Algorithms

G. E. FORSYTHE, Editor

```
ALGORITHM 230
MATRIX PERMUTATION
```

J. BOOTHROYD (Recd 18 Nov. 1963)

English Electric-Leo Computers, Kidsgrove, Stoke-on-Trent, England

procedure matrixperm(a,b,j,k,s,d,n,p); value n; real a,b; integer array s,d; integer j,k,n,p;

comment a procedure using Jensen's device which exchanges rows or columns of a matrix to achieve a rearrangement specified by the permutation vectors s,d[1:n]. Elements of s specify the original source locations while elements of d specify the desired destination locations. Normally a and b will be called as subscripted variables of the same array. The parameters j,k nominate the subscripts of the dimension affected by the permutation, p is the Jensen parameter. As an example of the use of this procedure, suppose r,c[1:n] to contain the row and column subscripts of the successive matrix pivots used in a matrix inversion of an array a[1:n,1:n]; i.e. r[1], c[1] are the relative subscripts of the first pivot r[2], c[2] those of the second pivot and so on. The two calls

```
\begin{array}{c} \textit{matrixperm} \ (a[j,p],\ a[k,p],\ j,k,r,c,n,p) \\ \textit{and} \ \textit{matrixperm} \ (a[p,j],\ a[p,k],\ j,k,c,r,n,p) \end{array}
```

will perform the required rearrangement of rows and columns respectively;

begin integer array tag, loc[1:n]; integer i,t; real w; comment set up initial vector tag number and address arrays; for i:=1 step 1 until n do tag[i]:=loc[i]:=i; comment start permutation; for i:=1 step 1 until n do

begin t:=s[i]; j:=loc[t]; k:=d[i];

if $j\neq k$ then begin for p:=1 step 1 until n do

begin w:=a; a:=b; b:=w end; tag[j]:=tag[k]; tag[k]:=t; loc[t]:=loc[tag[j]]; loc[tag[j]]:=j end jk conditional

end i loop end matrixperm

ALGORITHM 231

MATRIX INVERSION

J. BOOTHROYD (Recd 18 Nov. 1963)

English Electric-Leo Computers, Kidsgrove, Stoke-on-Trent, England

procedure matrixinvert (a,n,eps,singular); value n,eps; array a; integer n; real eps; label singular;

comment inverts a matrix in its own space using the Gauss-Jordan method with complete matrix pivoting. I.e., at each stage the pivot has the largest absolute value of any element in the remaining matrix. The coordinates of the successive matrix pivots used at each stage of the reduction are recorded in the successive element positions of the row and column index vectors r and c. These are later called upon by the procedure matrixperm which rearranges the rows and columns of the

```
matrix. If the matrix is singular the procedure exits to an appropriate label in the main program;

begin integer i,j,k,l,pivi,pivj,p; real pivot; integer array
```

```
r,c[1:n];
comment set row and column index vectors;
for i := 1 step 1 until n do r[i] := c[i] := i;
comment find initial pivot; pivi := pivj := 1;
for i := 1 step 1 until n do for j := 1 step 1 until n do
```

if $abs\ (a[i,j]) > abs\ (a[pivi,pivj])$ then begin pivi := i;

pivj := j end;
comment start reduction;

```
for i := 1 step 1 until n do
begin l := r[i]; r[i] := r[pivi]; r[pivi] := l; <math>l := c[i];
c[i] := c[pivj]; c[pivj] := l;
if eps > abs (a[r[i],c[i])) then
```

begin comment here include an appropriate output procedure to record i and the current values of r[1:n] and c[1:n]; go to singular end;

```
\begin{array}{ll} \mathbf{for} \ j := n \ \mathbf{step} \ -1 \ \mathbf{until} \ i+1, i-1 \ \mathbf{step} \ -1 \ \mathbf{until} \ 1 \ \mathbf{do} \ a[r[i], c[j]] \\ := a[r[i], c[j]] / a[r[i], c[i]]; \quad a[r[i], c[i]] := 1 / a[r[i], c[i]]; \\ pivot := 0; \end{array}
```

```
priod := 0;

for k := 1 step 1 until i-1, i+1 step 1 until n do

begin for j := n step -1 until i+1, i-1 step -1 until 1 do

begin a[r[k],c[j]] := a[r[k],c[j]] - a[r[i],c[j]] \times a[r[k],c[i]];

if k>i \land j>i \land abs (a[r[k],c[j]]) > abs(pivot) then

begin pivi := k; \quad pivj := j;

pivot := a[r[k],c[j]] end conditional

end jloop;

a[r[k],c[i]] := -a[r[i],c[i]] \times a[r[k],c[i]]

end kloop

end iloop and reduction;

comment rearrange rows; matrixperm(a[j,p],a[k,p],j,k,r,c,n,p);
```

