having cosine mu_-i .

In many tissue optics problems, the sample is constrained by a piece of glass creating an air-glass-tissue sequence. The adding-doubling formalism can calculate the effect that the layer of glass will have on the radiative transport properties by including a layer for the glass-tissue interface and a layer for the air-glass interface. However, it is simpler to find net effect of the glass slide and include only one layer for the glass boundary.

The first time I implemented this routine, I did not include multiple internal reflections. After running test cases, it soon became apparent that the percentage errors were way too big for media with little absorption and scattering. It is not hard to find the result for the reflection from a non-absorbing glass layer (equation A2.21 in my dissertation) in which multiple reflections are properly accounted for

$$r_g = \frac{r_1 + r_2 - 2r_1r_2}{1 - r_1r_2}$$

Here r_1 is the reflection at the air-glass interface and r_2 is the reflection at the glass-sample interface.

There is one pitfall in calculating r_g . When the angle of incidence exceeds the critical angle then the formula above causes division by zero. If this is the case then $r_1 = 1$ and can easily be tested for.

To eliminate unnecessary computation, I check to make sure that it really is necessary to call the Fresnel routine twice. It is noteworthy that the formula for r_g works correctly if the the first boundary is not totally reflecting but the second one is. Note that μ_g gets calculated twice (once in the first call to Fresnel and once directly).

```
\langle \text{ Prototype for } Glass \ 196 \rangle \equiv  double Glass(double n_{-}i,double n_{-}g,double n_{-}t,double mu_{-}i) This code is used in sections 188 and 197.
```

```
197.
 \langle \text{ Definition for } Glass | 197 \rangle \equiv
 (Prototype for Glass 196)
 double r1, r2, mu_g, temp;
 if (n_{-i} \equiv n_{-g}) return (Fresnel(n_{-g}, n_{-t}, mu_{-i}));
 r1 = Fresnel(n_{-i}, n_{-q}, mu_{-i});
 if (r1 \ge 1.0 \lor n\_g \equiv n\_t) return r1;
 mu\_g = Cos\_Snell(n\_i, mu\_i, n\_g);
 r2 = Fresnel(n_g, n_t, mu_g);
 temp = r1 * r2;
 temp = (r1 + r2 - 2 * temp)/(1 - temp);
 return temp;
```

This code is used in section 187.

66

198. Reflection from an absorbing slide.

Absorbing_Glass_RT calculates the total specular reflection and transmission (i.e., including multiple internal reflections) based on the indices of refraction of the incident medium n_{-i} , the glass n_{-q} , and medium into which the light is transmitted n_{-t} for light incident at an angle from the normal having cosine mu_{-i} . The optical thickness of the glass $b = \mu_a d$ is measured normal to the glass.

This routine was generated to help solve a problem with the inverse adding-doubling program associated with samples with low absorbances. A particular situation arises when the slides have significant absorption relative to the sample absorption. Anyway, it is not hard to extend the result for non-absorbing slides to the absorbing case

$$r = \frac{r_1 + (1 - 2r_1)r_2 \exp(-2b/\mu_g)}{1 - r_1 r_2 \exp(-2b/\mu_g)}$$

Here r_1 is the reflection at the sample-glass interface and r_2 is the reflection at the glass-air interface and μ_q is the cosine of the angle inside the glass. Note that if $b \neq 0$ then the reflection depends on the order of the indices of refraction, otherwise n_{-i} and n_{-t} can be switched and the result should be the same.

The corresponding result for transmission is

$$t = \frac{(1 - r_1)(1 - r_2)\exp(-b/\mu_g)}{1 - r_1r_2\exp(-2b/\mu_g)}$$

There are two potential pitfalls in the calculation. The first is when the angle of incidence exceeds the critical angle then the formula above causes division by zero. If this is the case, Fresnel will return $r_1 = 1$ and this routine responds appropriately. The second case is when the optical thickness of the slide is too large.

I don't worry too much about optimal coding, because this routine does not get called all that often and also because Fresnel is pretty good at avoiding unnecessary computations. At worst this routine just has a couple of extra function calls and a few extra multiplications.

I also check to make sure that the exponent is not too small.

```
\langle Prototype for Absorbing\_Glass\_RT 198 \rangle \equiv
  void Absorbing\_Glass\_RT (double n\_i, double n\_g, double n\_t, double mu\_i, double b, double
 *r, double *t)
```

This code is used in sections 188 and 199.

```
199.
 \langle Definition for Absorbing\_Glass\_RT 199 \rangle \equiv
 \langle Prototype for Absorbing\_Glass\_RT 198 \rangle
 double r1, r2, mu_{-}g, expo, denom;
 *t = 0:
 *r = Fresnel(n_i, n_q, mu_i);
 if (*r \ge 1.0 \lor b \equiv \texttt{HUGE\_VAL} \lor mu\_i \equiv 0.0) return;
 mu\_g = Cos\_Snell(n\_i, mu\_i, n\_g);
 r1 = *r;
 r2 = Fresnel(n_{\underline{g}}, n_{\underline{t}}, mu_{\underline{g}});
 if (b \equiv 0.0) {
 *r = (r1 + r2 - 2.0 * r1 * r2)/(1 - r1 * r2);
 *t = 1.0 - (*r);
 else {
 expo = -b/mu_{-}q;
 if (2 * expo \leq DBL_MIN_10_EXP * 2.3025851) return;
 expo = exp(expo);
 denom = 1.0 - r1 * r2 * expo * expo;
 *r = (r1 + (1.0 - 2.0 * r1) * r2 * expo * expo)/denom;
 *t = (1.0 - r1) * (1.0 - r2) * expo/denom;
  }
This code is used in section 187.
200.
 Unscattered refl and trans for a sample.
```

 Sp_mu_RT calculates the unscattered reflection and transmission (i.e., specular) for light incident at an angle having a cosine mu from air onto a non-absorbing glass plate with index n_top on a sample with index n_slab resting on another non-absorbing glass plate with index n_bottom and then exiting into air again.

```
\langle \text{Prototype for } Sp\_mu\_RT | 200 \rangle \equiv 
void Sp\_mu\_RT \text{(double } n\_top, \text{double } n\_slab, \text{double } n\_bottom, \text{double } tau\_top, \text{double } tau\_slab, \text{double } tau\_bottom, \text{double } mu, \text{double } *r, \text{double } *t \rangle
```

This code is used in sections 188 and 201.

This code is used in section 187.

202. Nothing tricky here except a check to make sure that the reflection for the top is not equal to that on the bottom before calculating it again. I also drop out of the routine if the top surface is totally reflecting.

203. I am careful here not to cause an underflow error and to avoid division by zero.

It turns out that I found a small error in this code fragment. Basically I misunderstood what one of the values in float.h represented. This version is now correct

```
 \begin{split} &\langle \text{Calculate } beer \ \ 203 \, \rangle \equiv \\ & mu\_slab = Cos\_Snell (1.0, mu, n\_slab); \\ & \text{if } (mu\_slab \equiv 0) \ beer = 0.0; \\ & \text{else if } (tau\_slab \equiv \texttt{HUGE\_VAL}) \ beer = 0.0; \\ & \text{else } \{ \\ & temp = -tau\_slab/mu\_slab; \\ & \text{if } (2*temp \leq \texttt{DBL\_MIN\_10\_EXP}*2.3025851) \ beer = 0.0; \\ & \text{else } beer = exp(temp); \\ & \} \end{split}
```

This code is used in section 201.

68

204. If r_{top} is the reflection for the top and r_{bottom} is that for the bottom surface then the total reflection will be

$$r = r_{\text{top}} + \frac{r_{\text{bottom}} t_{\text{top}}^2 \exp(-2\tau/\mu)}{1 - r_{\text{top}} r_{\text{bottom}} \exp(-2\tau/\mu)}$$

and the transmission is

$$t = \frac{t_{\text{top}}t_{\text{bottom}}\exp(-\tau/\mu)}{1 - r_{\text{top}}r_{\text{bottom}}\exp(-2\tau/\mu)}$$

where μ is the angle inside the slab and τ is the optical thickness of the slab.

I have already calculated the reflections and the exponential attenuation, so I can just plug into the formula after making sure that it is really necessary. The denominator cannot be zero since I know $r_top < 1$ and that r_bottom and beer are less than or equal to one.

The bug that was fixed was in the calculated reflection. I omitted a $r_{\rm bottom}$ in the numerator of the fraction used to calculate the reflection.

```
 \langle \text{Calculate } r \text{ and } t \text{ 204} \rangle \equiv 
 \text{if } (beer \equiv 0.0) \ \{ \\ *r = r\_top; \\ \} 
 \text{else } \{ \\ temp = t\_top * beer; \\ denom = 1 - r\_top * r\_bottom * beer * beer; \\ *r = r\_top + r\_bottom * temp * temp/denom; \\ *t = t\_bottom * temp/denom; \\ \} 
This code is used in section 201.
```

TOTAL DIFFUSE REFLECTION

205. Total diffuse reflection.

R1 calculates the first moment of the Fresnel reflectance using the analytic solution of Walsh. The integral of the first moment of the Fresnel reflection (R_1) has been found analytically by Walsh, [see Ryde 1931]

$$R_1 = \frac{1}{2} + \frac{(m-1)(3m+1)}{6(m+1)^2} + \left[\frac{m^2(m^2-1)^2}{(m^2+1)^3} \right] \log \left(\frac{m-1}{m+1} \right)$$
$$- \frac{2m^3(m^2+2m-1)}{(m^2+1)(m^4-1)} + \left[\frac{8m^4(m^4+1)}{(m^2+1)(m^4-1)^2} \right] \log m$$

where Walsh's parameter $m = n_t/n_i$. This equation is only valid when $n_i < n_t$. If $n_i > n_t$ then using (see Egan and Hilgeman 1973),

$$\frac{1 - R_1(n_i/n_t)}{n_t^2} = \frac{1 - R_1(n_t/n_i)}{n_i^2}$$

or

$$R(1/m) = 1 - m^2[1 - R(m)]$$

```
\langle \text{Prototype for R1 205} \rangle \equiv \text{static double R1(double } ni, \text{double } nt)
```

This code is used in sections 187 and 206.

```
\langle \text{ Definition for R1 } 206 \rangle \equiv
  (Prototype for R1 205)
 double m, m2, m4, mm1, mp1, r, temp;
 if (ni \equiv nt) return 0.0;
 if (ni < nt) m = nt/ni;
 else m = ni/nt;
 m2 = m * m;
 m4 = m2 * m2;
 mm1 = m - 1;
 mp1 = m + 1;
 temp = (m2 - 1)/(m2 + 1);
 r = 0.5 + mm1 * (3 * m + 1)/6/mp1/mp1;
 r += m2 * temp * temp / (m2 + 1) * log(mm1/mp1);
 r = 2 * m * m2 * (m2 + 2 * m - 1)/(m2 + 1)/(m4 - 1);
 r += 8 * m4 * (m4 + 1)/(m2 + 1)/(m4 - 1)/(m4 - 1) * log(m);
 if (ni < nt) return r;
 else return (1 - (1 - r)/m2);
This code is used in section 187.
```

207. Diffusion reflection from a glass slide.

 ${\it Diffuse_Glass_R}$ returns the total diffuse specular reflection from the air-glass-tissue interface

```
\langle \text{ Prototype for } \textit{Diffuse\_Glass\_R } 207 \rangle \equiv
```

double Diffuse_Glass_R(**double** nair, **double** nslide, **double** nslab)

This code is used in sections 188 and 208.

```
208. ⟨Definition for Diffuse_Glass_R 208⟩ ≡
⟨Prototype for Diffuse_Glass_R 207⟩
{
double rairglass, rglasstissue, rtemp;
rairglass = R1(nair, nslide);
rglasstissue = R1(nslide, nslab);
rtemp = rairglass * rglasstissue;
if (rtemp ≥ 1) return 1.0;
else return ((rairglass + rglasstissue - 2 * rtemp)/(1 - rtemp));
}
This code is used in section 187.
```

209. AD Matrix.

This is a part of the core suite of files for the adding-doubling program. Not surprisingly, this program includes routines to manipulate matrices. These routines require that the matrices be stored using the allocation scheme outline in $Numerical\ Recipes$ by Press $et\ al.$ I have spent some time optimizing the matrix multiplication routine $Matrix_Multiply$ because roughly half the time in any adding-doubling calculation is spent doing matrix multiplication. Lastly, I should mention that all the routines assume a square matrix of size n by n.

210. In this module I collect up information that needs to be written to the header file ad_matrx.h so that other source files that want to make use of the function defined here will have the necessary declarations available.

211. Simple Matrix Routines.

```
212. Copy_Matrix replaces the matrix B by A \langle Prototype for Copy_Matrix 212 \rangle \equiv void Copy_Matrix(int n, double **A, double **B) This code is used in sections 210 and 213.
```

```
213.
 \langle \text{ Definition for } Copy\_Matrix \ 213 \rangle \equiv
  ⟨ Prototype for Copy_Matrix 212⟩
 double *a\_ptr, *b\_ptr, *a\_last;
 a\_last = \&A[n][n];
 a_{-}ptr = \&A[1][1];
 b_{-}ptr = \&B[1][1];
 while (a_{-}ptr \le a_{-}last) *b_{-}ptr ++ = *a_{-}ptr ++;
This code is used in section 209.
214.
 One_Minus replaces the matrix A by 1-A
\langle \text{ Prototype for } One\_Minus \ 214 \rangle \equiv
  void One\_Minus(int n, double **A)
This code is used in sections 210 and 215.
 \langle \text{ Definition for } One\_Minus | 215 \rangle \equiv
 \langle \text{ Prototype for } One\_Minus 214 \rangle
 int i, j;
 for (i = 1; i \le n; i++) {
 for (j = 1; j \le n; j++) A[i][j] *= -1;
 A[i][i] += 1.0;
This code is used in section 209.
 Transpose_Matrix transposes a matrix.
\langle Prototype for Transpose\_Matrix 216 \rangle \equiv
  void Transpose_Matrix(int n, double **a)
This code is used in sections 210 and 217.
 \langle \text{ Definition for } Transpose\_Matrix 217 \rangle \equiv
  \langle Prototype for Transpose\_Matrix 216 \rangle
 int i, j;
 double swap;
 for (i = 1; i \le n; i++) {
 for (j = i + 1; j \le n; j ++) {
 swap = a[i][j];
 a[i][j] = a[j][i];
 a[j][i] = swap;
This code is used in section 209.
```

```
218.
 Diagonal_To_Matrix converts a diagonal array to a matrix
\langle Prototype for Diagonal\_To\_Matrix 218 \rangle \equiv
  void Diagonal\_To\_Matrix(int n, double *Diag, double **Mat)
This code is used in sections 210 and 219.
 \langle Definition for Diagonal\_To\_Matrix 219 \rangle \equiv
  ⟨ Prototype for Diagonal_To_Matrix 218⟩
 int i, j;
 for (i = 1; i \le n; i++) {
 for (j = 1; j \le n; j ++) Mat[i][j] = 0.0;
 Mat[i][i] = Diag[i];
  }
This code is used in section 209.
 Right_Diagonal_Multiply multiplies the matrix A by the diagonal matrix B, puts the result in C. A
and C can be the same matrix
 C \leftarrow A \cdot B
Note that B is stored as a vector.
\langle Prototype for Right\_Diagonal\_Multiply 220 \rangle \equiv
  void Right\_Diagonal\_Multiply(int n, double **A, double **B, double **C)
This code is used in sections 210 and 221.
 \langle \text{ Definition for } Right\_Diagonal\_Multiply 221 \rangle \equiv
 ⟨ Prototype for Right_Diagonal_Multiply 220⟩
 int i, j;
 for (i = 1; i \le n; i++)
 {\bf for} \ (j=1; \ j \leq n; \ j++) \ C[i][j] = A[i][j] * B[j]; 
This code is used in section 209.
 Left_Diagonal_Multiply multiplies the diagonal matrix a by the matrix B, puts the result in C. B
and C can be the same matrix
\langle Prototype for Left\_Diagonal\_Multiply 222 \rangle \equiv
  void Left\_Diagonal\_Multiply(int n, double *A, double **B, double **C)
This code is used in sections 210 and 223.
 \langle \text{ Definition for } Left\_Diagonal\_Multiply 223 \rangle \equiv
  \langle Prototype for Left\_Diagonal\_Multiply 222 \rangle
 int i, j;
```

This code is used in section 209.

for $(i = 1; i \le n; i++)$

 $\mbox{ for } (j=1; \ \ j \leq n; \ \ j + +) \ \ C[i][j] = A[i] * B[i][j];$

Adding-Doubling (Version 3.6.0)

This code is used in section 209.

