NASA TM-108331

NASA Technical Memorandum

NASA-TM-100331 19880014817

NASA TM - 100331

GRAPHICS SOFTWARE TOOL FOR VT TERMINALS (VTGRAPH)

By Caroline Wang

Software and Data Management division Information and Electronic Systems Laboratory Science and Engineering Directorate

June 1988

SEP 1 5 1988

LANGLEY PESTARCH CENTER LEGILLY Y 1 A LANGLEY PESTARCH CENTER HAVE TON, VICINIA

George C. Marshall Space Flight Center

• •	•	
		٠,
		·••
		•
		- ,

3 1176 01327 5327

C. BERONT NO.	TECHNICA	L REPORT STAND	DARD TITLE PAGE	
1. REPORT NO. NASA TM-100331	2. GOVERNMENT ACCESSION NO.	3. RECIPIENT'S C		
4. TITLE AND SUBTITLE		5. REPORT DATE		
		June 1988	3	
Graphics Software Tool f	for VT Terminals (VTGRAPH)	6. PERFORMING OR		
7. AUTHOR(S)		8 PERFORMING ORG	ANIZATION REPORT #	
Caroline Wang		Join and and		
9. PERFORMING ORGANIZATION NAME AND A	DDRESS	10. WORK UNIT NO.		
i		To. Work dari, No.		
George C. Marshall Space Marshall Space Flight Ce	e Flight Center enter, Alabama 35812	11. CONTRACT OR G	RANT NO.	
		13. TYPE OF REPORT	" & PERIOD COVERED	
12. SPONSORING AGENCY NAME AND ADDRESS	s	1	ļ	
National Aeronautics and Washington, DC 20546	Space Administration	Technical Memorandum 14. SPONSORING AGENCY CODE		
15. SUPPLEMENTARY NOTES		<u> </u>		
Prepared by Software and	d Date Management Division catory, Science and Engine			
16. ABSTRACT	· · · · · · · · · · · · · · · · · · ·			
environments which use V graphics systems. VTGRAPH was develop written in FORTRAN langu	It allows the user to deal TT terminals for window made and the Re'Gis Graph age. It provides window so color or shade capabilit	nagement and ics set and management a	it was	
17, KEY WORDS	18. DISTRIBUTION STA	TEMENT		
Graphics Software Tool	Unclassif	ied-Unlimite	đ	
19. SECURITY CLASSIF, (of this report)	20. SECURITY CLASSIF. (of this page)	21 NO OF BACES	22 19405	
		21. NO. OF PAGES	22. PRICE	
Unclassified	Unclassified	44	NTIS	
		<u> </u>	1 6	

N88-24201

		- .
		-,
		`
		``

TABLE OF CONTENTS

		Page
I.	INTRODUCTION	1
II.	PURPOSE	2
III.	VTGRAPH OVERVIEW	2
	A. VTGRAPH Basic Capabilities B. VTGRAPH Library C. Software and Hardware Requirements	
IV.	VTGRAPH USER'S GUIDE	14
	A. VTGRAPH Installation Guide B. User's Program Set Up Procedure C. VTGRAPH User's Program Examples	14 15 16
v.	FUTURE PLANS	30
APPE	ENDIX - VTGRAPH USER'S EXAMPLE PROGRAMS OUTPUT	31

			٠.
			٠.
			٠.
			٠.
	,		
			,

TECHNICAL MEMORANDUM

GRAPHICS SOFTWARE TOOL FOR VT TERMINALS (VTGRAPH)

I. INTRODUCTION

VTGRAPH is a software tool for using DEC/VT or VT compatible terminals. It allows the user to deal with many computer environments which use VT terminals for window management and graphics systems. VTGRAPH was designed by the author as a transportable software package to run on any computer using VT or VT compatible terminals.

VTGRAPH was developed using the ReGis Graphics set and it was written in FORTRAN language. ReGis provides a full range of graphics capabilities.

VTGRAPH provides a window management system for VT100, VT200, and VT300 terminals, and it also provides a PLOT10-like package plus color or shade capability for VT240, VT241, and the new VT300 terminals.

There are two types of screen coordinates which include:

1) Window management system

This type is for window management and chart drawing.

2) PLOT10 compatible screen coordinates for drawing.

This type is for PLOT10 compatible programs.

II. PURPOSE

VT terminals are widely used by Government and industry. They are the terminals used most often at Marshall Space Flight Center. VTGRAPH was designed to provide ease of use in a wide range of window management and graphics capabilities.

VTGRAPH is a FORTRAN or C callable library, and it was designed for PLOT10 compatibility plus color window management. It is transportable for many different computers which use VT terminals.

The differences between VT100's, VT200's, or VT300's are that the VT100 and VT102 only provide window capability, VT125 provides black and white graphics, VT240 provides shaded graphics, and VT241 provides for color graphics and color drawing. The new VT300 terminals also support the full range of ReGis Graphics set and is a VT240 compatible system.

With this graphics package, the user can easily design more friendly user interface programs and design PLOT10 programs on VT terminals with different computer systems.