comment rearrange columns; matrixperm (a[p,j],a[p,k],j,k,c,r,n,p)

matrix perm (a[p,j],a[p,k],j,k,c,r,n,p]end matrix invert

[Editor's Note. On many compilers matrixinvert would run much faster if the subscripted variables r[i], c[i], r[k] were replaced by simple integer variables ri, ci, rk, respectively, inside the j loop.—G.E.F.]

ALGORITHM 232 HEAPSORT

J. W. J. WILLIAMS (Recd 1 Oct. 1963 and, revised, 15 Feb. 1964)

Elliott Bros. (London) Ltd., Borehamwood, Herts, England

comment The following procedures are related to TREESORT [R. W. Floyd, Alg. 113, Comm. ACM 5 (Aug. 1962), 434, and A. F. Kaupe, Jr., Alg. 143 and 144, Comm. ACM 6 (Dec. 1962), 604] but avoid the use of pointers and so preserve storage space. All the procedures operate on single word items, stored as elements 1 to n of the array A. The elements are normally so arranged that $A[i] \le A[j]$ for $2 \le j \le n$, $i = j \div 2$. Such an arrange-

ment will be called a heap. A[1] is always the least element of the heap.

The procedure SETHEAP arranges n elements as a heap, INHEAP adds a new element to an existing heap, OUTHEAP extracts the least element from a heap, and SWOPHEAP is effectively the result of INHEAP followed by OUTHEAP. In all cases the array A contains elements arranged as a heap on exit.

SWOPHEAP is essentially the same as the tournament sort described by K. E. Iverson—A Programming Language, 1962, pp. 223–226—which is a top to bottom method, but it uses an improved storage allocation and initialisation. INHEAP resembles TREESORT in being a bottom to top method. HEAP-SORT can thus be considered as a marriage of these two methods

The procedures may be used for replacement-selection sorting, for sorting the elements of an array, or for choosing the current minimum of any set of items to which new items are added from time to time. The procedures are the more useful because the active elements of the array are maintained densely packed, as elements A[1] to A[n];

```
procedure SWOPHEAP (A,n,in,out); value in,n; integer n; real in,out; real array A; comment SWOPHEAP is given an array A, elements A[1] to A[n] forming a heap, n \ge 0. SWOPHEAP effectively adds the element in to the heap, extracts and assigns to out the value of the least member of the resulting set, and leaves the remaining elements in a heap of the original size. In this process elements 1 to (n+1) of the array A may be disturbed. The maximum number of repetitions of the cycle labeled scan is log_2n;
```

```
begin integer i,j; real temp, temp 1;
 if in \leq A[1] then out := in else
 begin i := 1:
 A[n+1] := in; comment this last statement is only
 necessary in case j=n at some stage, or n=0;
 out := A[1];
 scan: j := i+i;
 if j \leq n then
 begin temp := A[j];
 temp \ 1 := A[j+1];
 if temp 1<temp then
 begin temp := temp 1;
 j := j+1
 end;
 if temp < in then
 begin A[i] := temp;
 i := j;
 go to scan
 end
 end;
 A[i] := in
 end
 end SWOPHEAP;
procedure INHEAP(A, n, in);
 value in; integer n; real in; real array A;
 comment INHEAP is given an array A, elements A[1] to
 A[n] forming a heap and n \ge 0. INHEAP adds the element in
 to the heap and adjusts n accordingly. The cycle labeled
  scan may be repeated log_2n times, but on average is repeated
 twice only;
 begin integer i,j;
 i := n := n+1;
 scan: if i>1 then
 begin j := i \div 2;
 if in < A[j] then
```

```
end
 end;
 A[i] := in
 end INHEAP;
procedure OUTHEAP(A,n,out);
 integer n; real out; real array A;
 comment given array A, elements 1 to n of which form a heap,
 n \ge 1, OUTHEAP assigns to out the value of A[1], the least
 member of the heap, and rearranges the remaining members
 as elements 1 to n-1 of A. Also, n is adjusted accordingly;
 begin SWOPHEAP (A, n-1, A[n], out);
 n := n-1
 end OUTHEAP;
procedure SETHEAP(A,n);
 value n; integer n; real array A;
 comment SETHEAP rearranges the elements A[1] to A[n]
 to form a heap;
 begin integer j;
 j := 1;
 INHEAP(A,j,A[j+1]);
 if j < n then go to L
 end SETHEAP
```