74

224. Matrix_Sum adds the two matrices A and B, puts the result in C The matrices need not be distinct

```
\langle \text{ Prototype for } Matrix\_Sum \ 224 \rangle \equiv
 void Matrix\_Sum(int n, double **A, double **B, double **C)
This code is used in sections 210 and 225.
 \langle \text{ Definition for } Matrix\_Sum \ 225 \rangle \equiv
 (Prototype for Matrix_Sum 224)
 int i, j;
 for (i = 1; i \le n; i++)
 {\bf for} \ (j=1; \ j \leq n; \ j +\!\!\!+) \ C[i][j] = A[i][j] + B[i][j];
```

Matrix Multiplication. This is the crux of this whole unit at present. Most of the time in the adding-doubling algorithm is spent doing matrix multiplication and this implementation has been optimized using pointers.

Matrix_Multiply multiplies the two matrices A and B and puts the result in C. The following routine requires that C does not occupy the same space as B, but it can be coincident with A. There is no inherent reason that A, B, and C must all be $n \times n$ matrices. However, all the matrices in the adding-doubling method are square and I did not want to pass three separate dimensions to this routine.

The usual way matrix multiplication uses an algorithm something similar to:

```
\langle \text{ unused fragment one } 226 \rangle \equiv
  for (i = 1; i \le n; i++) {
 for (j = 1; j \le n; j ++) {
 C[i][j] = 0.0;
 for (k = 1; k \le n; k++) C[i][j] += A[i][k] * B[k][j];
  }
```

This has the unfortunate problem that the innermost loop indexes successive columns of A and successive rows of B. Because indexing successive rows requires something other than a unit increment of the matrix pointer, a different algorithm is used. In this case,

```
\langle \text{ unused fragment two } 227 \rangle \equiv
 for (i = 1; i \le n; i++)
 for (j = 1; j \le n; j ++) C[i][j] = 0.0;
 for (i = 1; i \le n; i++) {
 for (k = 1; k \le n; k++) {
 \mbox{ for } (j=1; \ j \leq n; \ j + +) \ C[i][j] \ + = A[i][k] * B[k][j]; 
 }
```

228. This particular form of indexing was chosen to take advantage of the row storage of matrices designated by the Numerical Recipes scheme. The innermost loop of the matrix multiplication routine now only requires unit increments of the matrix pointers C and B.

Explictly using pointers to the entries in the salient matrices makes this routine roughly 20% faster than when the above implementation is used. Profiling of the code indicates that roughly 45% of the time spent in an adding-doubling calculation is spent in this one routine. Therefore even a modest 20% increase will translate to a ten percent improvement in performance.

Finally, the algorithm can be improved to allow the pointers to A and C to be the same. This is sufficient to allow us to avoid allocating an extra matrix here and there. It can easily be adapted to work with "star" multiplication by premultiplying using $Right_Diagonal_Multiply$. The drawbacks are that a vector D must be allocated on each call. It is also necessary to copy the data from the vector D to the output matrix C.

```
229.
 \langle \text{ Prototype for } Matrix\_Multiply 229 \rangle \equiv
  void Matrix\_Multiply(int n, double **A, double **B, double **C)
This code is used in sections 210 and 230.
 \langle \text{ Definition for } Matrix\_Multiply 230 \rangle \equiv
  ⟨ Prototype for Matrix_Multiply 229⟩
 (Local variables for Matrix_Multiply 231)
 (Do awkward cases 232)
 (Allocate memory for D 233)
 (Initialization for Matrix_Multiply 234)
 (Multiplying A and B 237)
 \langle Free memory for D 238\rangle
This code is used in section 209.
 \langle \text{Local variables for } Matrix\_Multiply 231 \rangle \equiv
  double *a\_ptr, *a\_start;
  double *b\_start, *b\_last;
  double *c\_start, *c\_very\_last, *c\_ptr;
  double *D;
  double *d\_start, *d\_last;
  register double t, *d_ptr, *b_ptr;
  ptrdiff_t row;
This code is used in section 230.
232.
 \langle \text{Do awkward cases } 232 \rangle \equiv
  if (n \leq 0) {
 AD_{-error}("Non-positive_idimension_ipassed_ito_iMatrix_Multiply");
  else if (n \equiv 1) {
 C[1][1] = A[1][1] * B[1][1];
 return;
This code is used in section 230.
```

Adding-Doubling (Version 3.6.0)

233. I need a temporary vector equal to the row length of C to hold intermediate calculations. This will allow A and C to point to the same matrix and still yield the correct results.

```
\langle Allocate memory for D 233 \rangle \equiv D = dvector(1, n);
This code is used in section 230.
```

76

234. During the initialization phase, I need to know how far it is from one row to the next row. Because of the peculiar way that Numerical Recipes allocates the matrices, this may and probably is not equal to n. The number of entries is found explicitly by subtracting a pointer to the first entry in row one from the first entry in row two. This assumes that the size of the matrix is at least two. To make this routine bulletproof, this would need to be changed—but I do not think it is really necessary.

```
 \langle \text{ Initialization for } \textit{Matrix\_Multiply } 234 \rangle \equiv \\ a\_\textit{start} = \&A[1][1]; \\ b\_\textit{last} = \&B[n][1]; \\ row = \&A[2][1] - a\_\textit{start}; \\ c\_\textit{very\_last} = \&C[n][n]; \\ d\_\textit{start} = \&D[1]; \\ d\_\textit{last} = \&D[n];  This code is used in section 230.
```

235. There may be a better way of doing this, but I bet it would depend on specific knowlege about how zero is stored in the computer.

```
\langle \operatorname{Zero} D \ 235 \rangle \equiv d\_ptr = d\_start;

while (d\_ptr \leq d\_last) * d\_ptr ++ = 0.0;

This code is used in section 237.
```

236. Copy the contents of D to C. This could potentially be sped up using memmove() but I just want it to work for now.

```
\begin{split} \langle \operatorname{Copy} D \text{ into } C & \ 236 \, \rangle \equiv \\ & \ d\_ptr = d\_start; \\ & \ c\_ptr = c\_start; \\ & \ \textbf{while} \ (d\_ptr \leq d\_last) \ *c\_ptr ++ = *d\_ptr ++; \end{split} This code is used in section 237.
```

 $\langle Multiplying A \text{ and } B \text{ 237} \rangle \equiv$

237. Here is the heart of the routine. The first row of C is filled completely, then the routine goes on to the second row and so on. The inner loop is responsible for multiplying A[i][k] (represented by $t = *a_ptr$) by every element in row i and adding it to the appropriate element in row i of C.

```
for (c\_start = \&C[1][1]; c\_start \le c\_very\_last; c\_start += row) {
 a_{-}ptr = a_{-}start;
 \langle \text{Zero } D \text{ 235} \rangle
 for (b\_start = \&B[1][1]; b\_start \le b\_last; b\_start += row) {
 t = *a_ptr ++;
 b_{-}ptr = b_{-}start;
 d_{-}ptr = d_{-}start;
 while (d_{-}ptr \leq d_{-}last) *d_{-}ptr +++ = t *(*b_{-}ptr +++);
 \langle \text{Copy } D \text{ into } C \text{ 236} \rangle
 a\_start += row;
This code is used in section 230.
 Dump the memory that was allocated.
238.
\langle Free memory for D 238\rangle \equiv
 free\_dvector(D, 1, n);
This code is used in section 230.
239.
 Matrix Decomposition.
240.
 \langle \text{ Prototype for } Decomp | 240 \rangle \equiv
 void Decomp(\mathbf{int}\ n, \mathbf{double}\ **A, \mathbf{double}\ *condition, \mathbf{int}\ *ipvt)
This code is used in sections 210 and 241.
```

241. Decomp decomposes a double matrix by Gaussian elimination and estimates the condition of the matrix.

Use solve to compute solutions to linear systems

On input n is the order of the matrix and A is the matrix to be triangularized.

On output A contains an upper triangular matrix U and a permuted version of a lower triangular matrix I - L so that (permutation matrix)*A=L*U. condition is an estimate of the condition of A. For the linear system AX = B, changes in A and B may cause changes condition times as large in X. If condition+1.0 = condition, A is singular to working precision. condition is set to $1.0 \cdot 10^{32}$ if exact singularity is detected. ipvt is the pivot vector ipvt(k) is the index of the kth pivot row $ipvt(n) = (-1)^{(number of interchanges)}$

Adding-Doubling (Version 3.6.0)

78

242. This should probably be fixed to compute the inverse of a non-zero 1by 1 matrix.

```
\langle \text{ Do } n \equiv 1 \text{ case } 242 \rangle \equiv
  ipvt[n] = 1;
  if (n \equiv 1) {
 if (A[1][1] \equiv 0) {
 AD_{-}error("1_{\sqcup}X_{\sqcup}1_{\sqcup}Matrix_{\sqcup}is_{\sqcup}Singular_{\sqcup}---_{\sqcup}i.e._{\sqcup}zero");
 return;
 }
  }
This code is used in section 241.
243. \langle Compute 1-norm of A 243\rangle \equiv
 anorm = 0.0;
  for (j = 1; j \le n; j ++) {
 t = 0.0;
 for (i = 1; i \le n; i++) t += fabs(A[i][j]);
 if (t > anorm) anorm = t;
This code is used in section 241.
 \langle Gaussian elimination with partial pivoting 244\rangle \equiv
  for (k = 1; k < n; k ++) {
 (Find pivot 245)
 (Compute multipliers 246)
 (Interchange and eliminate by columns 247)
This code is used in section 241.
245. \langle \text{ Find pivot } 245 \rangle \equiv
  m=k:
  for (i = k + 1; i \le n; i++)
 if (fabs(A[i][k]) > fabs(A[m][k])) m = i;
 ipvt[k] = m;
  if (m \neq k) ipvt[n] *= -1;
  t = A[m][k];
  A[m][k] = A[k][k];
  A[k][k] = t; /* skip step if pivot is zero */
  if (t \equiv 0) continue;
This code is used in section 244.
 \langle Compute multipliers 246\rangle \equiv
  for (i = k + 1; i \le n; i++) A[i][k] /= -t;
This code is used in section 244.
```

79

This procedure finds the solution of the linear system AX = B Don't use if Decomp has found a singularity

On input n is the order of matrix, A is the triangularized matrix obtained form Decomp. B is the right hand side vector and *ipvt* is the pivot vector obtained from *Decomp*

On output B is the solution vector X.

 $\langle \text{ Definition for } Solve \ 251 \rangle \equiv$

```
\langle \text{ Prototype for } Solve 250 \rangle
 int i, k, m;
 double t;
 ⟨Forward elimination 252⟩
 (Back substitution 253)
This code is used in section 209.
 \langle Forward elimination 252 \rangle \equiv
  for (k = 1; k < n; k++) {
 m = ipvt[k];
 t = B[m];
 B[m] = B[k];
 B[k] = t;
 for (i = k + 1; i \le n; i++) B[i] += A[i][k] * t;
```

This code is used in sections 210 and 257.

80

```
253.
 \langle \text{Back substitution } 253 \rangle \equiv
  for (k = n; k > 1; k --) {
 B[k] /= A[k][k];
 t = -B[k];
 for (i = 1; i < k; i++) B[i] += A[i][k] * t;
  B[1] /= A[1][1];
This code is used in section 251.
 Finds the inverse of the matrix A (of order n) and stores the answer in Ainv.
\langle \text{ Prototype for } Matrix\_Inverse \ 254 \rangle \equiv
  void Matrix\_Inverse(int n, double **A, double **Ainv)
This code is used in sections 210 and 255.
 \langle \text{ Definition for } Matrix\_Inverse \ 255 \rangle \equiv
  ⟨ Prototype for Matrix_Inverse 254 ⟩
 int *ipvt;
 int i, j;
 double *work:
 double condition;
 ipvt = ivector(1, n);
 Decomp(n, A, \& condition, ipvt);
 if (condition \equiv (condition + 1) \lor condition \equiv 1 \cdot 10^{32}) {
 free\_ivector(ipvt, 1, n);
 AD\_error("Singular \sqcup Matrix \sqcup \ldots \sqcup failed \sqcup in \sqcup Inverse\_Multiply \setminus n");
 work = dvector(1, n);
 for (i = 1; i \le n; i ++) {
 for (j = 1; j \le n; j++) work[j] = 0.0;
 work[i] = 1.0;
 Solve(n, A, work, ipvt);
 for (j = 1; j \le n; j++) Ainv[j][i] = work[j];
 free\_dvector(work, 1, n);
 free\_ivector(ipvt, 1, n);
This code is used in section 209.
 \langle Prototype for Left_Inverse\_Multiply 256 \rangle \equiv
  void Left\_Inverse\_Multiply (int n, double **D, double **C, double **A)
```

SOLVING SYSTEMS OF EQUATIONS

257. Left_Inverse_Multiply computes $\mathbf{A} = \mathbf{C} \cdot \mathbf{D}^{-1}$ where A, C and D are all n by n matrices. This is faster than inverting and then multiplying by a factor of six. Space for A should be allocated before calling this routine.

```
\langle \text{ Definition for } Left\_Inverse\_Multiply 257 \rangle \equiv
  \langle Prototype for Left_Inverse\_Multiply 256 \rangle
 int *ipvt;
 int i, j;
 double *work;
 double condition:
 Transpose\_Matrix(n, D);
 ipvt = ivector(1, n);
 Decomp(n, D, \& condition, ipvt);
 /* Check for singular result */
 if (condition \equiv (condition + 1) \lor condition \equiv 1 \cdot 10^{32}) {
 free\_ivector(ipvt, 1, n);
 AD\_error("Singular \sqcup Matrix \sqcup ... \sqcup failed \sqcup in \sqcup Left_Inverse\_Multiply \setminus n");
 work = dvector(1, n);
 /* Cycle through all the row in C */
 for (i = 1; i < n; i++) {
 for (j = 1; j \le n; j++)
 /* put a row of C into work */
 /* and avoid a Transpose Matrix */
 work[j] = C[i][j];
 Solve(n, D, work, ipvt);
 /* Again avoiding a Transpose Matrix */
 for (j = 1; j \le n; j++)
 A[i][j] = work[j];
 /* stuff the results into a row of A */
 free\_dvector(work, 1, n);
 free\_ivector(ipvt, 1, n);
This code is used in section 209.
258.
 \langle Prototype for Right_Inverse\_Multiply 258 \rangle \equiv
  void Right\_Inverse\_Multiply (int n, double **D, double **C, double **A)
This code is used in sections 210 and 259.
```

Adding-Doubling (Version 3.6.0)

82

Right_Inverse_Multiply computes $\mathbf{A} = \mathbf{D}^{-1} \cdot \mathbf{C}$ where A, C and D are all n by n matrices. This is 259. faster than inverting and then multiplying by a factor of six. Space for A should be allocated before calling this routine.

```
\langle \text{ Definition for } Right\_Inverse\_Multiply 259 \rangle \equiv
  ⟨ Prototype for Right_Inverse_Multiply 258⟩
 int *ipvt;
 int i, j;
 double *work;
 double condition:
 ipvt = ivector(1, n);
 /* Check for singular result */
 Decomp(n, D, \& condition, ipvt);
 if (condition \equiv (condition + 1) \lor condition \equiv 1 \cdot 10^{32}) {
 free\_ivector(ipvt, 1, n);
 AD_error("Singular_Matrix_..._failed_in_Right_Inverse_Multiply\n");
 work = dvector(1, n);
 for (i = 1; i \le n; i++) {
 /* Cycle through all the rows */
 for (j = 1; j \le n; j ++)
 /* put a column of C into work */
 work[j] = C[j][i];
 Solve(n, D, work, ipvt);
 /* stuff the results into a column of A */
 for (j = 1; j \le n; j ++)
 A[j][i] = work[j];
 free\_dvector(work, 1, n);
 free\_ivector(ipvt, 1, n);
```

83

260. AD Radau Quadrature.

This global variable is needed because the degree of the Legendre Polynomial must be known. The routine Radau stores the correct value in this.

```
#define NSLICES 512
#define EPS 1 \cdot 10^{-16}
\langle ad_radau.c 260 \rangle \equiv
 ⟨ Preprocessor definitions ⟩
 # include "ad_globl.h" # include "ad_radau.h" # include "nr_rtsaf.h" # include "nr_util.h"
 {\bf include} \ "nr\_zbrak.h" \ {\bf static} \ {\bf int} \ {\it local\_n\_size};
 \langle Prototype for Pn\_and\_Pnm1 \ 271 \rangle;
 \langle \text{ Prototype for } Pnd 273 \rangle;
 \langle \text{ Prototype for } phi | 279 \rangle;
 ⟨Prototype for phi_and_phiprime 275⟩;
 \langle \text{ Definition for } Pn\_and\_Pnm1 272 \rangle
 \langle \text{ Definition for } Pnd 274 \rangle
 \langle \text{ Definition for } phi | 280 \rangle
 ⟨ Definition for phi_and_phiprime 276⟩
 ⟨ Definition for Radau 264⟩
261.
 \langle ad_radau.h 261 \rangle \equiv
 \langle \text{ Prototype for } Radau \text{ 263} \rangle;
```

262. Introduction.

84

The adding-doubling method is based on numerical integration of functions using quadrature,

$$\int_0^1 f(\nu, \nu') \, d\nu' = \sum_{k=1}^N w_k f(x_k)$$

The values of the quadrature points x_k and the weights w_k are chosen in such a way that the integral is evaluated exactly for a polynomial of order 2N-1 (or possibly 2N-2 depending on the quadrature method). Using N quadrature points (Gaussian) is equivalent to the spherical harmonic method of order P_{N-1} , i.e. four quadrature points corresponds to the P_3 method. The specific choice of quadrature methods for samples with mismatched boundaries is described in the next section.