III. VTGRAPH OVERVIEW

A. VTGRAPH Basic Capability

The basic VTGRAPH capabilities are:

- 1) Window management.
- 2) PLOT10 compatible drawing.
- 3) Generic program routine for two-dimensional plotting.
- 4) Generic program routine for three-dimensional plotting.
- 5) Color graphics or shaded graphics.

B. VTGRAPH Library

The VTGRAPH Library is as follows:

INITIALIZATION and EXIT:

INIT VTOUT INITT RESET FINITT

Color Graphics Utility (VT200s, VT300s) BACK CIRC CLR COLR **CPOS CURS CURV** DENT DLAY DOT DRAW **MOVE PUTC** RECT TEXT PLOT10 Compatible Window Coordinates: Drawing Utility: **MOVABS DRWABS PNTABS DSHABS** MOVEA DRAWA POINTA DSHA Virtual Window: **VWINDO** DWINDO Screen Window: **SWINDO** TWINDO VT Window Utility Routines: ANMODE **GMOD AOFF ANCHO** ANSTR **NEWPAGE CURPOS**

CHRSIZ ERASE BELL BLINK CLRLIN

Generic Plotting Routines:

PLOT 2D I PLOT 2D R PLOT 3D I PLOT 3D R

Initialization and EXIT:

Subroutine INIT

Initialization of the terminal.

The screen is erased and the cursor moves to the HOME position.

Subroutine VTIN

This routine accomplishes the same function as INIT, but it does not clear the screen. It can be used to re-enter the VTGRAPH mode.

Subroutine VTOUT

When terminating a program. Set VT into regular mode.

Subroutine INITT (BAUD); for PLOT10 compatible software

This routine works the same as INIT except it is a PLOT10 compatible routine and is for black and white terminals only.

IBAUD is a dummy argument here, but it is the transmission rate in characters per second for PLOT10 package.

Subroutine RESET; for PLOT10 compatible software

This routine accomplishes the same function as INITT, but it does not call for a new page.

Subroutine FINITT (IX,IY); for PLOT10 compatible software

Used when terminating a program.

It returns the terminal to alphanumeric mode and moves the cursor to a point that will not interfere with any previous output.

IX: The screen x-coordinate of position to which the beam is moved before program termination.

IY: The screen y-coordinate of the beam termination position.

Color Graphics Utility

These utilities are for VT200s and VT300s terminals.

The window range for VT200s are from upper left (0,0) to lower right (799,479).

Subroutine BACK (color)

Color: Background color code

- 0: Dark
- 1: Blue
- 2: Pink
- 3: Tan

CALL BACK (color)

Subroutine CIRC (IX, IY, IR, IFILL)

This subroutine draws a circle using current color.

IX, IY: Screen position of the center of the circle.

IR: Radius of the circle.

IFILL: Fill flag (0 is unfilled, 1 is filled)

CALL CIRC(IX,IY,IR,IFILL)

Example:

Call color (2); red color Call circ(200,200,50,1)

Subroutine CLR

This subroutine clears the VT241 screen

CALL CLR

Subroutine COLR (jcolor)

This subroutine sets the current drawing color.

Foreground drawing color code:

icolor:

- 0: Dark
- 1: Blue
- 2: Red
- 3: Green

CALL COLOR (jcolor)

Subroutine CPOX(IX,IY)

IX, IY: Current drawing position

IX, IY are integer*2 Window range from upper left (0,0) to lower right (799,479)

CALL CPOS(IX,IY)

CPOS works the same as MOVE.

Subroutine CURS (jcode)

This subroutine performs a cursor operation.

jcode=0: turn cursor off
=1: turn cursor on

CALL CURS(jcode)

Subroutine CURV(XARRAY, YARRAY, INPTS, ICFLAG)

This subroutine draws either an open or closed curve connecting the specified points.

XARRAY: X array, integer*2 YARRAY: Y array, integer*2

INPTS: number of points, integer*2

ICFLAG: logical*1, closed/open flag (0 is open, 1 is closed)

CALL CURV(XARRAY, YARRAY, INPTS, ICFLAG).

Subroutine DENT(IX,IY,STRING,SLEN,IS,IA,ICA)

This subroutine displays a text string using the current font of the specified size and rotation.

IX, IY: [integer*2] starting position of the string

STRING: [logical*1] text string

SLEN: [integer*2] the length of the text string

IS: [integer*2] character size code (0:16)IA: [integer*2] angle rotation of the string

ICA: [integer*2] angle rotation of the character

CALL DENT (IX, IY, STRING, SLEN, IS, IA, ICA)

Window range from upper left (0,0) to lower right (799,479).

Subroutine DLAY(SECS)

This subroutine delays the execution of the display buffer by the specified number of seconds.

SECS: [real*4] number of seconds

CALL DLAY(SECS)

Subroutine DOT(IX,IY)

This subroutine draws a single pixel dot at the specified screen position in the current color.

IX, IY: [integer*2] dot position

CALL DOT(IX,IY)

Subroutine DRAW(IX,IY)

This subroutine draws a single pixel width line from the current drawing position to the specified screen position in the current color.

