CREATING AND RUNNING RUNGE KUTTA FORTRAN PROGRAM FOR VISCOUS FLOW I

DOWNLOAD THE FILES:

GO TO WEBPAGE WWW.MECE.UTPA.EDU/~TARAWNEH
CLICK ON VISCOUS FLOW I FOLDER
CLICK ON FORTRAN FOLDER
CLICK ON G77DOC.ZIP
CLICK SAVE
SAVE TO THE C:\ DRIVE
WHEN THE DOWNLOAD IS COMPLETE, CLICK OPEN
CLICK EXTRACT ALL FILES ON THE LEFT SIDE OF THE WINDOW
REPEAT THIS FOR G77EXE.ZIP AND G77LIB.ZIP

SAVE TO THE C:\ DRIVE AND EXTRACT ALL FILES
SET UP BATCH FILE:

NOW GO TO C:\G77 FOLDER
RIGHT CLICK ON G77SETUP.BAT FILE AND CLICK EDIT
CHANGE THE FILE OPENED IN NOTEPAD SO THAT IT READS:

SET OLDPATH=%PATH%

PATH=C:\G77\BIN;%PATH%

SET LIBRARY_PATH=C:\G77\LIB

IF YOU HAVE SAVED G77EXE OR G77LIB IN A FOLDER OTHER THAN C:\, YOU WILL HAVE TO CHANGE THE SECOND AND THIRD LINES ABOVE TO THE CORRECT DIRECTORY
CLICK FILE – SAVE
TO OPEN COMMAND PROMPT:

CLICK START-RUN

TYPE CMD AND CLICK ENTER

THE PROMPT MAY BE SET AT ANOTHER DIRECTORY SUCH AS

C:\DOCUMENTS AND SETTINGS\USER>
TYPE CD.. AND PRESS ENTER UNTIL THE PROMPT READS C:\> ONLY

AT THE C:\> PROMPT TYPE CD G77 AND PRESS ENTER

THE PROMPT SHOULD NOW READ C:\G77>

AT THIS PROMPT TYPE G77SETUP.BAT AND PRESS ENTER

TO RUN MYTEST1.F DOWNLOADED WITH G77EXE.ZIP:

AT THE NEXT PROMPT TYPE G77 MYTEST1.F AND PRESS ENTER

A FILE CALLED A.EXE HAS BEEN MADE

TO USE THIS FILE, AT THE COMMAND PROMPT JUST TYPE A

CREATING RUNGE-KUTTA PROGRAM:

OPEN NOTEPAD TO TYPE THE RUNGE KUTTA EXAMPLE
MAKE SURE TO TYPE WHERE YOUR DATA WILL BE SAVED (OUTPUT.DAT)

ONCE YOU HAVE FINISHED TYPING YOUR PROGRAM, CLICK FILE-SAVE AS

ENTER THE NAME OF THE FILE AS YOURFILENAME.F FOR FORTRAN PROGRAM

CLICK ON SAVE AS TYPE – ALL FILES

CLICK SAVE
TO RUN YOUR FORTRAN FILE:

IF THE COMMAND PROMPT IS NOT ALREADY OPEN, FOLLOW THE INSTRUCTIONS ABOVE

AT THE C:\G77> PROMPT, TYPE G77 YOURFILENAME.F AND PRESS ENTER

AT THE NEXT PROMPT TYPE A AND PRESS ENTER

THEN ENTER THE VALUES FOR YOUR PROGRAM AND PRESS ENTER

YOU WILL SEE THE DATA ON THE COMMAND PROMPT BUT IT WILL ALSO BE SAVED TO YOUR DATA FILE (OUTPUT.DAT)

YOU CAN OPEN YOUR DATA FILE IN NOTEPAD OR EXCEL