Total internal reflection causes problems by changing the effective range of integration. Usually, adding-doubling integrals range from 0 to 1, since the angle varies from $\frac{\pi}{2}$ to 0 and therefore the cosine varies from 0 to 1. The integrations are calculated using numerical quadrature, and the quadrature angles are optimized for this range. If the cosine of the critical angle is denoted by ν_c for a boundary layer with total internal reflection, then the effective range of integration is reduced to ν_c to 1 (because the rest of the integration range is now zero). To maintain integration accuracy, the integral is broken into two parts and each is evaluated by quadrature over the specified subrange,

$$\int_0^1 A(\nu, \nu') B(\nu', \nu'') d\nu' = \int_0^{\nu_c} A(\nu, \nu') B(\nu', \nu'') d\nu' + \int_{\nu_c}^1 A(\nu, \nu') B(\nu', \nu'') d\nu'.$$

Here $A(\nu, \nu')$ and $B(\nu, \nu')$ represent reflection or transmission functions, and clearly if either is identically zero for values of ν less than ν_c , the integration range is reduced. The calculations in this paper used Gaussian quadrature for the range from 0 to ν_c , thereby avoiding calculations at both endpoints (in particular, the angle $\nu = 0$ is avoided, which may cause division by zero). Radau quadrature is used for the range from ν_c to 1, so $\nu = 1$ could be specified as a quadrature point. Each part of the integration range gets half of the quadrature points; when no critical angle exists, Radau quadrature is used over the entire range.

Radau quadrature requires finding the n roots of the following equation

$$P_{n-1}(x_i) + \frac{x_i - 1}{n} P'_{n-1}(x_i) = 0$$

Here $P_n(x)$ is the *n*th Legendre polynomial of order zero and $P'_{n-1}(x_i)$ is the first derivative of the n-1 Legendre polynomial. These roots are the required quadrature points for the integration range -1 to 1. The *n*th integration angle ν_n corresponds with $x_n = -1$ (normal incidence).

263. Radau. Radau calculates the n quadrature points x_i and weights w_i .

 $\langle \text{ Prototype for } Radau \text{ 263} \rangle \equiv$

void Radau(double x1, double x2, double *x, double *w, int n)

This code is used in sections 261 and 264.

265. The code to scale values is easy. Radau quadrature is defined over the range -1 to 1. Here we just linearly scale the width of each interval and weight as appropriate. To modify for the range ν_c to 1 the following relations are needed to find the necessary integration angles ν_i and weights w_i

$$\nu_i = \frac{1 + \nu_c - (1 - \nu_c)x_i}{2}$$

and

$$w_i = \frac{1 - \nu_c}{(1 - x_i)\sqrt{P'_{n-1}(x_i)}}$$

```
 \langle \, \text{Scale values} \, \, \, 265 \, \rangle \equiv \\ \{ \\ \quad \text{double} \, \, xm, \, \, xl; \\ \quad \text{int} \, \, i; \\ \quad xm = (x2 + x1) * 0.5; \\ \quad xl = (x2 - x1) * 0.5; \\ \quad \text{for} \, \, (i = 1; \, \, i \leq n; \, \, i + +) \, \, \{ \\ \quad x[i] = xm - xl * x[i]; \\ \quad w[i] = xl * w[i]; \\ \} \\ \}
```

86

```
266.
 Here is the method for finding Radau quadrature points for non-tabulated values.
\langle \text{ Values for arbitrary } n \text{ 266} \rangle \equiv
 int i, nb, ndiv;
 double z;
 double *xb1, *xb2;
 (Allocate memory for Radau 267)
 (Bracket roots 268)
 (Find roots and weights 269)
 (Free memory for Radau 270)
 break;
This code is used in section 264.
 \langle Allocate memory for Radau 267\rangle \equiv
267.
  xb1 = dvector(1, NSLICES);
  xb2 = dvector(1, NSLICES);
This code is used in section 266.
 Bracket n-1 roots, double ndiv if not enough roots are found.
\langle \text{ Bracket roots } 268 \rangle \equiv
  local\_n\_size = n;
  if (2 * n > NSLICES) ndiv = NSLICES;
  else ndiv = 2 * n;
  do {
 nb = n - 1;
 zbrak(phi, -1.0, 1.0, ndiv, xb1, xb2, \&nb);
 ndiv *= 2;
  } while (nb < n - 1 \land ndiv \leq \texttt{NSLICES});
  if (nb < n-1) AD\_error("Cannot find enough roots for Radau quadrature");
This code is used in section 266.
 Find the roots with an accuracy EPS and store them in the array x. Put them in backwards so that
x[n] = -1 is in the correct spot.
\langle Find roots and weights 269 \rangle \equiv
  for (i = 1; i < n; i++) {
 double tmp;
 z = rtsafe(phi\_and\_phiprime, xb1[i], xb2[i], EPS);
 x[n-i]=z;
 tmp = Pnd(n-1,z);
 w[n-i] = 1/((1-z)*tmp*tmp);
This code is used in section 266.
 \langle Free memory for Radau 270 \rangle \equiv
  free\_dvector(xb1, 1, NSLICES);
  free\_dvector(xb2, 1, NSLICES);
This code is used in section 266.
```

87

```
271.
 Pn\_and\_Pnm1 returns P_n(x) and P_{n-1}(x)
\langle \text{ Prototype for } Pn\_and\_Pnm1 \ \ 271 \rangle \equiv
  static void Pn\_and\_Pnm1 (int n, double x, double *Pnm1, double *Pn)
This code is used in sections 260 and 272.
 \langle \text{ Definition for } Pn\_and\_Pnm1 | 272 \rangle \equiv
  \langle Prototype for Pn\_and\_Pnm1 \ 271 \rangle
 int k;
 double Pk, Pkp1;
 double Pkm1 = 1.0;
 *Pnm1 = 1.0;
 *Pn = 1.0;
 if (x \ge 1.0) return;
 if (x \le -1.0) x = -1;
 Pk = x;
 for (k = 1; k < n; k++) {
 Pkp1 = ((2 * k + 1) * x * Pk - k * Pkm1)/(k + 1);
 Pkm1 = Pk;
 Pk = Pkp1;
 *Pnm1 = Pkm1;
 *Pn = Pk;
This code is used in section 260.
```

273. To calculate the weights for the quadrature points we need to evaluate the first derivative of the Legendre polynomial. To do this we use a recurrence relation given by H. H. Michels, in "Abscissas and weigh coefficients for Lobatto quadrature," *Math Comp*, **17**, 237-244 (1963).

```
\langle Prototype for Pnd\ 273 \rangle \equiv static double Pnd\ (int\ n, double\ x) This code is used in sections 260 and 274.
```

```
\langle \text{ Definition for } Pnd | 274 \rangle \equiv
\langle Prototype for Pnd 273\rangle
  \mathbf{double}\ p,\ pminus,\ pplus;
  int i;
 if (x > 1.0) {
 x = 1;
  else if (x < -1.0) {
 x = -1;
  pminus = 0;
  p = 1;
  if (n \le 0) return pminus;
  for (i = 1; i < n; i ++) {
 pplus = ((2 * i + 1) * x * p - (i + 1) * pminus)/i;
 pminus = p;
 p = pplus;
  return p;
```

89

275. To use Newton's method to find the roots of

$$\phi_{n-1}(x) = \frac{P_{n-1}(x) + P_n(x)}{1+x}$$

we need to find the derivative. This is

$$\phi'_{n-1}(x) = \frac{P'_{n-1}(x) + P'_n(x)}{1+x} - \frac{P_{n-1}(x) + P_n(x)}{(1+x)^2}$$

Now we can use our recurrence relation

$$(1 - x^2)P'_{n-1}(x) = nxP_{n-1}(x) - nP_n(x)$$

To eliminate the derivative terms in the above equation to get

$$\phi'_{n-1} = \frac{(nx+x-1)P_{n-1}(x) + (nx+2x-n-1)P_n(x) - (n+1)P_{n+1}(x)}{(1-x)(1+x)^2}$$

The higher order Legendre Polynomial can be eliminated using

$$(n+1)P_{n+1}(x) = (2n+1)xP_n(x) - nP_{n-1}(x)$$

to get

$$\phi'_{n-1}(x) = \frac{(nx+x+n-1)P_{n-1}(x) + (-nx+x-n-1)P_n(x)}{(1-x)(1+x)^2}$$

And therefore we just call the routine that will return $P_n(x)$ and $P_{n-1}(x)$ and multiply by the appropriate factors to obtain both terms.

The only problem is when x = 1 or x = -1. Then we get this spurious division by zero. So we special case these and evaluate them elsewhere.

 $\langle \text{ Prototype for } phi_and_phiprime \ 275 \rangle \equiv$

static void $phi_and_phiprime$ (double x, double *phi, double *phiprime)

This code is used in sections 260 and 276.

277. To find $\phi(1)$ and $\phi'(1)$ we need to recall a few facts about Legendre polynomials. First,

$$P_n(1) = 1$$

Therefore

$$\phi(1) = 1$$

The value of the first derivative is somewhat trickier. Recall that the Legendre polynomials are solutions to

$$(1 - x^2)P_n''(x) - 2xP_n'(x) + n(n+1)P_n(x) = 0$$

Now if x = 1 then the first term on the left hand side will be zero. Therefore

$$P_n'(1) = \frac{n(n+1)}{2}$$

Therefore

$$\phi'_{n-1}(1) = \frac{n^2 - 1}{2}$$

```
\langle Phi and phiprime at x=1 277\rangle \equiv \{ *phi = 1; *phiprime = (n*n-1)/2; \}
```

This code is used in section 276.

278. To evaluate $\phi(-1)$ we must return to the original definition, i.e. So

$$\phi_{n-1}(x) = P_{n-1}(x) + \frac{x-1}{n}P'_{n-1}(x)$$

To evaluate this we need to remember some stuff, namely that

$$P_n(-x) = (-1)^n P_n(x)$$
 so $P_n(-1) = (-1)^n$

The value of the first derivative is again obtained from the differential equation and

$$P'_n(-1) = -\frac{n(n+1)}{2}P_n(-1) = (-1)^{n+1}\frac{n(n+1)}{2}$$

Now we just substitute to get

$$\phi_{n-1}(-1) = (-1)^{n-1} \cdot n$$

The first derivative is more difficult. Mathematica says that it is

$$\phi'_{n-1}(-1) = (-1)^n \frac{n(1-n^2)}{4}$$

```
\langle \, {
m Phi} \, {
m and } \, {
m phiprime} \, {
m at} \, \, x = -1 \, \, {
m 278} \, \rangle \equiv *phi = n; 
 *phiprime = -n*(1-n*n)/4; 
 {
m if} \, (n \% \, 2 \neq 1) \, \{ 
 *phi *= -1; 
 *phiprime *= -1; 
 }
```

279. For Radau quadrature, we want to find the n-1 roots of

$$\phi_{n-1}(x) = P_{n-1}(x) + \frac{x-1}{n} P'_{n-1}(x)$$

F. B. Hildebrand notes that by using a recurrence formula this becomes

$$\phi_{n-1}(x) = \frac{P_{n-1}(x) + P_n(x)}{1+x}$$

This is particularly convenient, because we must find $P_{n-1}(x)$ before we can find $P_n(x)$ and this is exactly what $P_{n-1}(x)$ does.

It is noteworthy that this routine uses the recurrence formula

$$P_{n+1}(x) = \frac{(2n+1)xP_n(x) - nP_{n-1}(x)}{n+1}$$

to calculate the Legendre polynomial $P_n(x)$. This recurrence relation is given in H. H. Michels, "Abscissas and weight coefficients for Lobatto quadrature," *Math Comp*, **17**, 237-244 (1963).

```
\langle Prototype for phi\ 279\rangle \equiv static double phi(double x) This code is used in sections 260 and 280.
```

```
280. \langle \text{Definition for } phi | 280 \rangle \equiv \langle \text{Prototype for } phi | 279 \rangle  {
 double Pn, Pnm1;
 if (x \leq -1.0) {
 if (local\_n\_size \% 2 \neq 1) return (-local\_n\_size);
 else return (local\_n\_size);
 }
 Pn\_and\_Pnm1 (local\_n\_size, x, \&Pnm1, \&Pn);
 return ((Pn + Pnm1)/(1 + x));
 }
```

281. Radau Tables.

This code is used in section 260.

Here is a selection of commonly used number of quadrature points.

Adding-Doubling (Version 3.6.0)

92

```
283.
 \langle \text{ Values for } n \equiv 4 \text{ 283} \rangle \equiv
  x[3] = -0.5753189235216942;
  x[2] = 0.1810662711185306;
  x[1] = 0.8228240809745921;
  w[3] = 0.6576886399601182;
  w[2] = 0.7763869376863437;
  w[1] = 0.4409244223535367;
  break;
```

This code is used in section 264.

```
284.
 \langle \text{ Values for } n \equiv 8 \text{ 284} \rangle \equiv
  x[7] = -0.8874748789261557;
  x[6] = -0.6395186165262152;
  x[5] = -0.2947505657736607;
  x[4] = 0.0943072526611108;
  x[3] = 0.4684203544308211;
  x[2] = 0.7706418936781916;
  x[1] = 0.9550412271225750;
  w[7] = 0.1853581548029793;
  w[6] = 0.3041306206467856;
  w[5] = 0.3765175453891186;
  w[4] = 0.3915721674524935;
  w[3] = 0.3470147956345014;
  w[2] = 0.2496479013298649;
  w[1] = 0.1145088147442572;
  break;
```

```
285.
 \langle \text{ Values for } n \equiv 16 \text{ 285} \rangle \equiv
  x[15] = -0.9714610905263484;
  x[14] = -0.9054008198116666;
  x[13] = -0.8045734013587561;
  x[12] = -0.6728619212112202;
  x[11] = -0.5153294780626855;
  x[10] = -0.3380303900599197;
  x[9] = -0.1477783218133717;
  x[8] = 0.0481153830735303;
  x[7] = 0.2421226227060438;
  x[6] = 0.4267878274849459;
  x[5] = 0.5950144898997919;
  x[4] = 0.7403379488928179;
  x[3] = 0.8571740937696823;
  x[2] = 0.9410354027041150;
  x[1] = 0.9887186220549766;
  w[15] = 0.0477022269476863;
  w[14] = 0.0839852814449645;
  w[13] = 0.1170203531038591;
  w[12] = 0.1455555452202026;
  w[11] = 0.1684963978499219;
  w[10] = 0.1849617814886653;
  w[10] = 0.1849617814886653;
  w[9] = 0.1943190897115679;
  w[8] = 0.1962087882390318;
  w[7] = 0.1905582942553547;
  w[6] = 0.1775847927527395;
  w[5] = 0.1577869218042020;
  w[4] = 0.1319256999330681;
  w[3] = 0.1009956796217840;
  w[2] = 0.0661895086101364;
  w[1] = 0.0288971390168143;
  break;
```

286. AD Phase Function. This section contains all the routines associated with generating the necessary matrices for Henyey-Greenstein phase functions. This is the place to put code to implement other phase functions.

```
⟨ad_phase.c 286⟩ ≡
#include <stdlib.h>
#include <math.h>
#include "nr_util.h"
#include "ad_globl.h"
#include "ad_phase.h"
⟨Definition for Get_Phi 292⟩
287. ⟨ad_phase.h 287⟩ ≡
⟨Prototype for Get_Phi 291⟩;
```

288. Redistribution function. The single scattering phase function $p(\nu)$ for a tissue determines the amount of light scattered at an angle $\nu = \cos \theta$ from the direction of incidence. The subtended angle ν is the dot product of the unit vectors $\hat{\mathbf{s}}_i$ and $\hat{\mathbf{s}}_j$

$$\nu = \hat{\mathbf{s}}_i \cdot \hat{\mathbf{s}}_j = \nu_i \nu_j + \sqrt{1 - \nu_i^2} \sqrt{1 - \nu_j^2} \cos \phi$$

where $\hat{\mathbf{s}}_i$ is the incident and $\hat{\mathbf{s}}_j$ is the scattered light directions

The redistribution function \mathbf{h}_{ij} determines the fraction of light scattered from an incidence cone with angle ν_i into a cone with angle ν_j . The redistribution function is calculated by averaging the phase function over all possible azimuthal angles for fixed angles ν_i and ν_i ,

$$h(\nu_i, \nu_j) = \frac{1}{2\pi} \int_0^{2\pi} p(\nu_i \nu_j + \sqrt{1 - \nu_i^2} \sqrt{1 - \nu_j^2} \cos \phi) \, d\phi$$

Note that the angles ν_i and ν_j may also be negative (light travelling in the opposite direction). The full redistribution matrix may be expressed in terms a 2×2 matrix of $n \times n$ matrices

$$\mathbf{h} = \begin{bmatrix} \mathbf{h}^{--} & \mathbf{h}^{-+} \\ \mathbf{h}^{+-} & \mathbf{h}^{++} \end{bmatrix}$$

The first plus or minus sign indicates the sign in front of the incident angle and the second is the sign of the direction of the scattered light.