IX,IY: [integer*2] drawing cursor position

CALL DRAW(IX,IY)

Subroutine DSHD(IX,IY,STRING,SLEN,W,H,IA)

This subroutine displays a text string using the current font of the specified size and rotation.

Subroutine MOVE(IX,IY)

This subroutine moves the current drawing position to the position specified.

IX, IY: [integer*2] the new current drawing position.

CALL MOVE(IX,IY)

Subroutine PUTC(IX,IY)

This subroutine positions the cursor at the specified location.

IX, IY: [integer*2] new screen position of the cursor.

CALL PUTC(IX,IY)

Subroutine RECT(IX,IY,IDX,IDY,IFILL)

This subroutine draws a filled or unfilled rectangle.

IX, IY: [integer*2] reference corner of the rectangle

IDX: [integer*2] width of the rectangle in pixels

IDY: [integer*2] height of the rectangle in pixels

IFILL: [integer*2] fill flag (0 is unfilled, 1 is filled)

CALL RECT(IX,IY,IDX,IDY,IFILL)

Subroutine TEXT(STRING, SLEN)

This subroutine displays a text string using current font.

STRING: [logical*1] text string

SLEN: [integer*2] number of characters of the string.

CALL TEXT(STRING, SLEN)

PLOT10 Compatible Window Coordinates

Drawing Utility:

Subroutine MOVABS(IX,IY); for VT125 or VT200s; PLOT10 compatible routine.

Calling sequence: CALL MOVABS(IX,IY)

Moves the point to absolute position (X,Y).

Subroutine DRWABS(IX,IY); for VT125 and VT200s; PLOT10 compatible routine.

DRWABS generates a vector from the current beam position to the coordinates given and updates the appropriate variables in the terminal status area.

CALL DRWABS(IX,IY)

Example:

CALL MOVABS(100,100) CALL DRWABS(200,200)

Subroutine PNTABS(IX,IY): for VT125 and VT200s

Moves to the coordinates given as arguments and displays a point there.

Subroutine MOVEA, DRAWA, and POINTA; are analogous to MOVABS, DRWABS, and PNTABS, but they are for virtual windows.

Calling sequence:

CALL MOVEA (X,Y) CALL DRAWA (X,Y) CALL POINTA (X,Y)

- X: The horizontal virtual (real) coordinate to which a bright or dark vector is drawn or at which a point is displayed.
- Y: The vertical virtual (real) coordinate to which a bright or dark vector is drawn or at which a point is displayed.

DSHA, DSHABS works the same as DRAWA and DRWABS except they draw dash lines.

Subroutine DSHABS(IX,IY,L); draws dash pattern.

IX: X positionIY: Y position

L: pattern number (1 to 4)

DSHABS works like DRWABS for absolute location.

Subroutine DSHA(IX,IY,L); draws dash pattern.

IX: X position IY: Y position

L: pattern number (1 to 4)

DSHA works like DRAWA for relative location.

Example:

CALL MOVABS(100,100)
CALL DSHABS(200,100,4)
CALL MOVABS(100,200)
CALL DRWABS(200,200)
CALL MOVEA(X1,Y1)
CALL DSHA(X2,Y2,2)
CALL MOVEA(X3,Y3)
CALL DRAWA(X4,Y4)

Virtual Window:

Subroutine VWINDO (XMIN, XRANGE, YMIN, YRANGE)

DWINDO (XMIN, XMAX, YMIN, YMAX) for VT125, VT200s

PLOT10 compatible routine.

The Terminal Control System uses one of two subroutines to define the virtual window, VWINDO, DWINDO.

XMIN: The minimum horizontal user coordinate YMAX: The maximum horizontal user coordinate YMIN: The minimum vertical user coordinate YMAX: The maximum vertical user coordinate XRANGE: The horizontal extent of the rectangle YRANGE: The vertical extent of the rectangle

Screen Window:

The terminal control system uses one of two subroutines to define the screen window. SWINDO, TWINDO

SWINDO (MINX, LENX, MINY, LENY)
TWINDO (MINX, MAXX, MINY, MAXY)

MINX: The minimum horizontal screen coordinate MAXX: The maximum horizontal screen coordinate MINY: The minimum vertical screen coordinate MAXY: The maximum vertical screen coordinate LENX: The horizontal extent of the rectangle LENY: The vertical extent of the rectangle

Example:

CALL DWINDO(-20.5, 100.5, 32.3, 200.3)

CALL TWINDO(100,1000,50,700) CALL VWINDO(-20.5, 80.0, 32.3, 68.0) CALL SWINDO(100, 900, 50, 650)

VT Window Utility Routines

Subroutine ANMODE

Allows terminal control system to monitor alphanumeric (A/N) mode. This allows user to output A/N data.

CALL ANMODE

Subroutine GMOD

Set special graphics characters mode.

If the special graphics set is selected, the graphics for ASCII codes OCT137 to OCT176 will be replaced by special graphics characters.

Subroutine AOFF

Attributes off.

This is used after the reverse image was set and need to return to the regular image.

Subroutine ANCHO (ICHAR)

A/N character output

ICHAR: An integer which represents a 7-bit ASCII character, not a control character.