ALGORITHM 233 SIMPSON'S RULE FOR MULTIPLE INTEGRATION

Frank Olynyk* (Recd 24 Dec. 1963)

Case Institute of Technology, Cleveland, Ohio

*Partially sponsored by the National Science Foundation under Grant GP-642.

real procedure Simps(X, x1, x2, delta, f); value x1, x2, delta; real X, x1, x2, delta, f;

comment This procedure calculates a single integral by Simpson's rule in such a way that it can be called recursively for the evaluation of an iterated integral. x1 and x2 are the lower and upper limits, respectively, which may be any mathematically meaningful expressions. Hence in using Simps for multiple integration the region is not limited to rectangular boxes. The algorithm terminates when two successive evaluations pass the test involving delta. The formal parameter f stands for the expression to be integrated.

As an example of the use of Simps,

$$\int_0^1 dx \int_0^{(1-x^2)^{\frac{1}{2}}} g(x, y) dy$$

would be evaluated by

Simps $(x, 0, 1, delta, Simps(y, 0, sqrt(1 - x \uparrow 2), delta2, g(x, y)))$.

Simps has been written and run in Algol 60 on the Univac 1107 at Case Institute.

[Editor's Note. Experience of W. McKeeman suggests the wisdom of choosing delta2 < delta.—G.E.F.];

begin

```
Boolean turing; real z1, z2, z3, h, k;

turing := false;

if x1 = x2 then begin z1 := 0; go to box2 end;

if x1 > x2 then begin h := x1; x1 := x2; x2 := h;

turing := true end;

X := x1; z1 := f; X := x2; z3 := z1 := z1 + f;

k := x2 - x1;

ox:

z2 := 0; h := k/2;

for X := x1 + h step k until x2 do z2 := z2 + f;

z1 := z1 + 4 × z2;

if h \times abs((z1 - 2 \times z3)/(if z1 = 0 then 1.0 else z1)) < delta

then go to box2

else z3 := z1;

z1 := z1 - 2 × z2;
```

begin A[i] := A[j];

i := j;

go to scan

k := h;go to box; box2: if turing then h := -h; $Simps := h \times z1/3$ end Simps

CERTIFICATION OF ALGORITHM 40

CRITICAL PATH SCHEDULING [B. Leavenworth, Comm. ACM 4 (Mar. 1961), 152; 4 (Sep. 1961), 392; 5 (Oct. 1962), 513]

IRVIN A. HOFFMAN (Recd 7 Feb. 1964) Woodward Governor Co., Rockford, Ill.

The Critical Path Scheduling algorithm was coded in Fast for the NCR315. The modifications suggested by Alexander [Comm. ACM 4 (Sept. 1961)] were included. Results were correct in all tested cases. However, the example of the I, J vectors given in the comment is incorrect, as it would cause the exit $out3 - I_k$ missing.

[EDITOR'S NOTE. There are also two semicolons which should be removed from the comment of Algorithm 40.—G.E.F.]

CERTIFICATION OF ALGORITHM 201 SHELLSORT [J. BOOTHROYD, Comm. ACM 6 (Aug. 1963), 445]

M. A. Batty (Recd 27 Jan. 1964)

English Electric Co., Whetstone, Nr. Leicester, England

This algorithm has been tested successfully using the Deuce Algol Compiler. When the first statement of the algorithm was replaced by the statement

$$m := n$$
;

to implement Shell's original choice of $m_1 := n/2$, a slight increase in sorting time was observed with most of the cases tested.