When the cosine of the angle of incidence or exitance is unity ($\nu_i = 1$ or $\nu_j = 1$), then the redistribution function $h(1, \nu_j)$ is equivalent to the phase function $p(\nu_j)$. In the case of isotropic scattering, the redistribution function is a constant

$$h(\nu_i, \nu_j) = p(\nu) = \frac{1}{4\pi}.$$

For Henyey-Greenstein scattering, the redistribution function can be expressed in terms of the complete elliptic integral of the second kind E(x)

$$h(\nu_i, \nu_j) = \frac{2}{\pi} \frac{1 - g^2}{(\alpha - \gamma)\sqrt{\alpha + \gamma}} E\left(\sqrt{\frac{2\gamma}{\alpha + \gamma}}\right)$$

where g is the average cosine of the Henyey-Greenstein phase function and

$$\alpha = 1 + g^2 - 2g\nu_i\nu_j$$
 and $\gamma = 2g\sqrt{1 - \nu_i^2}\sqrt{1 - \nu_j^2}$

The function E(x) may be calculated using algorithms found in Press *et al.* This method of calculating the phase function is slower than the method that is used in this program.

Other phase functions require numerical integration of the phase function. If the phase function is highly anisotropic, then the integration over the azimuthal angle is particularly difficult and care must be taken to ensure that the integration is accurate. This is important because errors in the redistribution function enter directly into the reflection and transmission matrices for thin layers. Any errors will be doubled with each successive addition of layers and small errors will rapidly increase.

289. An alternate way to calculate the redistribution function is the δ -M method of Wiscombe. This method works especially well for highly anisotropic phase functions. The number of quadrature points is specified by M. The δ -M method approximates the true phase function by a phase function consisting of a Dirac delta function and M-1 Legendre polynomials

$$p^*(\nu) = 2g^M \delta(1 - \nu) + (1 - g^M) \sum_{k=0}^{M-1} (2k+1) \chi_k^* P_k(\nu)$$

where

291.

96

$$\chi_k^* = \frac{\chi_k - g^M}{1 - g^M}$$
 and $\chi_k = \frac{1}{2} \int_0^1 p(\nu) P_k(\nu) d\nu$

When the δ -M method substitutes $p^*(\nu) \to p(\nu)$, then both the albedo and optical thickness must also be changed, $a^* \to a$ and $\tau^* \to \tau$. This approximation is analogous to the similarity transformation often used to improve the diffusion approximation by moving a part (q^M) of the scattered light into the unscattered component. The new optical thickness and albedo are

$$\tau^* = (1 - ag^M)\tau$$
 and $a^* = a\frac{1 - g^M}{1 - ag^M}$

This is equivalent transforming the scattering coefficient as $\mu_s^* = \mu_s(1 - g^M)$. The redistribution function can now be written as

$$h^*(\nu_i, \nu_j) = \sum_{k=0}^{M-1} (2k+1)\chi_k^* P_k(\nu_i) P_k(\nu_j)$$

For the special case of a Henyey-Greenstein phase function,

 $\langle \text{ Prototype for } Get_Phi \ 291 \rangle \equiv$

This code is used in section 286.

$$\chi_k^* = \frac{g^k - g^M}{1 - g^M}.$$

290. Calculate the renormalization matrix for a Henyey-Greenstein phase function using the delta-M method. This version has been optimized for isotropic and Henyey-Greenstein phase functions.

```
void Get_Phi(int n, int phase_function, double g, double **h)
This code is used in sections 287 and 292.
 \langle \text{ Definition for } Get\_Phi \ 292 \rangle \equiv
  (Prototype for Get_Phi 291)
 (Local variables for Get_Phi 293)
 Test for bad calling parameters 294
 (Initialize the phase function matrix 295)
 We're done if phase function is isotropic 296
 Calculate the quadrature coefficients 297
 Create Legendre Polynomial matrix 298
 Calculate the coefficients 302
 Add the symmetric part of the matrix 303
 Free p and chi 304
```

```
293.
 \langle \text{Local variables for } Get\_Phi \ 293 \rangle \equiv
  int i, j, k;
  double g2M, gk, x;
  double *chi;
  double **p;
This code is used in section 292.
 \langle Test for bad calling parameters 294\rangle \equiv
  if (g \neq 0 \land phase\_function \neq \texttt{HENYEY\_GREENSTEIN})
 AD\_error("Only \sqcup the \sqcup Henyey-Greenstein \sqcup phase \sqcup function \sqcup has \sqcup been \sqcup implemented \n");
  if (fabs(g) \ge 1) AD_{error}("Get_Phi_was_called_with_a_bad_g_calc_value");
This code is used in section 292.
295.
 \langle Initialize the phase function matrix 295\rangle \equiv
  for (i = -n; i \le n; i++)
 for (j = -n; j \le n; j ++) h[i][j] = 1; /* zero the zero column and zero row */
  for (i = -n; i \le n; i++) {
 h[i][0] = 0.0;
 h[0][i] = 0.0;
This code is used in section 292.
 \langle We're done if phase function is isotropic 296\rangle \equiv
  if (g \equiv 0) return;
This code is used in section 292.
297.
 To avoid extra calculation let's define
 chi[k] \equiv (2k+1)\chi_k^*
This will slighly simplify things later on
\langle Calculate the quadrature coefficients 297\rangle \equiv
  chi = dvector(1, n);
  g2M = pow(g, n);
  qk = 1.0;
  for (k = 1; k < n; k++) {
 gk *= g;
 chi[k] = (2 * k + 1) * (gk - g2M)/(1 - g2M);
```

98

298. Allocate the matrix for the Legendre values this is much more efficient than calculating them as they are needed. Since the Legendre polynomial $P_n(x)$ is generated using recurrence relations, all Legendre polynomials $P_k(x)$, where $0 \le k \le n$ must also be calculated. Now the formula

$$h^*(\nu_i, \nu_j) = \sum_{k=0}^{n-1} (2k+1) \chi_k^* P_k(\nu_i) P_k(\nu_j)$$

requires all those to be found as well. There are 2n + 1 values that must be calculated for $-\mu_n \dots 0 \dots \mu_n$ different arguments. A simple way is just to put all of the necessary values in a two-dimensional array and define $p[i][j] \equiv P_i(\mu_j)$.

```
\langle Create Legendre Polynomial matrix 298\rangle \equiv \langle Allocate the polynomial matrix 299\rangle \langle Fill in all the unique values 300\rangle \langle Fill in the symmetric values 301\rangle This code is used in section 292.
```

299. It is not at all clear that zeroing is needed.

```
\langle Allocate the polynomial matrix 299 \rangle \equiv p = dmatrix(0, n, -n, n); This code is used in section 298.
```

300. Here I use the recurrence relation

$$P_{k+1}(\mu_j) = \frac{(2k+1)xP_k(\mu_j) - kP_{k-1}(\mu_j)}{k+1}$$

(which should be stable) to find all the values for all the positive angles.

```
 \begin{split} &\langle \text{ Fill in all the unique values } 300 \rangle \equiv \\ &\textbf{for } (j=1; \ j \leq n; \ j++) \ \big\{ \\ &p[0][j]=1; \\ &x=angle[j]; \\ &p[1][j]=x; \\ &\textbf{for } (k=1; \ k < n; \ k++) \ p[k+1][j] = ((2*k+1)*x*p[k][j]-k*p[k-1][j])/(k+1); \\ &\big\} \end{split}
```

This code is used in section 298.

301. I make use of the fact that

$$P_k(-\nu_j) = (-1)^k P_k(\nu_j)$$

to fill in all the negative angles in the phase function matrix. This eliminates half the calculation. I do two at a time. This way there does not need to be a flag. Since I know that the dimension of the matrix will be even, this should not be a problem. If the matrix is not then you have problems.

```
 \langle \text{ Fill in the symmetric values } 301 \rangle \equiv \\ \textbf{for } (j=1; \ j \leq n; \ j++) \\ \textbf{for } (k=1; \ k < n; \ k++) \ \{ \\ p[k][-j] = -p[k][j]; \\ k++; \\ p[k][-j] = p[k][j]; \\ \}
```

REDISTRIBUTION FUNCTION

302. Just a straightforward calculation of

$$h^*(\nu_i, \nu_j) = \sum_{k=0}^{n-1} (2k+1) \chi_k^* P_k(\nu_i) P_k(\nu_j)$$

and since $\chi_0^* = 1$ and $P_0(x) = 1$ this is

$$h^*(\nu_i, \nu_j) = 1 + \sum_{k=1}^{n-1} (2k+1)\chi_k^* P_k(\nu_i) P_k(\nu_j)$$

Since h has many symmetries, there are only about $n^2/4$ unique entries. We only need to calculate those. Oh yeah, recall that chi[k] includes the factor 2k+1 for speed.

This code is used in section 292.

303. Several symmetries in the redistribution matrix are used. to fill in some entries that begin with a negative angle

$$h(-\nu_i, \nu_j) = h(\nu_j, -\nu_i)$$

and secondly

$$h(-\nu_i, -\nu_i) = h(\nu_i, \nu_i)$$

Next, some entries along the diagonal are filled in using

$$h(-\nu_i, -\nu_i) = h(\nu_i, \nu_i)$$

Finally, the lower triangle is filled in using the values from the upper half using

$$h(\nu_i, \nu_j) = h(\nu_j, \nu_i)$$

This could probably be more elegant, but it hurts my brain to think about it. This works and should take advantage of all the symmetries present.

 \langle Add the symmetric part of the matrix 303 $\rangle \equiv$

```
\begin{array}{l} \text{for } (i=n; \ i \geq 2; \ i--) \\ \text{for } (j=1; \ j < i; \ j++) \ \{ \\ h[-i][j] = h[-j][i]; \\ h[-i][-j] = h[j][i]; \\ \} \\ \text{for } (i=1; \ i \leq n; \ i++) \ h[-i][-i] = h[i][i]; \\ \text{for } (i=-n; \ i \leq n; \ i++) \\ \text{for } (j=i+1; \ j \leq n; \ j++) \ h[j][i] = h[i][j]; \end{array}
```

This code is used in section 292.

```
304. \langle Free p and chi \ 304 \rangle \equiv free\_dmatrix(p, 0, n, -n, n); free\_dvector(chi, 1, n);
```

305. Main Program.

Here is a quick program that I put together on the 18th of July 1996 to calculate the change in reflection and transmission when a small change in the absorption coefficient is made. Specifically, the absorption coefficient will change from μ_a to $\mu_a + \mu_a \Delta$.

The program reads and input file that contains the optical properties of the slab. The output file will have the same name, but appended by ".out" and contain the change in the reflection and transmission calculated for normal irradiance using 8 quadrature points.

Note that the streams get redirected so that I can use the standard streams for reading, writing, and error messages. This makes interactive stuff problematic, but this whole thing is a batch sort of problem.

All the output for this web file goes into ad_main.c but to simplify the Makefile, I create an empty ad_main.h.

```
\langle ad_main.h 305 \rangle \equiv
```

306. The program begins here $\langle ad_main.c 306 \rangle \equiv$ #include <stdio.h> #include <string.h> #include <stdlib.h> #include <math.h> #include "ad_globl.h" #include "ad_prime.h" #include "ad_cone.h" #include "mygetopt.h" #include "version.h" extern char *optarg; extern int optind; ⟨ print version function 314⟩ ⟨ print usage function 315⟩ ⟨ stringdup together function 316 ⟩ ⟨validate slab function 317⟩ int main(int argc, char **argv) \langle Declare variables for $main 307 \rangle$ if $(argc \equiv 1)$ { print_usage(); exit(0); \langle Handle options 311 \rangle if $(argc \ge 1)$ { ⟨ Prepare file for reading 312⟩ ⟨ Prepare file for writing 313⟩ **while** $(feof(stdin) \equiv 0)$ { $slab.phase_function = \texttt{HENYEY_GREENSTEIN};$ \langle Read line from input file 309 \rangle (Calculate and Print the Results 310) else { (Put optical properties into slab 308) ⟨Calculate and Print the Results 310⟩

return 0;

```
307.
 \langle \text{ Declare variables for } main | 307 \rangle \equiv
  struct AD_slab_type slab;
  int nstreams = 24;
  double anisotropy = 0;
  double albedo = 0.5;
  double index\_of\_refraction = 1.0;
  double index\_of\_slide = 1.0;
  double optical\_thickness = 100;
  char *g\_out\_name = \Lambda;
  double g\_incident\_cosine = 1;
  int machine\_readable\_output = 0;
  double R1, T1, URU, UTU;
  int failed;
This code is used in section 306.
\langle \text{Put optical properties into } slab | 308 \rangle \equiv
```