Example:

CHARACTER TO BE DISPLAYED ICHAR='A'

CALL ANCHO(ICHAR)

Subroutine ANSTR (NCHAR, NADE); PLOT10 compatible

This routine accomplished the same as function TEXT, but it is a PLOT10 compatible routine.

A/N String output

NCHAR: The number of characters to be output

NADE: An array containing the ASCII decimal integer equivalents for the characters to be output.

Example:

CALL ANSTR(12, 'THIS IS TEST')

ANSTR is a PLOT10 compatible routine, it works the same as TEXT routine in VTGRAPH.

Subroutine NEWPAGE; vor VT100s and 200s; PLOT10 compatible.

Erases the terminal screen and returns the alphanumeric cursor to the HOME position.

Subroutine CURPOS(IX,IY); for VT100s and VT200s

IX: The line number
IY: The column number

Subroutine RIMAGE; for VT100s and VT200s

Reverse image

CALL RIMAGE

Subroutine CHRSIZ(ISIZE); for VT100s and VT200s; PLOT10 compatible

Changing the character size

ISIZE: an integer number for character size.

ISIZE=1 to 9 for VT terminal ISIZE=1 to 4 for PLOT10 4010 emulater.

Subroutine ERASE; for VT100s and VT200s; PLOT10 compatible

The terminal screen may be erased without changing the mode or beam position.

CALL ERASE

Subroutine BELL; for VT100s and VT200s; PLOT10 compatible

Ring the Bell.

CALL BELL

Subroutine BLINK; for VT100s and VT200s

Blink the character.

CALL BLINK.

Subroutine CLRLIN(Code); for VT100s and VT200s; clear the line.

Code=0; from cursor to end of line

Code=1; from beginning of line to cursor

Code=2; entire line containing cursor

CALL CLRLIN(1)

Generic Plotting Routines

These routines were developed for generic two-dimensional and three-dimensional graphics.

The user needs to generate two-dimensional and three-dimensional data points and store them into the buffer array (x,y) or (x,y,z) for future drawing.

Two-Dimensional Plotting:

The maximum number of points is 1000 for this package.

Subroutine PLOT2D_I (NAME, IXMIN, IXMAX, IYMIN, IYMAX, IPTN, ICLR)

This subroutine automatically scales and plots the 2D data file, and also allows the user to select minimum and maximum X and Y range for different view of the plots.

Format of the file: 2110 or two integer numbers with comma in between.

NAME: Data file name

IXMIN: minimum of x range IXMAX: maximum of x range IYMIN: minimum of y range IYMAX: maximum of y range IPTN: drawing dash pattern

code 0: solid line

code 1 through 4: dash lines; integer number

ICLR: set color

code 0: dark code 1: blue code 2: red code 3: green

Subroutine PLOT2D R (NAM, XMIN, XMAX, YMIN, YMAX, IPTN, ICLR)

This subroutine works the same as $PLOT2D_I$ except the x and y points are real numbers.

Format of the file: 2F15.5 or two real numbers with comma in between.

NAM: Data file name

XMIN: x minimum; real number XMAX: x maximum; real number

YMIN: y minimum; real number YMAX: y maximum; real number IPTN: pattern code; integer number ICLR: color code; integer number

Subroutine PLOT3D_I (NAM, IXMIN, IXMAX, IYMIN, IYMAX, IZMIN, IZMAX, IPTN, ICLR)

This subroutine plots x,y,z 3D data file, it converts x,y,z points into projectory points to plot on the normal screen. It also allows the user to select the projectory x,y range for the plot.

Format of the file: A1 1X, 3I10 or three integer numbers with comma in

between.

NAM: 3D data file name

IXMIN: x minimum; integer

IXMAX: x maximum; integer

IYMIN: y minimum; integer

IYMAX: y maximum; integer

IZMIN: z minimum; integer
IZMAX: z maximum; integer

IPTN: pattern code; same as PLOT2D I ICLR: color code; same as PLOT2D I

Subroutine PLOT3D_R (NAM, XMIN, XMAX, YMIN, YMAX, ZMIN, ZMAX, IPTN, ICLk)

This subroutine plots x,y,z 3D data file. It converts x,y,z points into projectory points to plot on the normal screen. It also allows the user to select the projectory x,y range for the plot.

Format of the file: A1 1X, 3F15.5 or three real numbers with comma in

between.

NAM: 3D data file name

XMIN: x minimum; real

XMAX: x maximum; real

IYMIN: y minimum; real

IZMIN: z minimum; real

Example data file:

D, 100.5, 200.7, 100.8

D, 150.6, 250.8, 100.9

M, 200.45, 100.91, 200.5

D for drawing and M for moving.

IZMAX: x maximum; real
IPTN: pattern code; same as PLOT2D_I
ICLR: color code; same as PLOT2D_I

C. Software and Hardware Requirement

The software and hardware requirements are as follows:

- 1. Software requirement: ReGis graphics set which all the VT terminals support; FORTRAN compiler.
- 2. Hardware requirement: VT or VT compatible terminals, time sharing or micro computers.