REMARK ON ALGORITHM 214

q-BESSEL FUNCTIONS $I_n(t)$ [J. M. S. Simões Pereira, Comm. ACM 6 (Nov. 1963), 662]

J. M. S. Simões Pereira (Recd 6 Jan 1964)

Gulbenkian Scientific Computing Center, Lisbon, Portugal

Corrections:

- 1. Insert a dummy statement labeled C just before the final end.
- 2. Add a statement go to C just before the label B.
- 3. Add a colon in the clause for k := 1 step 1 until j do . . .

CERTIFICATION OF AND REMARK ON ALGORITHM 220

GAUSS-SEIDEL [P. W. Shantz, Comm. ACM 6 (Dec. 1963), 739]

A. P. Batson (Recd 6 Jan. 1964)

University of Virginia, Charlottesville, Va.

Niklaus Wirth (Recd 6 Jan. 1964)

Computer Science Div., Stanford U., Stanford, Calif.

[Editor's Note. Two substantially equivalent contributions were received on the same day, and so the editor has merged them.—G.E.F.]

The following errors were detected.

1. The procedure cannot communicate the solution to the outside block unless X (or Y) is made a parameter of the procedure.

- 2. The identifier GAUSS-SEIDEL may not contain a hyphen.
- 3. In the fourth line after the label START change y[i] to Y[i].

With the above errors corrected, GAUSS SEIDEL was successfully run on the Stanford 7090 computer in Wirth's Extended Algol, and on the Virginia Algol compiler for the Burroughs 205

The following improvements would be desirable.

- 1. Avoid repeated reference to the subscripted variable Y[i] inside the j loop.
- 2. Permit the user to initialize the array X to an appropriate value at the start of the iteration.
- 3. Modify tol to be a relative error, rather than an absolute error.
 - 4. Incorporate a guard against nonconvergence.

Revised Algorithms Policy • May, 1964

A contribution to the Algorithms department must be in the form of an algorithm, a certification, or a remark. Contributions should be sent in duplicate to the editor, typewritten double-spaced in capital and lower-case letters. Authors should carefully follow the style of this department, with especial attention to indentation and completeness of references. Material to appear in **bold-face** type should be underlined in black. Blue underlining may be used to indicate *italic* type, but this is usually best left to the Editor.

An algorithm must be written in the Algol 60 Reference Language [Comm. ACM 6 (Jan. 1963), 1–17], and normally consists of a commented procedure declaration. Each algorithm must be accompanied by a complete driver program in Algol 60 which generates test data, calls the procedure, and outputs test answers. Moreover, selected previously obtained test answers should be given in comments in either the driver program or the algorithm. The driver program may be published with the algorithm if it would be of major assistance to a user.

Input and output should be achieved by procedure statements, using one of the following five procedures (whose body is not specified in Algol): procedure inreal (channel, destination) value channel; integer channel; real destination; comment the number read from channel channel is

assigned to the variable destination; . . . ;
procedure outreal (channel, source); value channel, source; integer channel;
real source; comment the value of expression source is output to channel
channel: . . . ;

procedure ininteger (channel, destination);

value channel; integer channel, destination; . . . ;

procedure outinteger (channel, source);

value channel, source; integer channel, source; . . . ;

procedure outstring (channel, string); value channel; integer channel; string string;...;

If only one channel is used by the program, it should be designated by 1. Examples:

outstring (1, 'x = '); outreal (1, x);

for i := 1 step 1 until n do outreal (1, A[i]);

ininteger (1, digit [17]);

It is intended that each published algorithm be a well-organized, clearly commented, syntactically correct, and a substantial contribution to the Algol literature. All contributions will be refereed both by human beings and by an Algol compiler. Authors should give great attention to the correctness of their programs, since referees cannot be expected to debug them. Because Algol compilers are often incomplete, authors are encouraged to indicate in comments whether their algorithms are written in a recognized subset of Algol 60.

Certifications and remarks should add new information to that already published. Readers are especially encouraged to test and certify previously uncertified algorithms. Rewritten versions of previously published algorithms will be referred as new contributions, and should not be imbedded in certifications or remarks.

Galley proofs will be sent to the authors; obviously rapid and careful proofreading is of paramount importance.

Although each algorithm has been tested by its author, no liability is assumed by the contributor, the editor, or the Association for Computing Machinery in connection therewith.

The reproduction of algorithms appearing in this department is explicitly permitted without any charge. When reproduction is for publication purposes, reference must be made to the algorithm author and to the Communications issue bearing the algorithm.—G.E.F.