308. I assume that the optical properties are in the following order — albedo, optical thickness, anisotropy, the index of refraction of the slab, the index of refraction of the top slide, the index of refraction of the bottom slide. The slides are assumed to have no absorption.

```
slab.phase\_function = \texttt{HENYEY\_GREENSTEIN};
  slab.a = albedo;
  slab.b = optical\_thickness;
  slab.g = anisotropy;
  slab.n\_slab = index\_of\_refraction;
  slab.n\_top\_slide = index\_of\_slide;
  slab.n\_bottom\_slide = index\_of\_slide;
  slab.b\_top\_slide = 0.0;
  slab.b_-bottom\_slide = 0.0;
  slab.cos\_angle = g\_incident\_cosine;
This code is used in section 306.
309.
\langle \text{ Read line from input file } 309 \rangle \equiv
 int fileflag;
 fileflag = scanf("%lf", &slab.a);
 \mathbf{if} \ (\mathit{fileflag} \neq \mathtt{EOF}) \ \mathit{fileflag} = \mathit{scanf} \, (\texttt{"%lf"}, \&\mathit{slab.b});
 if (fileflag \neq EOF) fileflag = scanf("%lf", &slab.g);
 if (fileflag \neq EOF) fileflag = scanf("%lf", &slab.n_slab);
 if (fileflag \neq EOF) fileflag = scanf("%lf", &slab.n_top_slide);
 if (fileflag \neq EOF) fileflag = scanf("%lf", &slab.n_bottom_slide);
 if (fileflag \neq EOF) fileflag = scanf("%lf", &slab.b_top_slide);
 if (fileflag \neq EOF) fileflag = scanf("%lf", &slab.b_bottom_slide);
 if (fileflag \neq EOF) fileflag = scanf("%d", &nstreams);
This code is used in section 306.
```

```
310.
 \langle Calculate and Print the Results 310\rangle \equiv
 failed = validate\_slab(slab, nstreams, machine\_readable\_output);
 R1 = failed;
 T1 = failed;
 URU = failed;
 \mathtt{UTU} = failed;
 if (\neg failed) RT(nstreams, \&slab, \&R1, \&T1, \&URU, \&UTU);
 if (machine_readable_output) printf("%9.5fu\t%9.5fu\t%9.5fu\t%9.5fu\t%9.5f\n",R1,T1,URU,UTU);
 else if (\neg failed) {
 printf("UR1<sub>□</sub>=<sub>□</sub>Total<sub>□</sub>Reflection<sub>□□□</sub>for<sub>□</sub>Normal<sub>□□</sub>Illumination\n");
 printf("UT1<sub>□</sub>=<sub>□</sub>Total<sub>□</sub>Transmission<sub>□</sub>for<sub>□</sub>Normal<sub>□□</sub>Illumination\n");
 printf("URU<sub>□</sub>=<sub>□</sub>Total<sub>□</sub>Reflection<sub>□□□</sub>for<sub>□</sub>Diffuse<sub>□</sub>Illumination\n");
 printf("UTU_{\square} = \Box Total_{\square} Transmission_{\square} for_{\square} Diffuse_{\square} Illumination \n');
 printf("$\cup$\cup$\cup$UR1$\cup$\cup$\cup$\cup$\cup$VT1$\cup$\cup$\cup$\cup$URU$\cup$\cup$\cup$\cup$\cup$VTU\n");
 printf("\%9.5f_{\perp}\t\%9.5f_{\perp}\t\%9.5f_{\perp}\t\%9.5f_{n}",R1,T1,URU,UTU);
```

```
311.
 use the mygetop to process options. We only handle help at the moment
\langle Handle options 311 \rangle \equiv
 char c;
 double x;
 while ((c = my\_getopt(argc, argv, "h?vma:b:g:i:n:o:q:s:")) \neq EOF) {
 switch (c) {
 case 'i': x = strtod(optarg, \Lambda);
 if (x < 0 \lor x > 90) fprintf(stderr, "Incident_angle_must_be_between_0_and_90_degrees_n");
 else g_{incident\_cosine} = cos(x * 3.1415926535/180.0);
 break;
 case 'o': g_out_name = strdup(optarg);
 break;
 case 'n': index\_of\_refraction = strtod(optarg, \Lambda);
 break;
 case 's': index\_of\_slide = strtod(optarg, \Lambda);
 break;
 case 'm': machine\_readable\_output = 1;
 break;
 case 'q': nstreams = (int) strtod(optarg, \Lambda);
 case 'a': albedo = strtod(optarg, \Lambda);
 break;
 case 'b': optical\_thickness = strtod(optarg, \Lambda);
 case 'g': anisotropy = strtod(optarg, \Lambda);
 break;
 case 'v': print_version();
 break;
 default: case 'h': case '?': print_usage();
 break;
 }
 argc -= optind;
 argv += optind;
```

312. Make sure that the file is not named '-' and warn about too many files \langle Prepare file for reading 312 $\rangle \equiv$ if (argc > 1) { fprintf(stderr, "Only_a_single_file_can_be_processed_at_a_time\n"); fprintf(stderr, "try" 'apply ad file1 file2... fileN'\n"); if $(argc \equiv 1 \land strcmp(argv[0], "-") \neq 0)$ { /* filename exists and != "-" */ if $(freopen(argv[0], "r", stdin) \equiv \Lambda)$ { $fprintf(stderr, "Could_not_open_file_', s'\n", argv[0]);$ if $(g_out_name \equiv \Lambda)$ $g_out_name = strdup_together(argv[0], ".rt");$ This code is used in section 306. Take care of all the output files $\langle \text{ Prepare file for writing 313} \rangle \equiv$ if $(g_out_name \neq \Lambda)$ { if $(freopen(g_out_name, "w", stdout) \equiv \Lambda)$ { $fprintf(stderr, "Could_not_open_file_<%s>_lfor_output", g_out_name);$ exit(1); This code is used in section 306. $\langle \text{ print version function } 314 \rangle \equiv$ static void print_version(void) $fprintf(stderr, "ad_{\square}%s\n\n", Version);$ fprintf(stderr, "Copyright_\(\text{(C)}\)\(\text{2010}\)\(\text{Free}\)\(\text{Software}\)\(\text{Foundation,}\)\(\text{Inc.}\)\(\text{n}\); $fprintf(stderr, "This_is_ifree_isoftware;_isee_ithe_isource_ifor_icopying_iconditions.\n");$ fprintf(stderr, "There_is_no_warranty;_not_even_for_MERCHANTABILITY_or_FITNESS.\n"); $fprintf(stderr, "FOR_ A_ PARTICULAR_ PURPOSE. n");$ $fprintf(stderr, "\nWritten_{\sqcup}by_{\sqcup}Scott_{\sqcup}Prahl\n");$ exit(0); This code is used in section 306.

Adding-Doubling (Version 3.6.0)

106

```
315.
 \langle \text{ print usage function } 315 \rangle \equiv
  static void print_usage(void)
 fprintf(stderr, "ad_{\square}%s\n\n", Version);
 fprintf(stderr, "ad_lfinds_lthe_reflection_land_ltransmission_lfrom_loptical_lproperties\n\n");
 fprintf(stderr, "Usage: \sqcup \Delta d \sqsubseteq [options] \sqcup input \n');
 fprintf(stderr, "Options:\n");
 fprintf(stderr, "_{\sqcup\sqcup}-h_{\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup}display_help\n");
 fprintf(stderr, "_{\sqcup\sqcup} - o_{\sqcup}filename_{\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup} explicitly_{\sqcup}specify_{\sqcup}filename_{\sqcup}for_{\sqcup}output \");
 fprintf(stderr, "_{\square} - b_{\square} \#_{\square} \cup \square \cup \square \cup \square \cup \square} \circ ptical_{\square} thickness_{\square}(>0) \n");
 fprintf(stderr, "_{"} - i_{"} + theta_{"} - i_{"} + theta_{"});
 fprintf(stderr, "_{\sqcup\sqcup} - n_{\sqcup} \#_{\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup} specify_{\sqcup}index_{\sqcup} of_{\sqcup} refraction_{\sqcup} of_{\sqcup} slab \ ");
 fprintf(stderr, "_{\sqcup\sqcup} - s_{\sqcup} \#_{\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup} specify_{\sqcup}index_{\sqcup}of_{\sqcup}refraction_{\sqcup}of_{\sqcup}slide \");
 fprintf(stderr, "Examples: \n");
 fprintf(stderr, "uuadu-mudatauuuuuuuuuuuuuuuuuuuudata.rtuinumachineureadableuformat\n");
 fprintf(stderr, "\_\_ad\_data\_-o\_out.txt\_\_\_\_out.txt\_\_out.txt\_is\_the\_\n");
 fprintf(stderr, "u_uad_u-a_u0.3_uu_uuuuuuuuuuuuuuuuuuua=0.3, ub=inf, ug=0.0, un=1.0 \n");
 fprintf(stderr, "\verb|uuadu-au0.3u-bu0.4u| uuuuuuuuuuuuuua=0.3, \verb|ub=0.4, \verb|ug=0.0, \verb|un=1.0| n");
 fprintf(stderr, "_{\sqcup\sqcup}ad_{\sqcup}-a_{\sqcup}0.3_{\sqcup}-b_{\sqcup}0.4_{\sqcup}-g_{\sqcup}0.5_{\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup}a=0.3, \_b=0.4, \_g=0.5, \_n=1.0 \ n");
 fprintf(stderr, "\_\sqcup ad_\sqcup -a_\sqcup 0.3_\sqcup -b_\sqcup 0.4_\sqcup -n_\sqcup 1.5_\sqcup \cup \sqcup \cup \sqcup \sqcup u=0.3, \sqcup b=0.4, \sqcup g=0.0, \sqcup n=1.5 \setminus n \setminus n");
 fprintf(stderr, "inputfile has lines of the form: \n");
 fprintf(stderr, "where: \n");
 fprintf(stderr, "_{\sqcup\sqcup\sqcup\sqcup}1)_{\sqcup}a_{\sqcup}=_{\sqcup}albedo\n");
 fprintf(stderr, "_{\sqcup \sqcup \sqcup \sqcup} 2)_{\sqcup} b_{\sqcup} = _{\sqcup} optical_{\sqcup} thickness \n");
 fprintf(stderr, "_{\sqcup\sqcup\sqcup\sqcup}3)_{\sqcup}g_{\sqcup}=_{\sqcup}anisotropy\n");
 fprintf(stderr, "____4)_nslab_=_index_of_refraction_of_slab\n");
 fprintf(stderr, "_{\sqcup\sqcup\sqcup\sqcup}5)_{\sqcup}ntopslide_{\sqcup}=_{\sqcup}index_{\sqcup}of_{\sqcup}refraction_{\sqcup}of_{\sqcup}glass_{\sqcup}slide_{\sqcup}on_{\sqcup}top\\n");
 fprintf(stderr, "$\sqcup\sqcup\sqcup\sqcup 6)\sqcup nbottomslide$\sqcup=$\sqcup index$\sqcup of $\sqcup refraction \sqcup of \sqcup glass \sqcup slide$\sqcup on $\sqcup bottom \n");
 fprintf(stderr, "uuuu1)_ubtopslideu=uopticaludepthuofutopuslideu(foruIR)\n");
 fprintf(stderr, "_{$\sqcup\sqcup\sqcup\sqcup}8)_{$\sqcup$}bbottomslide$\sqcup=$\sqcup$optical$\sqcup$depth$\sqcup$of$\sqcup$bottom$\sqcup$slide$\sqcup$(for$\sqcup$IR)$n");
 fprintf(stderr, "_{\cup\cup\cup\cup}9)_{\cup}q_{\cup}=_{\cup}number_{\cup}of_{\cup}quadrature_{\cup}points\n');
 fprintf(stderr, "Report_bugs_to_<prahl@bme.ogi.edu>\n\n");
 exit(0);
```

```
316. returns a new string consisting of s+t  \langle \text{stringdup together function } 316 \rangle \equiv \\ \text{static char } *strdup\_together(\text{char } *s, \text{char } *t) \\  \{ \\ \text{char } *both; \\ \text{if } (s \equiv \Lambda) \{ \\ \text{if } (t \equiv \Lambda) \text{ return } \Lambda; \\ \text{return } strdup(t); \\ \} \\ \text{if } (t \equiv \Lambda) \text{ return } strdup(s); \\ both = malloc(strlen(s) + strlen(t) + 1); \\ \text{if } (both \equiv \Lambda) \text{ } fprintf(stderr, \text{"Could\_not\_allocate\_memory\_for\_both\_strings.\n"}); \\ strcpy(both, s); \\ strcat(both, t); \\ \text{return } both; \\ \} \\ \text{This code is used in section } 306.
```

This code is used in section 306.

108

```
317. Make sure that the input values are correct
```

```
\langle validate slab function 317\rangle \equiv
  static int validate_slab(struct AD_slab_type slab, int nstreams, int machine)
 if (slab.a < 0 \lor slab.a > 1) {
 if (\neg machine) printf("Bad_Albedo_a=%f\n", slab.a);
 return (-1);
 if (slab.b < 0) {
 if (\neg machine) printf ("Bad_\Optical_\Thickness_\b=\f\n", slab.b);
 return (-2);
 if (slab.g \le -1 \lor slab.g \ge 1) {
 if (\neg machine) printf("Bad_\Anisotropy_g=%f\n", slab.g);
 return (-3);
 if (slab.n\_slab < 0 \lor slab.n\_slab > 10) {
 if (\neg machine) printf("Bad_Slab_Index_n=%f\n", slab.n_slab);
 return (-4);
 if (slab.n\_top\_slide < 1 \lor slab.n\_top\_slide > 10) {
 if (\neg machine) printf("Bad_\Top_\Slide_\Index_\n=\f\n", slab.n_\top_\slide);
 return (-5);
 if (slab.n\_bottom\_slide < 1 \lor slab.n\_bottom\_slide > 10) {
 if (\neg machine) printf("Bad_Top_Slide_Index_n=%f\n", slab.n_bottom_slide);
 return (-6);
 if (slab.b\_top\_slide < 0 \lor slab.b\_top\_slide > 10) {
 if (¬machine) printf("Bad_\Top_Slide_\Optical_\Thickness_\b=%f\n", slab.b_top_slide);
 return (-7);
 if (slab.b\_bottom\_slide < 0 \lor slab.b\_bottom\_slide > 10) {
 if (¬machine) printf("Bad_Bottom_Slide_Optical_Thickness_b=%f\n", slab.b_bottom_slide);
 return (-8);
 if (nstreams < 4 \lor nstreams \% 4 \neq 0) {
 if (\neg machine) {
 printf("Bad_Number_of_Quadrature_Points_npts=%d\n", nstreams);
 printf("Should_be_a_multiple_of_four!\n");
 return (-9);
 return 0;
```