IV. VTGRAPH USER'S GUIDE

A. VTGRAPH Installation Guide

1. Make sure all the VTGRAPH library routines are there.

VTAMOD.FOR

VTANCHO.FOR

VTANMODE, FOR

VTSTR.FOR

VTAOFF.FOR

VTBACK.FOR

VTBELL.FOR

VTBLINK.FOR

VTCHRSIZ.FOR

VTCIRC.FOR

VTCLIP.FOR

VTCLR.FOR

VTCLRLIN.FOR

VTCOLR.FOR

VTCPOS.FOR

VTCURPOS.FOR

VTCURS.FOR

VTCURV.FOR

VTDENT.FOR

VTDLAY.FOR

VTDOT.FOR

VTDRAW.FOR

VTDRAWA.FOR

VTDRWABS.FOR

VTDSHA.FOR

VTDSHABS.FOR

VTDSHD.FOR

VTDWINDO.FOR

VTERASE.FOR

VTFINITT.FOR

VTGMOD.FOR

VTINIT.FOR

VTINITT.FOR

VTMOVABS.FOR

VTMOVE.FOR

VTMOVA.FOR

VTNEWPAG.FOR

VTPLOT2D I.FOR

VTPLOT2D R.FOR

VTPLOT3D I.FOR

VTPLOT3D_R.FOR

VTPOINTA.FOR

VTPUTC.FOR

VTRECT.FOR

VTRESET.FOR

VTRIMAGE.FOR

VTSWINDO.FOR

VTTEXT.FOR

VTTWINDO.FOR

VTIN.FOR

VTOUT.FOR

VTVWINDO.FOR

VTWINDOW.FOR

2. Create a library file

Example for VAX system: Library/create VTGRAPH

3. Load all the VTGRAPH package BIN files into VTGRAPH library.

Example for VAX system: Library/insert

4. Set up user's program.

Example for VAX system: Link user program, VTGRAPH.01b/lib

- B. User's Program Set Up Procedure
- 1. Create user's program.
- 2. Compile user's program.
- 3. Link user's program object file with VTGRAPH library

