Fortran Utilities for Evaluating Expressions

The module 'evaluate' contains routines used to evaluate a mathematical expression contained in a character string. For example, the string 'cos((a+b)^2+1.6*c)' is an allowable expression. This 'evaluate' module is contained in the file **evalmod.f90**. The module can be obtained from the website http://www.gbenthien.net/strings/index.html. To use the routines in this module the user needs to add the statement

use evaluate

to the top of the program. The main routines are described below.

1. SUBROUTINE EVALEXPR(*expr*, *value*)

This routine evaluates the mathematical expression contained in the string expr and puts the resulting value in value. The mathematical expression can contain previously defined variables (see subroutine defparam), numbers (e.g., 1.5 or 1.5e-6), arithmetic operators $(+, -, *, /, ^)$, and a number of mathematical functions (sin, cos, tan, sqrt, exp, log, ln, abs, ang, real, imag, conjg, complex). The expression can also use nested levels of parentheses for grouping. There are two predefined variables that are available to the user — the constant pi=3.14159265358979 and the imaginary unit i. The output variable value can be an integer, real number, or complex number (single or double precision). All computations are performed in double precision complex. Complex numbers can be entered as a+i*b (assuming that the user has not redefined i) or as complex(a,b).

2. SUBROUTINE DEFPARAM(symbol, expr) or DEFPARAM(symbol, value)

This routine evaluates the expression contained in the string *expr* and assigns the value to a variable with the name given by the string *symbol*. Variable names must begin with a letter and can have no more than 24 characters. In addition, variable names can not contain any of the characters +, -, *, /, $^$, (,), or a comma. The input *value* can be an integer, real number, or a complex number (single or double precision).

3. SUBROUTINE EVALEQN(eqn)

This subroutine evaluates the right-hand-side of the equation contained in the string eqn and assigns the value to the variable name on the left-hand-side of eqn.

4. SUBROUTINE GETPARAM(symbol, value)

This routine returns the number *value* associated with the variable name *symbol*. The output value can be an integer, a real number, or a complex number (single or double precision).

After execution of any of the above routines the global variable *ierr* contains error information. If *ierr* is zero, then there were no errors. Other possible values for *ierr* are

- 1 Expression empty
- 2 Parentheses don't match
- 3 Number string does not correspond to a valid number
- 4 Undefined symbol
- 5 Less than two operands for binary operation
- 6 No operand for unary plus or minus operators
- 7 No argument(s) for function
- 8 Zero or negative real argument for logarithm
- 9 Negative real argument for square root
- 10 Division by zero
- 11 Improper symbol format
- 12 Missing operator
- 13 Undefined function
- 14 Argument of tangent function a multiple of pi/2

Error messages are also written to the screen.