318. Index. Here is a cross-reference table for the adding-doubling program. All sections in which an identifier is used are listed with that identifier, except that reserved words are indexed only when they appear in format definitions, and the appearances of identifiers in section names are not indexed. Underlined entries correspond to where the identifier was declared. Error messages and a few other things like "ASCII code dependencies" are indexed here too.

```
<u>136</u>, <u>161</u>, <u>162</u>, <u>212</u>, <u>214</u>, <u>220</u>, <u>222</u>, <u>224</u>, <u>229</u>,
 b_thinnest: 10, 35, 98, 114, 115, 121, 124, 127,
 <u>240</u>, <u>250</u>, <u>254</u>, <u>256</u>, <u>258</u>.
 136, 140.
 9, 25, 27, 29, 51, 53, 67, 76, 87, 102, 104, 127,
 b_top_slide: 9, 37, 52, 54, 58, 60, 82, 103, 105,
 <u>136</u>, <u>143</u>, <u>144</u>, <u>163</u>, <u>216</u>.
 169, 186, 308, 309, 317.
A_Add_Slide: 173, <u>174</u>, 180, 182.
 Basic_Add_Layers: <u>143</u>, 147, 151, 152, 153,
a_calc: <u>10,</u> 114, 115, 117, 127, 136.
 155, 157.
a\_last: \underline{213}.
 Basic_Add_Layers_With_Sources: 144, 149.
a_{-}ptr: 213, 231, 237.
 bbottom: <u>56</u>, 61.
a\_start: 231, 234, 237.
 beer: 201, 203, 204.
Absorbing\_Glass\_RT: 172, 198, 201.
 Between: 71, 158.
acos: 119.
 both: 316.
AD_error: 13, 66, 133, 136, 232, 242, 255, 257,
 BOTTOM_BOUNDARY: 45, 69, 81, 99, <u>168</u>.
 boundary: \underline{168}, \underline{169}.
 259, 268, 294.
AD_GLOBAL_SOURCE: 11, 12.
 Boundary_RT: 169, 170, 171.
AD_method_type: <u>10,</u> 34, 38, 57, 67, 79, 94,
 btemp: 38, 43, 46, 47, 48, 57, 62, 79, 80, 85,
 86, 94, 97, 100, 101, 174, 175, 176, 177, 179,
 114, 116, 127, 128, 139.
AD_slab_type: 9, 34, 36, 52, 54, 55, 56, 65, 79,
 180, <u>181</u>, 182, <u>183</u>, 184.
 92, 103, 105, 114, 116, 139, 168, 185, 307, 317.
 btop: 56, 60.
Add: 62, 71, 84, <u>146</u>, 147.
 C: <u>136</u>, <u>161</u>, <u>220</u>, <u>222</u>, <u>224</u>, <u>229</u>, <u>256</u>, <u>258</u>.
Add_Bottom: 47, 62, 69, 85, 100, <u>181</u>.
 c: <u>127</u>, <u>136</u>, <u>311</u>.
 c_-ptr: 231, 236.
Add\_Homogeneous: \underline{150}.
Add_Slides: 43, <u>183</u>.
 c\_start: 231, 236, 237.
Add_Top: 47, 62, 68, 85, 100, <u>179</u>.
 c\_very\_last: 231, 234, 237.
 chi: 293, 297, 302, 304.
Add_With_Sources: 148, 149.
af: 115, 117.
 Choose\_Cone\_Method: 98, 115, 116.
Ainv: 254, 255.
 Choose_Method: 35, 108, <u>114</u>, 116, 120.
albedo: 307, 308, 311.
 condition: 133, <u>136</u>, <u>240</u>, 241, 248, <u>255</u>, <u>257</u>, <u>259</u>.
angle: 11, 12, 18, 20, 26, 28, 30, 108, 114, 115, 119,
 CONE: 8, 100, 103.
 cone\_index: \underline{20}.
 121, 122, 123, 124, 127, 129, 140, 172, 186, 300.
 Copy_Matrix: 83, 84, 133, 143, 144, <u>212</u>.
angle1: <u>117</u>, 121, 123, 124.
anisotropy: 307, 308, 311.
 cos: 311.
anorm: \underline{241}, \underline{243}.
 cos_angle: 9, 37, 52, 54, 58, 59, 82, 95, 100, 103,
argc: \ \underline{306}, \ 311, \ 312.
 105, 115, 119, 120, 121, 123, 185, 186, 308.
argv: 306, 311, 312.
 cos\_cone\_angle: 102, 103.
atemp: 38, 43, 46, 47, 48, 57, 62, 79, 80, 85,
 cos\_crit\_angle: 117, 122, 123.
 86, <u>94</u>, 97, 100, 101, <u>174</u>, 175, <u>176</u>, 177, <u>179</u>,
 Cos\_Critical\_Angle: 113, 122, 189.
 cos\_oblique\_angle: 104, 105.
 180, <u>181</u>, 182, <u>183</u>, 184.
B: <u>161</u>, <u>212</u>, <u>220</u>, <u>222</u>, <u>224</u>, <u>229</u>, <u>250</u>.
 Cos_Snell: 172, 186, 191, 195, 197, 199, 203.
b: 9, 51, 53, 67, 76, 87, 102, 104, 143, 144,
 ctemp: 175, 177.
 <u>163</u>, <u>171</u>, <u>198</u>.
 D: \ \underline{231}, \ \underline{256}, \ \underline{258}.
B_Add_Slide: 173, <u>176</u>, 180, 182.
 d: <u>35</u>, <u>94</u>, <u>109</u>, <u>127</u>, <u>136</u>.
b_bottom_slide: 9, 37, 52, 54, 58, 59, 61, 82, 103,
 d_last: 231, 234, 235, 236, 237.
 105, 169, 186, 308, 309, 317.
 d_{-}ptr: <u>231</u>, 235, 236, 237.
b_calc: <u>10,</u> 35, 98, 114, 115, 117, 121, 124.
 d\_start: 231, 234, 235, 236, 237.
b_last: <u>231</u>, 234, 237.
 DBL_MIN_10_EXP: 199, 203.
b_{-}ptr: 213, 231, 237.
 Decomp: 133, 240, 241, 251, 255, 257, 259.
b\_start: 231, 237.
 DEFAULT_QUAD_PTS: \underline{4}, 35.
```

```
denom: 199, 201, 204.
 Get_Diamond_Layer: 128, 132, 140.
Diag: 218, 219.
 Get\_IGI\_Layer: 127, 140.
Diagonal\_To\_Matrix: 177, 218.
 Get_Phi: 140, 291.
DIAMOND: 6.
 Get_Start_Depth: <u>109</u>, 115, 121, 124.
Diffuse\_Glass\_R: 207.
 Ginv: \underline{132}, \underline{133}.
dmatrix: 40, 43, 46, 58, 59, 68, 69, 70, 80, 97,
 qk: 293, 297.
 132, 133, 136, 140, 163, 299.
 Glass: \underline{196}.
Double\_Once: \underline{152}.
 G2: 132.
Double_Until: 35, 98, 108, <u>154</u>.
 g2M: 293, 297.
Double_Until_Infinite: 154, 155, 156.
 h: 127, 128, 140, 291.
dURU: \ 76, \ 79, \ 85.
 HENYEY_GREENSTEIN: 5, 52, 54, 58, 82, 103, 105,
dUR1: <u>76</u>, 79, 85.
 294, 306, 308.
dUTU: 76, 79, 85.
 HUGE_VAL: 35, 98, 110, 155, 199, 203.
dUT1: \quad \underline{76}, \ 79, \ 85.
 i: 16, 18, 20, 24, 26, 28, 30, 67, 79, 113, 115,
dvector: 42, 45, 68, 69, 81, 99, 113, 121, 123, 136,
 117, 127, 136, 162, 172, 177, 184, 186, 215,
 <u>217</u>, <u>219</u>, <u>221</u>, <u>223</u>, <u>225</u>, <u>241</u>, <u>251</u>, <u>255</u>, <u>257</u>,
 233, 255, 257, 259, 267, 297.
end: 154, 155.
 <u>259</u>, <u>265</u>, <u>266</u>, <u>274</u>, <u>293</u>.
 index\_of\_refraction: \underline{307}, 308, 311.
EOF: 309, 311.
EPS: 260, 269.
 index\_of\_slide: 307, 308, 311.
 INFINITESIMAL_GENERATOR: 6.
error\_text: 13, 14.
 Init_Boundary: 42, 45, 68, 69, 81, 99, 168.
exit: 14, 306, 312, 313, 314, 315.
 Init_Layer: 35, 98, 108, <u>139</u>.
exp: 199, 203.
expo: 199.
 intervals: 64, 65, 66, 71.
ez_RT: \underline{51}.
 Inverse\_Multiply: 143.
ez_RT_Cone: \underline{102}.
 ipvt: 133, 134, 135, <u>136</u>, 137, <u>240</u>, 241, 242, 245,
 250, 251, 252, 255, 257, 259.
ez_RT_Oblique: 104.
 ISOTROPIC: 5.
ez_RT_unscattered: 53.
fabs: 155, 157, 243, 245, 294.
 ivector: 136, 255, 257, 259.
failed: \underline{307}, \underline{310}.
 j: <u>16, 18, 20, 24, 26, 67, 127, 136, 162, 215, 217,</u>
 219, 221, 223, 225, 241, 255, 257, 259, 293.
feof: 306.
 J01: <u>144</u>, <u>148</u>, 149.
fileflag: \underline{309}.
flux: \underline{26}.
 J02: <u>144</u>, <u>148</u>, 149.
 J10: <u>148</u>, 149.
flux\_down: \underline{65}, 72.
Flux\_Fluence: \underline{65}.
 J12: <u>144</u>, <u>148</u>, 149.
flux\_up: \underline{65}, 72.
 J20: <u>148</u>, 149.
flx_down: 67, 72.
 J21: <u>144</u>, <u>148</u>, 149.
flx_{-}up: 67, 72.
 k: <u>241</u>, <u>251</u>, <u>272</u>, <u>293</u>.
fprintf: 14, 20, 100, 311, 312, 313, 314, 315, 316.
 last_{-}j: 18.
free_dmatrix: 43, 48, 50, 63, 68, 69, 73, 86, 101,
 Ldown: 23, 24, 67, 70, 71, 72, 73, 158, 159.
 137, 140, 164, 304.
 Left\_Diagonal\_Multiply: 175, 184, \underline{222}.
 Left_Inverse_Multiply: 130, 143, 144, 175, 177,
free_dvector: 44, 49, 68, 69, 86, 101, 113, 121, 124,
 137, 238, 255, 257, 259, 270, 304.
 184, 256, 257.
free_ivector: 137, 255, 257, 259.
 local_n\_size: 260, 268, 276, 280.
free\_matrix: 132, 133.
 log: 206.
freopen: 312, 313.
 Lup: 23, 24, 67, 70, 71, 72, 73, 158, 159.
Fresnel: 193, <u>194</u>, 196, 197, 198, 199.
 m: 206, 241, 251.
 machine: 317.
G: 136.
g: 9, 51, 53, 76, 87, 102, 104, 291.
 machine\_readable\_output: 307, 310, 311.
g\_calc: <u>10</u>, 114, 115, 117, 140.
 main: \underline{306}.
g\_incident\_cosine: 307, 308, 311.
 malloc: 316.
q_out_name: 307, 311, 312, 313.
 MARTIN_HAMMER: 7, 132, 133.
qauleq: 113, 122.
 Martin_Hammer: <u>11</u>, <u>12</u>, 132, 133.
```

111

```
Mat: 218, 219.
 nby2: 113, 117, 121.
 nby3: <u>117</u>, 122, 123, 124.
math: 209.
Matrix_Inverse: 132, 133, 184, <u>254</u>.
 ndiv: 266, 268.
 ni: 189, 190, 205, 206.
Matrix_Multiply: 131, 143, 144, 161, 175, 177,
 184, 209, 226, <u>229</u>.
 nlayers: <u>76</u>, 78, 84, <u>87</u>, 88.
Matrix_Sum: 143, 144, 175, 184, 224.
 nslab: 51, 52, 53, 54, 76, 78, 82, 87, 88, 102,
 103, 104, 105, 207, 208.
MAX_FLUENCE_INTERVALS: 64, 66.
MAX_QUAD_PTS: 4, 11, 12, 35.
 NSLICES: <u>260</u>, 267, 268, 270.
 nslide: \underline{207}, 208.
memmove: 236.
method: <u>34</u>, 35, <u>38</u>, 40, 42, 45, <u>57</u>, 58, 59, <u>67</u>, 68,
 nstreams: 307, 309, 310, 311, 317.
 69, 71, <u>79</u>, 83, 84, <u>94</u>, 96, 98, <u>114</u>, 115, <u>116</u>,
 nt: <u>189</u>, 190, <u>205</u>, 206.
 117, 120, 121, 124, <u>127</u>, <u>128</u>, 136, <u>139</u>, 140.
 ntopslide: <u>51</u>, 52, <u>53</u>, 54, <u>76</u>, 78, 82, <u>87</u>, 88,
method_type: 10.
 <u>102</u>, 103, <u>104</u>, 105.
 OBLIQUE: 8, 37, 100, 105.
mm1: \ \ \underline{206}.
 oldutu: \underline{157}.
mp1: 206.
 One_Minus: 175, 177, 184, 214.
mu: 17, 18, 19, 20, 109, 110, 117, 123, 124,
 optarg: 306, 311.
 <u>172</u>, <u>200</u>, 201, 203.
mu_{-}c: \underline{113}.
 optical\_thickness: 307, 308, 311.
mu_{-}g: 197, 199.
 optind: 306, 311.
mu_{-}i: 191, 192, 194, 195, 196, 197, 198, 199.
 p: 274, 293.
 phase_function: 9, 52, 54, 58, 82, 103, 105, 140,
mu\_outside: 186.
mu\_slab: 18, 20, 201, 203.
 <u>291</u>, 294, 306, 308.
mu_{-}t: 195.
 phi: 268, 275, 276, 277, 278, 279.
 phi\_and\_phiprime: 269, 275.
my\_getopt: 311.
mygetop: 311.
 phiprime: <u>275</u>, 276, 277, 278.
 Pk: 272.
m2: 206.
m4: 206.
 Pkm1: 272.
 Pkp1: \ \ \underline{272}.
n: <u>15</u>, <u>17</u>, <u>19</u>, <u>21</u>, <u>23</u>, <u>25</u>, <u>27</u>, <u>29</u>, <u>34</u>, <u>36</u>, <u>51</u>, <u>53</u>,
 pminus: \underline{274}.
 <u>55, 65, 76, 87, 92, 102, 104, 112, 115, 117, 127,</u>
 Pn: 271, 272, 276, 280.
 <u>136</u>, <u>140</u>, <u>143</u>, <u>144</u>, <u>146</u>, <u>148</u>, <u>150</u>, <u>152</u>, <u>154</u>, <u>156</u>,
 Pn_and_Pnm1: 271, 276, 279, 280.
 158, 161, 162, 168, 171, 174, 176, 179, 181, 183,
 <u>185</u>, <u>212</u>, <u>214</u>, <u>216</u>, <u>218</u>, <u>220</u>, <u>222</u>, <u>224</u>, <u>229</u>, <u>240</u>,
 Pnd: 269, 273.
 <u>250</u>, <u>254</u>, <u>256</u>, <u>258</u>, <u>263</u>, <u>271</u>, <u>273</u>, <u>276</u>, <u>291</u>.
 Pnm1: 271, 272, 276, 280.
n\_bottom: 200, 201.
 pow: 115, 117, 297.
n_bottom_slide: 9, 37, 39, 52, 54, 58, 82, 95, 103,
 pplus: \underline{274}.
 105, 121, 169, 186, 308, 309, 317.
 print\_usage: 306, 311, 315.
 print_version: 311, 314.
n_{-}g: <u>171</u>, 172, <u>196</u>, 197, <u>198</u>, 199.
n_{-i}: 171, 172, 191, 192, 193, 194, 195, 196,
 printf: 26, 28, 30, 119, 132, 133, 310, 317.
 197, <u>198</u>, 199.
 quad_pts: 10, 34, 35, 42, 45, 68, 69, 96, 98, 114,
n\_slab: 9, 17, 18, 19, 20, 21, 22, 23, 24, 37, 39, 41,
 115, 117, 127, 136, 140.
 43, 47, 52, 54, 58, 62, 72, 82, 85, 95, 100, 103,
 Quadrature: 108, <u>112</u>, 114, 115.
 105, 112, 113, 115, 121, 122, 123, 169, 185,
 R: <u>17</u>, <u>19</u>, <u>21</u>, <u>34</u>, <u>38</u>, <u>57</u>, <u>127</u>, <u>128</u>, <u>139</u>, <u>152</u>,
 186, <u>200</u>, 201, 203, 308, 309, 317.
 <u>171</u>, <u>183</u>.
n_t: <u>171</u>, 172, <u>191</u>, 192, 193, <u>194</u>, 195, <u>196</u>,
 r: <u>15</u>, <u>154</u>, <u>156</u>, <u>186</u>, <u>198</u>, <u>200</u>, <u>206</u>.
 197, 198, 199.
 r\_bottom: \underline{201}, 204.
n_{-}top: \underline{200}, 201.
 r_{-}top: \underline{201}, 204.
n\_top\_slide: 9, 37, 39, 52, 54, 58, 82, 95, 103, 105,
 R_{-}total: 183, 184.
 121, 169, 186, 308, 309, 317.
 Radau: 113, 121, 123, 124, 260, 263.
nair: 207, 208.
 rairglass: \underline{208}.
 ratio: 195.
nb: 266, 268.
nbottomslide: <u>51</u>, 52, <u>53</u>, 54, <u>76</u>, 78, 82, <u>87</u>, 88,
 Rbottom: <u>56</u>, 59, 62, 63.
 <u>102</u>, 103, <u>104</u>, 105.
 refl: 172.
```

```
rglasstissue: 208.
 R56: 67, 69.
Right_Diagonal_Multiply: 161, 175, 177, 184,
 R63: <u>67</u>, 70, 71, 73.
 <u>220</u>, 228.
 R64: <u>67</u>, 69, 71, 73.
Right\_Inverse\_Multiply: 159, 258, 259.
 R65: <u>67</u>, 69.
row: 231, 234, 237.
 s: \ \ \underline{316}.
RT: 36, 52, 310.
 scan f: 309.
RT_Cone: 37, 92, 103, 105.
 slab: 34, 35, 36, 37, 39, 40, 41, 42, 43, 45, 47,
RT\_Layers: \underline{87}.
 <u>52</u>, <u>54</u>, <u>55</u>, 58, 59, 60, 61, 62, 64, <u>65</u>, 68, 69,
 71, 72, 79, 81, 82, 83, 84, 85, 92, 95, 98, 99,
RT\_Layers\_All: 76, 88.
RT_Matrices: <u>34</u>, 40, 58, 59, 68, 69, 71, 83, 84, 98.
 100, <u>103</u>, <u>105</u>, <u>114</u>, 115, <u>116</u>, 117, 119, 120,
 121, 122, 123, 139, 140, 168, 169, 185, 186,
RTabs: 55.
 306, <u>307</u>, 308, 309, 310, <u>317</u>.
rtemp: 208.
Rtop: 56, 58, 62, 63.
 slab\_thickness: 67, 68, 69.
 slab_type: \underline{9}.
rtsafe: 269.
 slab1: \underline{56}, 58, 59.
R01: 38, 42, 43, 44, 47, 57, 62, 67, 68, 79, 81,
 Solve: 134, 135, <u>250</u>, 255, 257, 259.
 85, 86, 94, 99, 100, 101, 146, 147, 148, 149,
 Sp_{-}mu_{-}RT: 186, 200.
 <u>150</u>, 151, <u>158</u>, <u>168</u>, 169, <u>176</u>, 177, <u>179</u>, 180,
 Sp\_RT: 37, 54, 185.
 <u>181</u>, 182, <u>183</u>, 184.
 sqrt: 18, 20, 123, 190, 191, 192.
R02: <u>38, 46, 47, 48, 57, 62, 67, 68, 71, 73, 94, 97,</u>
 Star_Multiply: 143, 144, 159, <u>161</u>.
 100, 101, <u>146</u>, 147, <u>148</u>, 149, <u>150</u>, 151, <u>176</u>,
 Star_One_Minus: 143, 144, 159, <u>162</u>.
 177, 179, 180, 181, 182.
 start: <u>154</u>, 155.
RO3: 38, 46, 47, 48, 57, 62, 67, 70, 71, 73, 94,
 97, 100, 101.
 stddef: 209.
r1: 197, 199.
 stderr: 14, 20, 100, 311, 312, 313, 314, 315, 316.
R1: <u>205</u>, 208, <u>307</u>, 310.
 stdin: 306, 312.
 stdout: 313.
R10: 38, 42, 43, 44, 47, 57, 62, 67, 68, 79, 81, 85,
 strcat: 316.
 86, <u>94</u>, 99, 100, 101, <u>143</u>, <u>144</u>, <u>146</u>, 147, <u>148</u>,
 149, <u>158</u>, <u>159</u>, <u>168</u>, <u>169</u>, <u>174</u>, <u>175</u>, <u>176</u>, <u>177</u>,
 strcmp: 312.
 strcpy: 316.
 <u>179</u>, 180, <u>181</u>, 182, <u>183</u>, 184.
R12: <u>67, 68, 79, 80, 84, 86, 94, 97, 98, 100, 101,</u>
 strdup: 311, 316.
 <u>143</u>, <u>144</u>, <u>146</u>, 147, <u>148</u>, 149, <u>150</u>, 151, <u>158</u>, 159,
 strdup\_together: 312, 316.
 <u>174</u>, 175, <u>176</u>, 177, <u>179</u>, 180, <u>181</u>, 182, <u>184</u>.
 strlen: 316.
 strtod: 311.
R13: <u>79,</u> 80, 84, 85, 86.
r2: 197, 199.
 sum: \ \underline{28}, \ \underline{30}, \ \underline{119}.
 swap: 217.
R2: 38, 43.
 swrarray: \underline{29}.
R20: <u>38, 46, 47, 48, 57, 62, 67, 68, 71, 73, 94, 97,</u>
 100, 101, <u>143</u>, <u>144</u>, <u>146</u>, 147, <u>148</u>, 149, <u>174</u>,
 T: 34, 38, 57, 127, 128, 139, 152, 171, 183.
 175, <u>179</u>, 180, <u>181</u>, 182.
 t: <u>15</u>, <u>154</u>, <u>156</u>, <u>186</u>, <u>198</u>, <u>200</u>, <u>231</u>, <u>241</u>, <u>251</u>, <u>316</u>.
R21: <u>79,</u> 80, 86, <u>143,</u> <u>144,</u> <u>146,</u> 147, <u>148,</u> 149, <u>158,</u>
 t\_bottom: \underline{201}, 204.
 <u>174</u>, 175, 176, <u>179</u>, 180, <u>181</u>, 182, <u>184</u>.
 t_{-}top: \underline{201}, 204.
R23: <u>38, 45, 47, 49, 57, 62, 67, 70, 71, 73, 79, 80,</u>
 T_{-}total: 183, 184.
 83, 84, 85, 86, 94, 99, 100, 101.
 tau\_bottom: 200, 201.
 tau\_slab: 200, 203.
R30: \underline{38}, 46, 47, 48, \underline{57}, 62, \underline{67}, 70, 71, 73, \underline{94},
 97, 100, 101.
 tau_{-}top: 200, 201.
R31: <u>79,</u> 80, 84, 85, 86.
 Tbottom: <u>56</u>, 59, 62, 63.
R32: <u>38, 45, 47, 49, 57, 62, 79, 80, 83, 84, 85,</u>
 temp: 18, 24, 127, 129, 136, 184, 192, 195, 197,
 86, 94, 99, 100, 101.
 201, 203, 204, <u>206</u>.
R34: <u>67</u>, 70, 71, 73, <u>79</u>, 81, 85, 86.
 temp1: \underline{195}.
R36: <u>67</u>, 70, 71, 73.
 tflux: \underline{26}.
R43: <u>79,</u> 81, 85, 86.
 tmp: \underline{269}.
 TOP_BOUNDARY: 42, 68, 81, 99, <u>168</u>, 169.
R45: 67, 69.
 trans: \underline{172}.
R46: <u>67</u>, 69, 71, 73.
```