Example for VAX system

For MAIN For SUB1

Edit MAIN.COM MAIN,SUB1,VTGRAPH.OLB/LIB EXIT

Link @ MAIN

Run MAIN

C. VTGRAPH User's Program Examples

VTGRAPH user's program examples are given on the following pages of computer printout.

```
C
 *******************
С
С
 *
 *
 THIS IS A DEMONSTRATION PROGRAM WITH USING VT GRAPH
C
C
 **********************
C
С
C
 Caroline Wang
C
C
 FORMAT ($,1H+,'VTGRAPH DEMO PROGRAM')
1000
 FORMAT($,1H+,' 1. VT241 COLOR DEMONSTRATION')
FORMAT($,1H+,' 2. VT240 SHAD DEMONSTRATION')
1001
1002
 FORMAT($,1H+,' 3. PLOTIØ COMPATIBLE DRAWING')
1003
 FORMAT($,1H+,' 4. 3D PLOT')
1004
 FORMAT($,1H+,' 5. DASH LINE PATTERN')
FORMAT($,1H+,' 6. TERMINATE')
1005
1009
 FORMAT($,1H+,' INPUT OPTION:')
1010
2000
 FORMAT(I5)
C
С
С
10
 continue
 call reset
 IL=2
 IC=2\emptyset
 CALL RIMAGE
 CALL CURPOS (IL, IC)
 WRITE (5, 1000)
 CALL AOFF
 IC=5
 IL=IL+3
 CALL CURPOS (IL, IC)
 WRITE (5, 1001)
 IL=IL+1
 CALL CURPOS (IL, IC)
 WRITE (5, 1002)
 IL=IL+1
 CALL CURPOS(IL, IC)
 WRITE (5, 1003)
 IL=IL+1
 CALL CURPOS(IL, IC)
 WRITE (5, 1004)
 IL=IL+1
 CALL CURPOS (IL, IC)
 WRITE (5, 1005)
 IL=IL+1
 CALL CURPOS (IL, IC)
 WRITE (5, 1009)
 IL=IL+3
 CALL CURPOS (IL, IC)
 WRITE (5, 1010)
 READ (5, 2000) IOPT
 GO TO (1,2,3,4,5,6) IOPT
```

```
1
 CONTINUE
 CALL VT COLOR
 call \overline{curpos}(23,5)
 PAUSE 'key in CONTINUE to continue'
 GO TO 10
2
 CONTINUE
 CALL VT COLOR
 call curpos(23,5)
 pause 'key in CONTINUE to continue'
 GO TO 10
3
 CONTINUE
 CALL VT PLOT10
 call curpos(23,5)
 GO TO 10
4
 CONTINUE
 CALL VT PLT3D
 PAUSE 'KEY IN CONTINUE TO CONTINUE'
 CALL CURPOS (23,5)
 GO TO 10
5
 CONTINUE
 CALL VT PATTERN
 call \overline{curpos}(23,5)
 pause 'key in CONTINUE to continue'
 GO TO 10
6
 CONTINUE
 STOP
 END
```

```
THIS ROUTINE SHOWS THE VT GRAPH COLOR CAPABILITY
C
C
 ON VT240, VT241 TERMINALS OR VT300'S TERMINALS
 SUBROUTINE VT COLOR
 implicit integer (a-z)
 integer*2 x(10),y(10),ix,iy,jcode
 real xl,yl
 data x/150,468,406,195,289,453,578,531,312,276/
 data y/402,379,329,359,179,299,279,329,289,369/
 call init
 type *,' s(e)'
 call vtout
 do 11 i=1.3
11
 call bell
 call init
 call clr
 jcode=1
 call colr(jcode)
 call dshd(150,100,'MSFC',4,10,13,0,0)
 call bell
 jcode=2
 call colr(jcode)
 call dshd(30,300,'V T G R A P H',13,6,6,0,0)
 call colr(3)
 call dshd(100,400,'by Caroline Wang/EB44',21,3,3,0,0)
 call bell
 type *,' s(tl20)'
type *,' s(e)'
 jcode=3
 call colr(jcode)
 call rect(\emptyset,\emptyset,799,479,1)
 icode=0
 call colr(jcode)
 call rect(117,120,565,280,1)
 call rect(7,5,785,466,\emptyset)
 call rect(9,6,781,466,\emptyset)
 type *,' t(d0,s2)'
 call move(212,59)
 call text('FORTRAN DRAW PACKAGE', 20)
 call move(150,89)
 call text('PROVIDES THESE CAPABILITIES',27)
 call move (234, 429)
 call text('TURN CURSOR ON/OFF',18)
 call putc(x(1),y(1))
 call curs(1)
 jcode=3
 call colr(jcode)
 type *,' s(cl)'
 do 10 i=2,10
 call bell
 \exists x = x(i) - x(i-1)
 dy=y(i)-y(i-1)
 x1=x(i-1)
```

```
yl=y(i-1)
 do 15 j=1,15
 ix=xl
 iy=yl
 call putc(ix, iy)
 x1=x1+dx/15.
 y1=y1+dy/15.
15
 continue
 call curs(1)
 call putc(x(i),y(i))
 call rect(x(i),y(i),2,2,1)
 call curs(1)
10
 continue
 jcode=3
 call colr(jcode)
 call rect(117,429,563,40,1)
 jcode=0
 call colr(jcode)
 call move (296, 429)
 type *,' t(d\emptyset,s2)w(c)'
 call text('DRAW CURVES',11)
 type *,' w(v)'
 jcode=Ø
 call colr(jcode)
 call move(117,414)
 call rect(117,120,565,280,1)
 icode=1
 call colr(jcode)
 call move(x(1),y(1))
 call curv(x,y,10,0,2)
 call demo window('DRAW TARGET',11)
 call demo target
 call demo_window('TEXT SAMPLE',10)
CALL demo_text
 call vtout
 end
```

```
This routine plots 2D data file.
C
 It uses plot10 compatible routines.
С
 x :integer*2
С
 y:integer*4
С
 data points need to be less than 1000
С
С
 developed by Caroline Wang
C
С
 EB44/MSFC NASA
С
 (205) - 544 - 3887
С
 SUBROUTINE VT PLOTIØ
 LOGICAL*1 NAM(30)
 dimension x(1000), y(1000)
 integer xx(1000)
 integer *4 yy(1000)
 COMMON /PT/X,Y,IR
 COMMON /VTGRPH/MINX, MAXX, MINY, MAXY, XMIN, XMAX, YMIN, YMAX
 COMMON /COLOR/ICLR
C
C
С
C
1000
 FORMAT(2110)
1002
 FORMAT(I3)
 FORMAT(1X,'INPUT FILE NAME=(The demo data file: histf.dat)')
4000
4001
 FORMAT (Q, 30A1)
 FORMAT(1X, 'OPTION:',/,
1001
 1X,'1. GO',/,
 1X,'2. STOP')
 FORMAT(1X, 'OPTION: ',/,
1003
 1x, '1. BLUE',/,
1x, '2. RED',/,
1x, '3. GREEN')
 FORMAT(10X, 'XMIN, XMAX=', 2F10.2,/,
2000
 10X, 'YMIN, YMAX=', 2F10.2)
С
C
С
 WRITE (5,4000)
 READ(5,4001) IC, NAM
 NAM(IC+1)=\emptyset
 OPEN (UNIT=4, TYPE='OLD', NAME=NAM, ACCESS='SEQUENTIAL',
 FORM='FORMATTED', RECORDSIZE=80)
 IR=1
 READ(4,1000) XX(1),YY(1)
 X(1) = XX(1)
 Y(1)=YY(1)
 XMIN=X(1)
 XMAX=X(1)
 YMIN=Y(1)
 YMAX=Y(1)
 CONTINUE
1
 IR=IR+1
```

```
READ (4,1000,END=2) XX (IR), YY (IR)
 X(IR) = XX(IR)
 Y(IR) = YY(IR)
 GO TO 1
2
 CONTINUE
 IR=IR-1
 DO 11 I=1, IR
 IF (X(I) \cdot GT \cdot XMAX) \cdot XMAX = X(I)
 IF(X(I) .LT. XMIN) XMIN=X(I)
 IF(Y(I) .GT. YMAX) YMAX=Y(I)
IF(Y(I) .LT. YMIN) YMIN=Y(I)
11
 CONTINUE
 XMI=XMIN
 XMA=XMAX
 IMY=IMY
 YMA=YMAX
4
 CONTINUE
 XMIN=XMI
 XMAX=XMA
 YMIN=YMI
 YMAX=YMA
 WRITE (5, 1001)
 READ(5,1002) ID
 GO TO (21,22) ID
 write(5,1003)
21
 READ(5,1002) ICLR
 WRITE (5,2000) XMIN, XMAX, YMIN, YMAX
 CALL PLOT
 WRITE (5,2000) XMIN, XMAX, YMIN, YMAX
 PAUSE 'key in CONTINUE to continue'
 GO TO 4
22
 CONTINUE
 CLOSE (UNIT=4)
 END
```

```
C
0000000000
 ********
 PLOT
 *********
C
C
C
 PURPOSE: This routine plot 2D data file and automatically
CC
 scale the virture window size.
С
 DEVELOPED BY CAROLINE WANG
C
C
 SUBROUTINE PLOT
 dimension x(1000), y(1000)
 COMMON /IRG/IXMIN, IXMAX, IYMIN, IYMAX
 COMMON /VTGRph/MINX, MAXX, MINY, MAXY, XMIN, XMAX, YMIN, YMAX
 COMMON /PT/X,Y,IR
 COMMON / IPT/IX, IY
 common /color/iclr
 LOGICAL IFLAG
С
С
С
2001
 FORMAT(1X, 'OPTION:',/,
 1x,'1. USE DEFAULT MIN AND MAX',/,
 *
 1X,'2. SELECT MIN AND MAX VALUE')
2002
 FORMAT(12)
 FORMAT(1X, 'INPUT Y MIN AND MAX IN REAL NUMBER=')
2003
 FORMAT (2f10.2)
2004
2103
 FORMAT(1X,'INPUT XMIN AND XMAX IN REAL NUMBER=')
2104
 FORMAT (2f10.2)
2014
 FORMAT(1X,1H',f10.2,1H')
С
С
С
 WRITE (5, 2001)
 READ(5,2002) IOPT
 GO TO (31,32) IOPT
31
 CONTINUE
 GO TO 3
32
 CONTINUE
 WRITE (5,2103)
 READ(5,2104) XMIN,XMAX
 WRITE (5, 2003)
 READ (5, 2004) YMIN, YMAX
```

```
3
 CONTINUE
 YINC = (YMAX - YMIN)/4.
 XINC = (XMAX - XMIN)/4.
 CALL INIT
 call clr
 call colr(iclr)
 CALL DWINDO (XMIN, XMAX, YMIN, YMAX)
 CALL TWINDO (100, 1000, 100, 650)
 YY=Y(1)
 CALL MOVEA (XMIN, YY)
 type *,xmin,yy
 IXMIN=XMIN
 IXMAX=XMAX
 DO 11 I=1, IR
 XX=X(I)
 YY=Y(I)
 CALL DRAWA (XX, YY)
11
 CONTINUE
 CALL MOVEA (XMIN, YMIN)
 XX=XMAX
 CALL DRAWA (XX, YMIN)
 CALL DRAWA (XX, YMAX)
 CALL DRAWA (XMIN, YMAX)
 CALL DRAWA (XMIN, YMIN)
 DO 33 I=1.3
 XX=XINC*I+XMIN
 YY=YMIN
 CALL MOVEA(XX,YY)
 CALL DRAWA (XX, YMAX)
33
 CONTINUE
 DO 44 I=1,3
 XX=XMIN
 YY=YINC*I+YMIN
 CALL MOVEA(XX,YY)
 CALL DRAWA (XMAX, YY)
44
 CONTINUE
 IXINC = (1000 - 100)/4
 DO 35 I=1.3
 IX = (100 + I * IXINC - 50)
 IY=50
 call anmode
 CALL MOVABS(IX, IY)
 CALL ANMODE
 XXX=XINC*I+XMIN
 WRITE (5, 2014) XXX
35
 CONTINUE
 IYINC=(650-100)/4
 DO 36 I=1,3
 IY = (100 + IYINC * I)
 IX=10
```