Transpose_Matrix: 47, 62, 85, 100, 133, 216, 257. Ttop: 56, 58, 62, 63. twoaw: 11, 12, 16, 18, 20, 24, 26, 28, 30, 72, 108, 114, 115, 119, 121, 124, 127, 133, 134, 135, 161, 162, 172, 177, 184, 185, 186. T01: 38, 42, 43, 44, 47, 57, 62, 67, 68, 79, 81, 85, 86, 94, 99, 100, 101, 143, 144, 146, 147, 148, 149, <u>150</u>, 151, <u>158</u>, 159, <u>168</u>, 169, <u>174</u>, 175, <u>176</u>, 177, <u>179</u>, 180, <u>181</u>, 182, <u>183</u>, 184. T02: $\underline{38}$, 46, 47, 48, $\underline{57}$, 62, $\underline{67}$, 68, 71, 73, $\underline{94}$, 97, 100, 101, 143, 144, 146, 147, 148, 149, 150, 151, <u>174</u>, 175, <u>179</u>, 180, <u>181</u>, 182. T03: $\underline{38}$, 46, 47, 48, $\underline{57}$, 62, $\underline{67}$, 70, 71, 73, $\underline{94}$, 97, 100, 101. T1: 307, 310. T10: <u>38, 42, 43, 44, 47, 57, 62, 67, 68, 79, 81, 85,</u> 86, 94, 99, 100, 101, 146, 147, 148, 149, 158, <u>168</u>, 169, <u>176</u>, 177, <u>179</u>, 180, <u>181</u>, 182, <u>183</u>, 184. T12: <u>67</u>, 68, <u>79</u>, 80, 84, 86, <u>94</u>, 97, 98, 100, 101, <u>143</u>, <u>144</u>, <u>146</u>, 147, <u>148</u>, 149, <u>150</u>, 151, <u>158</u>, <u>174</u>, 175, 176, <u>179</u>, 180, <u>181</u>, 182, <u>184</u>. T13: 79, 80, 84, 85, 86. T2: 38, 43, 133. T20: 38, 46, 47, 48, 57, 62, 67, 68, 71, 73, 94, 97, 100, 101, <u>146</u>, 147, <u>148</u>, 149, <u>176</u>, 177, <u>179</u>, 180, <u>181</u>, 182. T21: 79, 80, 86, 143, 144, 146, 147, 148, 149, 158, <u>174</u>, 175, <u>176</u>, 177, <u>179</u>, 180, <u>181</u>, 182, <u>184</u>. T23: <u>38</u>, 45, 47, 49, <u>57</u>, 62, <u>67</u>, 70, 71, 73, <u>79</u>, 80, 83, 84, 85, 86, 94, 99, 100, 101, 168. T30: 38, 46, 47, 48, 57, 62, 67, 70, 71, 73, 94, 97, 100, 101. T31: <u>79</u>, 80, 84, 85, 86. T32: 38, 45, 47, 49, 57, 62, 79, 80, 83, 84, 85, 86, 94, 99, 100, 101, 168. T34: <u>67</u>, 70, 71, 73, <u>79</u>, 81, 85, 86. T36: <u>67</u>, 70, 71, 73. T43: <u>79, 81, 85, 86.</u> T45: 67, 69. T46: <u>67</u>, 69, 71, 73. T56: <u>67</u>, 69. T63: <u>67</u>, 70, 71, 73. T64: <u>67</u>, 69, 71, 73. T65: 67, 69. UFU: 23, 24, 67, 72. $UFU_and_UF1: \quad \underline{23}, \quad 72.$ $UFU_array: \underline{65}, 72.$ UF1: <u>23</u>, 24, <u>67</u>, 72. $UF1_array$: 65, 72. uru: 185, 186.URU: <u>17</u>, 18, <u>19</u>, 20, <u>21</u>, 22, <u>36</u>, 37, 38, 41, 43, 47, <u>51</u>, 52, <u>53</u>, 54, <u>55</u>, 62, <u>87</u>, 88, <u>92</u>, 94, 100,

```
<u>102</u>, 103, <u>104</u>, 105, <u>307</u>, 310.
URU_{and}URx_{a}Cone: 19, 100.
URU_{-}and_{-}UR1: \quad \underline{21}, 41, 43, 47, 62, 85, 157.
URU_{-}and_{-}UR1_{-}Cone: 17, 21, 22, 100.
urx: 20, 185.
URx: 19, 20, 104, 105.
ur1: 185, 186.
UR1: \underline{17}, 18, \underline{21}, 22, \underline{36}, 37, 38, 41, 43, 47, \underline{51}, 52,
 <u>53</u>, 54, <u>55</u>, 62, <u>87</u>, 88, <u>92</u>, 94, 100, <u>102</u>, 103.
use\_cone: 92, 100.
utu: 185, 186.
UTU: <u>36</u>, 37, 38, 41, 43, 47, <u>51</u>, 52, <u>53</u>, 54, <u>55</u>,
 62, 87, 88, 92, 94, 100, 102, 103, 104, 105,
 <u>157</u>, <u>307</u>, 310.
utx: 185.
UTx: 104, 105.
ut1: 185, 186.
UT1: \underline{36}, 37, 38, 41, 43, 47, \underline{51}, 52, \underline{53}, 54, \underline{55}, 62,
 <u>87</u>, 88, <u>92</u>, 94, 100, <u>102</u>, 103, <u>157</u>.
uURU: \ \ 76, \ 79, \ 85, \ 88.
uUR1: \frac{76}{1}, \frac{79}{1}, \frac{88}{1}.
uUTU: \underline{76}, 79, 85, \underline{88}.
uUT1: \frac{76}{9}, 79, 85, 88.
validate\_slab: 310, 317.
Version: 314, 315.
w: 112, 263.
weight: <u>11</u>, <u>12</u>, 24, 108, 114, 115, 119, 121, 122,
 123, 124, 129.
weight1: 117, 121, 123, 124.
work: 134, 135, <u>136</u>, 137, <u>255</u>, <u>257</u>, <u>259</u>.
wrarray: 1, \underline{27}.
wrmatrix: 25, 132, 133.
w1: 113.
x: <u>112</u>, <u>190</u>, <u>263</u>, <u>271</u>, <u>273</u>, <u>275</u>, <u>279</u>, <u>293</u>, <u>311</u>.
xb1: <u>266</u>, 267, 268, 269, 270.
xb2: 266, 267, 268, 269, 270.
xl: \underline{265}.
xm: \underline{265}.
x1: 113, 263, 265.
x2: \underline{263}, 265.
z: \ \underline{266}.
zbrak: 268.
Zero\_Layer: 15, 35, 83, 98, 140.
zmax: 64, 65, 69, 71.
zmin: 64, 65, 68, 71.
```

```
(Add all composite layers together 84) Used in section 77.
(Add all the stuff together 62) Used in section 56.
(Add the symmetric part of the matrix 303) Used in section 292.
(Add top and bottom boundaries 85) Used in section 77.
(Allocate and calculate R and T for homogeneous slab 40) Used in sections 37 and 56.
(Allocate and calculate bottom absorbing slide 59) Used in section 56.
(Allocate and calculate bottom non-absorbing boundary 61) Used in section 56.
 Allocate and calculate top absorbing slide 58 \ Used in section 56.
(Allocate and calculate top non-absorbing boundary 60) Used in section 56.
(Allocate and generate bottom boundary 45) Used in sections 37 and 61.
 Allocate and generate top and bottom boundaries 81 \ Used in section 77.
 Allocate and generate top boundary 42 \ Used in sections 37 and 60.
 Allocate intermediate matrices 70 \ Used in section 66.
(Allocate memory for Radau 267) Used in section 266.
 Allocate memory for D 233\rangle Used in section 230.
\langle Allocate memory for a and b 163\rangle Used in sections 147, 149, 151, 153, 155, 157, and 159.
(Allocate misc matrices 46) Used in sections 37 and 56.
 Allocate slab memory 80 \ Used in section 77.
Allocate the polynomial matrix 299 \ Used in section 298.
 Back substitution 253 \ Used in section 251.
 Bracket roots 268 \ Used in section 266.
 Calculate Fluence and Flux 72 \ Used in section 66.
 Calculate and Print the Results 310 \ Used in section 306.
 Calculate the coefficients 302 Vsed in section 292.
 Calculate the quadrature coefficients 297 \ Used in section 292.
 Calculate R and T 133 \ Used in section 128.
 Calculate beer 203 Vsed in section 201.
 Calculate r and t 204 \rightarrow Used in section 201.
 Check for singularity 248 \rangle Used in section 241.
 Compute 1-norm of A 243 \rangle Used in section 241.
 Compute multipliers 246 \ Used in section 244.
 Copy D into C 236 \rightarrow Used in section 237.
 Create Legendre Polynomial matrix 298 \ Used in section 292.
 Declare variables for Flux_Fluence 67 \ Used in section 66.
 Declare variables for RTLayers 79 \ Used in section 77.
 Declare variables for RTabs 57 \ Used in section 56.
 Declare variables for RT 38 \ Used in section 37.
(Declare variables for main 307) Used in section 306.
 Definition for AD-error 14 \rightarrow Used in section 1.
(Definition for A\_Add\_Slide 175) Used in section 165.
(Definition for Absorbing\_Glass\_RT 199) Used in section 187.
 Definition for Add\_Bottom\ 182 \ Used in section 165.
Definition for Add\_Homogeneous 151 \rangle Used in section 141.
 Definition for Add\_Slides 184 \rangle Used in section 165.
\langle \text{ Definition for } Add\_Top \ 180 \rangle Used in section 165.
 Definition for Add_With_Sources 149 \ Used in section 141.
Definition for Add 147 \ Used in section 141.
Definition for B\_Add\_Slide 177 \ Used in section 165.
(Definition for Basic_Add_Layers_With_Sources 144) Used in section 141.
(Definition for Basic_Add_Layers 143) Used in section 141.
 Definition for Between 159 Used in section 141.
\langle \text{ Definition for } Boundary\_RT \mid 172 \rangle Used in section 165.
```

```
(Definition for Choose_Cone_Method 117) Used in section 106.
\langle \text{ Definition for } Choose\_Method 115 \rangle \text{ Used in section } 106.
(Definition for Copy_Matrix 213) Used in section 209.
(Definition for Cos_Critical_Angle 190) Used in section 187.
(Definition for Cos\_Snell\ 192) Used in section 187.
(Definition for Decomp 241) Used in section 209.
(Definition for Diagonal_To_Matrix 219) Used in section 209.
 Definition for Diffuse\_Glass\_R 208 \rangle Used in section 187.
Definition for Double_Once 153 \ Used in section 141.
 Definition for Double_Until_Infinite 157 \ Used in section 141.
 Definition for Double_Until 155 \ Used in section 141.
\langle \text{ Definition for } Flux\_Fluence 66 \rangle \quad \text{Used in section 31.}
 Definition for Fresnel 195 \ Used in section 187.
(Definition for Get_Diamond_Layer 128) Used in section 106.
Definition for Get\_IGI\_Layer 127 \rightarrow Used in section 106.
Definition for Get_Phi 292 \ Used in section 286.
 Definition for Get_Start_Depth 110 \ Used in section 106.
 Definition for Glass 197 Used in section 187.
(Definition for Init\_Boundary 169) Used in section 165.
(Definition for Init_Layer 140) Used in section 106.
Definition for Left_Diagonal_Multiply 223 \ Used in section 209.
 Definition for Left\_Inverse\_Multiply 257 Used in section 209.
\langle \text{ Definition for } Matrix\_Inverse \ 255 \rangle \quad \text{Used in section 209.}
(Definition for Matrix-Multiply 230) Used in section 209.
 Definition for Matrix\_Sum\ 225 \rightarrow Used in section 209.
(Definition for One\_Minus\ 215) Used in section 209.
 Definition for Pn\_and\_Pnm1 272 \ Used in section 260.
\langle \text{ Definition for } Pnd 274 \rangle \quad \text{Used in section 260.}
(Definition for Quadrature 113) Used in section 106.
Definition for R1 206 \ Used in section 187.
\langle \text{ Definition for } RT\_Cone 93 \rangle Used in section 89.
(Definition for RT\_Layers\_All 77) Used in section 74.
(Definition for RT-Layers 88) Used in section 74.
 Definition for RT\_Matrices 35 \ Used in section 31.
 Definition for RTabs\ 56 \ Used in section 31.
(Definition for RT 37) Used in section 31.
Definition for Radau 264 Used in section 260.
(Definition for Right_Diagonal_Multiply 221) Used in section 209.
 Definition for Right_Inverse_Multiply 259 \rangle Used in section 209.
\langle \text{ Definition for } Solve 251 \rangle Used in section 209.
(Definition for Sp\_RT 186) Used in section 165.
(Definition for Sp\_mu\_RT 201) Used in section 187.
 Definition for Star_Multiply 161 \rangle Used in section 141.
 Definition for Star_One_Minus 162 \ Used in section 141.
(Definition for Transpose_Matrix 217) Used in section 209.
 Definition for UFU\_and\_UF1 24 \rightarrow Used in section 1.
(Definition for URU\_and\_UR1\_Cone 18) Used in section 1.
Definition for URU\_and\_UR1 22 \ Used in section 1.
\langle \text{ Definition for } URU\_and\_URx\_Cone \ 20 \rangle \quad \text{Used in section 1.}
\langle \text{ Definition for } Zero\_Layer \ 16 \rangle \quad \text{Used in section 1.}
 Definition for ez_RT_Cone\ 103 \ Used in section 89.
\langle \text{ Definition for } ez\_RT\_Oblique \ 105 \rangle Used in section 89.
```

```
\langle Definition for ez_RT_unscattered 54 \rangle Used in section 31.
\langle \text{ Definition for } ez\_RT = 52 \rangle Used in section 31.
\langle \text{ Definition for } phi\_and\_phiprime 276 \rangle Used in section 260.
\langle \text{ Definition for } phi \text{ 280} \rangle Used in section 260.
(Definition for swrarray 30)
\langle \text{ Definition for } wrarray 28 \rangle Used in section 1.
\langle \text{ Definition for } wrmatrix \ 26 \rangle \quad \text{Used in section 1.}
 Do awkward cases 232 \ Used in section 230.
(Do slab with matched top and bottom boundaries 43) Used in section 37.
(Do slab with mismatched boundaries 47) Used in section 37.
 Do slab with no boundaries 41 \ Used in section 37.
\langle \text{ Do } n \equiv 1 \text{ case } 242 \rangle Used in section 241.
 External variables to export from AD Globals 12 \ Used in section 2.
(Fill in all the unique values 300) Used in section 298.
 Fill in the symmetric values 301 \ Used in section 298.
(Find pivot 245) Used in section 244.
(Find radiance at each depth 71) Used in section 66.
 Find roots and weights 269 \ Used in section 266.
Find the 02 matrix for the slab above all layers 68
 Used in section 66.
 Find the 46 matrix for the slab below all layers 69
 Used in section 66.
 Find C = r/(1+t) 130 \rangle Used in section 128.
 Find G = 0.5(1 + t - Cr) 131 \ Used in section 128.
\langle \text{ Find } r \text{ and } t \text{ 129} \rangle Used in section 128.
\langle Forward elimination 252 \rangle Used in section 251.
 Free Memory for a and b 164 \rangle Used in sections 147, 149, 151, 153, 155, 157, and 159.
Free R and T 50 V Used in sections 37 and 56.
 Free all those intermediate matrices 73 \ Used in section 66.
 Free bottom boundary 49 \rangle Used in sections 37 and 56.
(Free matrices for the top and bottom absorbing slides 63) Used in section 56.
 Free memory for Radau 270 \ Used in section 266.
\langle Free memory for D 238\rangle Used in section 230.
 Free memory for RT_Layers 86 \ Used in section 77.
(Free misc matrices 48) Used in sections 37 and 56.
 Free top boundary 44 \ Used in sections 37 and 56.
 Free up memory 137 \ Used in section 128.
 Free p and chi 304 \rightarrow Used in section 292.
 Gaussian elimination with partial pivoting 244 \ Used in section 241.
 Gaussian quadrature from 0 to the critical angle 122 Used in section 117.
 Global variables for adding-doubling 11 \ Used in section 1.
Handle options 311 Used in section 306.
\langle \text{Initialization for } Matrix\_Multiply 234 \rangle Used in section 230.
(Initialize composite layer 83) Used in section 77.
(Initialize slab structure 82) Used in section 77.
(Initialize the phase function matrix 295) Used in section 292.
(Interchange and eliminate by columns 247) Used in section 244.
(Local variables and initialization 136) Used in section 128.
\langle \text{Local variables for } Get\_Phi \ 293 \rangle Used in section 292.
\langle \text{Local variables for } Matrix\_Multiply 231 \rangle Used in section 230.
\langle Multiplying A and B 237\rangle Used in section 230.
(Phi and phiprime at x = -1 278) Used in section 276.
(Phi and phiprime at x = 1 277) Used in section 276.
(Prepare file for reading 312) Used in section 306.
```

```
(Prepare file for writing 313) Used in section 306.
\langle \text{ Prototype for } AD\_error \ 13 \rangle Used in sections 2 and 14.
\langle Prototype for A\_Add\_Slide\ 174\rangle Used in sections 165 and 175.
\langle Prototype for Absorbing\_Glass\_RT 198 \rangle Used in sections 188 and 199.
\langle Prototype for Add\_Bottom 181 \rangle Used in sections 166 and 182.
\langle \text{Prototype for } Add\_Homogeneous 150 \rangle Used in sections 142 and 151.
(Prototype for Add_Slides 183) Used in sections 166 and 184.
 Prototype for Add\_Top\ 179 \rightarrow Used in sections 166 and 180.
(Prototype for Add_With_Sources 148) Used in sections 142 and 149.
Prototype for Add 146 Used in sections 142 and 147.
 Prototype for B\_Add\_Slide\ 176 \ Used in sections 165 and 177.
(Prototype for Between 158) Used in sections 142 and 159.
\langle \text{ Prototype for } Boundary\_RT | 171 \rangle Used in sections 166 and 172.
(Prototype for Choose_Cone_Method 116) Used in sections 107 and 117.
(Prototype for Choose_Method 114) Used in sections 107 and 115.
(Prototype for Copy_Matrix 212) Used in sections 210 and 213.
(Prototype for Cos_Critical_Angle 189) Used in sections 188 and 190.
 Prototype for Cos\_Snell\ 191 \rightarrow Used in sections 188 and 192.
\langle Prototype for Decomp 240 \rangle Used in sections 210 and 241.
(Prototype for Diagonal_To_Matrix 218) Used in sections 210 and 219.
\langle Prototype for Diffuse\_Glass\_R 207 \rangle Used in sections 188 and 208.
Prototype for Double_Once 152 \rightarrow Used in sections 142 and 153.
(Prototype for Double_Until_Infinite 156) Used in sections 142 and 157.
(Prototype for Double_Until 154) Used in sections 142 and 155.
 Prototype for Flux_Fluence 65 \ Used in sections 32 and 66.
(Prototype for Fresnel 194) Used in sections 187 and 195.
 Prototype for Get_Phi 291 \ Used in sections 287 and 292.
\langle Prototype for Get\_Start\_Depth 109 \rangle Used in sections 107 and 110.
\langle \text{ Prototype for } Glass | 196 \rangle Used in sections 188 and 197.
(Prototype for Init_Boundary 168) Used in sections 166 and 169.
(Prototype for Init_Layer 139) Used in sections 107 and 140.
\langle Prototype for Left\_Diagonal\_Multiply 222 \rangle Used in sections 210 and 223.
(Prototype for Left_Inverse_Multiply 256) Used in sections 210 and 257.
 Prototype for Matrix_Inverse 254 \ Used in sections 210 and 255.
 Prototype for Matrix_Multiply 229 \rightarrow Used in sections 210 and 230.
(Prototype for Matrix_Sum 224) Used in sections 210 and 225.
\langle \text{ Prototype for } One\_Minus 214 \rangle \text{ Used in sections 210 and 215.}
\langle \text{Prototype for } Pn\_and\_Pnm1 \ 271 \rangle Used in sections 260 and 272.
 Prototype for Pnd\ 273 \rightarrow Used in sections 260 and 274.
\langle \text{ Prototype for } \textit{Quadrature } 112 \rangle Used in sections 107 and 113.
(Prototype for R1 205) Used in sections 187 and 206.
\langle \text{ Prototype for } RT\_Cone 92 \rangle Used in sections 90 and 93.
(Prototype for RT\_Layers\_All 76) Used in sections 75 and 77.
\langle \text{ Prototype for } RT\_Layers 87 \rangle Used in sections 75 and 88.
\langle \text{ Prototype for } RT\_Matrices 34 \rangle Used in sections 32 and 35.
(Prototype for RTabs 55) Used in sections 32 and 56.
(Prototype for RT 36) Used in sections 32 and 37.
(Prototype for Radau 263) Used in sections 261 and 264.
(Prototype for Right_Diagonal_Multiply 220) Used in sections 210 and 221.
(Prototype for Right_Inverse_Multiply 258) Used in sections 210 and 259.
\langle \text{ Prototype for } Solve 250 \rangle Used in sections 210 and 251.
\langle \text{Prototype for } Sp\_RT \mid 185 \rangle Used in sections 166 and 186.
```

```
\langle \text{ Prototype for } Sp\_mu\_RT \text{ 200} \rangle Used in sections 188 and 201.
(Prototype for Transpose_Matrix 216) Used in sections 210 and 217.
\langle \text{ Prototype for } \textit{UFU\_and\_UF1 } 23 \rangle Used in sections 2 and 24.
\langle Prototype for URU\_and\_UR1\_Cone 17 \rangle Used in sections 2 and 18.
(Prototype for URU_{-}and_{-}UR1 21) Used in sections 2 and 22.
\langle \text{Prototype for } URU\_and\_URx\_Cone \ 19 \rangle \text{ Used in sections 2 and 20.}
\langle \text{ Prototype for } Zero\_Layer \text{ 15} \rangle Used in sections 2 and 16.
 Prototype for ez_RT_Cone\ 102 Used in sections 90, 91, and 103.
(Prototype for ez_RT_Oblique\ 104) Used in sections 90, 91, and 105.
Prototype for ez_RT_unscattered 53 \ Used in sections 32, 33, and 54.
Prototype for ez_RT 51 \ Used in sections 32, 33, and 52.
(Prototype for phi_and_phiprime 275) Used in sections 260 and 276.
(Prototype for phi 279) Used in sections 260 and 280.
\langle \text{ Prototype for } swrarray 29 \rangle Used in section 30.
(Prototype for wrarray 27) Used in sections 2 and 28.
Prototype for wrmatrix 25 \ Used in sections 2 and 26.
Put optical properties into slab 308 Used in section 306.
 Radau quadrature from the cone angle to 1 124 \ Used in section 117.
Radau quadrature from the critical angle to the cone angle 123 \( \) Used in section 117.
Read line from input file 309 \ Used in section 306.
Scale values 265 \ Used in section 264.
Solve for row of R 134 \rangle Used in section 133.
Solve for row of T 135 \ Used in section 133.
(Special case when cosine is zero 120) Used in section 117.
 Special case when no index of refraction change 121 \rightarrow Used in section 117.
Test for bad calling parameters 294 \ Used in section 292.
 Types to export from AD Globals 9, 10 \ Used in section 2.
Validate input parameters 39 \rangle Used in section 37.
 Validate layer properties 78 \rangle Used in section 77.
Values for arbitrary n 266 \ Used in section 264.
Values for n \equiv 16 285 \ Used in section 264.
 Values for n \equiv 2 \ 282 \ Used in section 264.
Values for n \equiv 4 283 \ Used in section 264.
Values for n \equiv 8 \ 284 V Used in section 264.
 We're done if phase function is isotropic 296 \ Used in section 292.
Zero D 235 \rangle Used in section 237.
ad_bound.c 165
ad_bound.h 166
 ad_cone.c 89 >
ad_cone.h 90 >
 ad_cone_ez.h 91 >
 ad_doubl.c 141 >
ad_doubl.h 142
 ad_frsnl.c 187
(ad_frsnl.h 188)
 ad_globl.c 1>
 ad_globl.h 2 >
ad_layers.c 74 >
 ad_layers.h 75 >
ad_main.c 306
 ad_main.h 305
dad_matrx.c 209 >
```

```
⟨ad_matrx.h 210⟩
\langle ad_phase.c 286 \rangle
\langle ad_phase.h 287 \rangle
 ad_prime.c 31
 ad_prime.h 32\rangle
 ad_radau.c 260 >
 ad_radau.h 261 >
 ad_start.h 107
debug print angles 119
\langle lib\_ad.h 33 \rangle
(print angles 118) Used in sections 120, 121, and 124.
\langle \text{ print usage function } 315 \rangle Used in section 306.
\langle \text{ print version function } 314 \rangle Used in section 306.
\langle \text{ print } r, t, \text{ and } g \text{ for Martin Hammer } 132 \rangle Used in section 128.
(stringdup together function 316) Used in section 306.
unused fragment one 226 >
(unused fragment two 227)
\langle \text{ validate slab function } 317 \rangle Used in section 306.
\langle RT\_Cone \text{ Add top and bottom boundaries } 100 \rangle Used in section 93.
 RT_Cone Allocate and generate top and bottom boundaries 99 \ Used in section 93.
\langle RT\_Cone \text{ Allocate slab memory } 97 \rangle Used in section 93.
\langle RT\_Cone \text{ Check inputs } 95, 96 \rangle Used in section 93.
\langle RT_{-}Cone \text{ Declare variables } 94 \rangle Used in section 93.
 RT\_Cone Free memory 101 \rangle Used in section 93.
\langle RT\_Cone \text{ Initialize homogeneous layer 98} \rangle Used in section 93.
```