CALL MOVABS(IX,IY)
YYY=YINC*I+YMIN
CALL ANMODE
WRITE(5,2014) YYY

CONTINUE
CALL ANMODE
call amod
RETURN
END

```
00000
```

Developed by: Caroline Wang

```
subroutine demo text
 logical*1 string(80), quote
 integer*2 ifill,w,h,a
 data quote/lH'/
 jcode=2
 call colr(jcode)
 call dshd(125,164,'012345678901234567890123456789
* Ø123456789',4Ø,1,2,Ø,Ø)
 call putc(125,180)
 call draw(671,180)
 jcode=3
  call colr(jcode)
  call dshd(125,199,'MEM
 EC MEMORY MGT GMT DDD/HH:MM:SS',
 37,1,2,\emptyset,1)
  call dshd(125,229,'MM3AØ2 34 C CCHCHF',18,1,2,Ø,1)
 jcode=1
  call colr(jcode)
  call dshd(343,229,'DIS DIS DIS DIS *',17,1,2,0,1)
  icode=3
  call colr(jcode)
  call dshd(125,279,'
 FUNC CONF FX',15,1,2,0,1)
  call dshd(125,329,'1',1,1,2,0,1)
  call dshd(159,329,'RUN
 ',7,1,2,0,1)
  call dshd(125,359,'2',1,1,2,0,1)
  call dshd(156,359,'REMOVE ',7,1,2,0,1)
  jcode=2
  call colr(jcode)
  call dshd(125,389,'XYZ >EC MESSAGE LINE NN HH:MM:SS',32,
 1,2,0,1)
  jcode=1
  call colr(jcode)
  call dshd(125,389,'XYZ >EC MESSAGE LINE NN HH:MM:SS',32,
 1,2,0,1
  jcode=3
  call colr(jcode)
  call dshd(420,389,'SCRATCH PAD LINE',16,1,2,0,1)
  call demo window('TEXT',4)
  jcode=2
  call colr(jcode)
  call dshd(150,140,'WOW!',4,15,17,0,0)
  jcode=3
  return
  end
```

```
subroutine demo_target
 implicit integer(a-z)
С
С
 k=\emptyset
 do 100 i = 0,14
 do 10 j=0,2
 if(k .gt. 4) k=\emptyset
 call colr(k)
 k=k+1
 IR=9*I+3*J
 call circ(398,274,IR,0)
 continue
10
100
 continue
 k = \emptyset
 do 20 i=1,15
 if (k \cdot ge \cdot 4) k = \emptyset
 call colr(k)
 k=k+1
 call circ(398,274,141-9*i,1)
20
 continue
 end
```

Caroline Wang

```
subroutine demo window(string,slen)
logical*1 string(80)
integer*2 slen
type *,' w(v)'
jcode=3
call colr(jcode)
call rect(117,429,563,40,1)
jcode=0
call colr(jcode)
call move(296,429)
type *,' t(d0,s2)w(c)'
call text(string,slen)
type *,' w(v)'
jcode=0
call colr(jcode)
call move(117,120)
call rect(117,120,565,290,1)
return
end
```

CAROLINE WANG

```
SUBROUTINE VT_PATTERN
CALL INIT
CALL CLR
CALL COLR(1)
CALL MOVABS (50,100)
CALL DRWABS (400,100)
CALL MOVABS (50,150)
CALL DSHABS (400,150,1)
CALL MOVABS (50,200)
CALL DSHABS (400,200,2)
CALL MOVABS (50,250)
CALL DSHABS (400,250,3)
CALL MOVABS (50,300)
CALL DSHABS (400,300,4)
CALL COLR(2)
CALL MOVABS (450,100)
CALL DRWABS (800,100)
CALL MOVABS (450,150)
CALL DSHABS (800, 150, 1)
CALL MOVABS (450, 200)
CALL DSHABS (800, 200, 2)
CALL MOVABS (450,250)
CALL DSHABS (800, 250, 3)
CALL MOVABS (450,300)
CALL DSHABS (800, 300, 4)
CALL COLR(3)
CALL MOVABS (50, 350)
CALL DRWABS (400,350)
CALL MOVABS (50,375)
CALL DRWABS (400,375,1)
CALL MOVABS (50,400)
CALL DSHABS (400,400,2)
CALL MOVABS (50,425)
CALL DSHABS (400, 425, 3)
CALL MOVABS (50,450)
CALL DSHABS (400,450,4)
CALL VTOUT
END
```

V. FUTURE PLANS

The major plans for the future are to build more generic application program tools for using VTGRAPH. VTGRAPH handles the window management system PLOT10 compatible routines, 2D and 3D graphics. In the near future, it will support more advanced versions of 3D graphics such as showing multiple viewpoints.

The author has 15 years experience in software research and development, with the last couple of years concentrating in AI applications. She realizes the importance of using friendly user interface and generic application programs.

She designed the VTGRAPH package to provide the user better tools to work with on application software.

APPENDIX

VATGRAPHEDIENO PROGRAM

- 1. VT241 COLOR DEMONSTRATION
- 2. VT240 SHAD DEMONSTRATION
- 3. PLOT10 COMPATIBLE DRAWING
- 4. DASH LINE PATTERN
- 5. TERMINATE

INPUT OPTION:

by Caroline Wang/EB44

XMIN, XMAX= 64.00 YMIN, YMAX= 1400.00 key in CONTINUE to continue 750:continue 128.00 2200.00

 		
		_
	•••••	••••

key in CONTINUE to continue 750:

41

APPENDIX

GRAPHICS SOFTWARE TOOL FOR VT TERMINALS (VTGRAPH)

By Caroline Wang

The information in this report has been reviewed for technical content. Review of any information concerning Department of Defense or nuclear energy activities or programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified.

VILLIAM B. CHUBB

Director, Information and Electronic

Systems Laboratory

	:		
<i>-</i>			
	,		
;			

3 1176 01327 5327