Adding-Doubling (Version 3.6.0)

The Adding-Doubling Program

 $({\rm Version}\ 3.6.0)$

	Section	Page
AD Global Variables	1	1
Constants	3	1
Types	9	3
Global routines		4
AD Prime		10
R and T Matrix routines		10
Total reflection and transmission		11
Simple interfaces for Perl module		15
Unscattered relflection and transmission		15
Including absorbing slides		16
Flux and Fluence		18
AD Layers		22
v .		22
RT Layers		
AD Cone		27
RT Cone		27
AD Start		32
Basic routines		32
Quadrature		33
Initialization		38
Infinitesmial Generator Initialization		38
Diamond Initialization	128	40
Layer Initialization		45
AD Double		46
Basic Routine to Add Layers Without Sources		47
Basic Routine to Add Layers With Sources		48
Higher level routines		48
Internal Radiance		51
Utility routines		52
AD Boundary		54
Boundary Initialization		54
Boundary incorporation algorithms		55
Routines to incorporate slides		57
Including identical slides		59
Specular R and T		61
AD Fresnel		62
The critical angle		62
		63
Snell's Law		
Fresnel Reflection		64
Reflection from a glass slide		65
Reflection from an absorbing slide		66
Unscattered refl and trans for a sample		67
Total diffuse reflection		69
Diffusion reflection from a glass slide		69
AD Matrix		71
Simple Matrix Routines		71
Matrix Multiplication	226	74
Matrix Decomposition		77

Adding-Doubling (Version 3.6.0)	TABLE OF CONTENTS	<i>i</i> _
Solving systems of equations	249	79
AD Radau Quadrature	260	83
Introduction	262	84
Radau	263	84
Radau Tables		91
AD Phase Function		94
Redistribution function	288	95
Main Program	305	100
Index		109

Copyright © 2010 Scott Prahl

Permission is granted to make and distribute verbatim copies of this document provided that the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this document under the conditions for verbatim copying, provided that the entire resulting derived work is given a different name and distributed under the terms of a permission notice identical to this one.