Wprowadzenie do programu gnuplot

Bogdan Kreczmer

ZPCiR ICT PWR

pokój 307 budynek C3

kreczmer@ict.pwr.wroc.pl

Copyright ©2003 Bogdan Kreczmer*

^{*} Niniejszy dokument zawiera materiały do wykładu na temat wizualizacji danych sensorycznych. Jest on udostępiony pod warunkiem wykorzystania wyłącznie do własnych prywatnych potrzeb i może on być kopiowany wyłącznie w całości, razem z ninijeszą stroną tytułową.

gnuplot

Główni autorzy: Thomas Williams, Colin Kelley

http://www.gnuplot.info/

ftp://ftp.gnuplot.info/pub/gnuplot/

gnuplot jest programem przeznaczonym do:

- tworzenia rysunków wykresów funkcji jedno i dwuargumentowych (funkcje mogą być parametryzowane),
- obrazowania danych pomiarowych,
- tworzenia wykresów interpolujących przebiegi funkcji na podstawie zbioru danych pomiarowych. Przy interpolacji brane są pod uwagę błędy związane z zadanymi wartościami.

Jest to program zorientowany na polecenia tekstowe w pracy interaktywnej lub wsadowej.

Tryby pracy

Możliwe sposoby pracy z programem gnuplot:

Tryb interaktywny

Tryb potokowy

```
SunOS 5> generator_polecen | gnuplot
```

Tryb wsadowy

```
SunOS 5> gnuplot plik_komend.asci
```

Podpowiedzi - help

gnuplot> help

'gnuplot' is a command-driven interactive function and data plotting program. It is case sensitive (commands and function names written in lowercase are not the same as those written in CAPS). All command names may be abbreviated as long as the abbreviation is not ambiguous. Any number of commands may

. . .

Help topics available:

batch/interactive	bugs	commands	comments
coordinates	copyright	environment	expressions
glossary	graphical	introduction	line-editing
new-features	old_bugs	plotting	seeking-assistance
set	show	startup	substitution
syntax	time/date		

Help topic: _

Najprostszy wykres

Praca interakcyjna:

```
gnuplot>plot sin(x)
```

Przetwarzanie wsadowe:

```
SunOS 5>gnuplot sin.cmd
```


```
Plik "sin.cmd":
 #
 # Rysowanie
 #
 plot sin(x)
 #
 # Zatrzymanie aż do
 # naciśnięcia klawisza
 # ENTER
 #
 pause -1
```


Rysunek 1: Wykres funkcji sinus.

Najprostszy wykres

```
plot sin(x) with lines 2
plot sin(x) w 1 2
```


Składnia sekcji with dla polecenia plot:

Polecenie test

gnuplot>show terminal

terminal type is x11

gnuplot>test

Rysunek 2: Test "terminala".

Przykłady stylów rysowania

Przykłady stylów rysowania

Oś zera

Polecenia:

```
gnuplot> set yzeroaxis
gnuplot> set xzeroaxis lt 1 lw 3
gnuplot> plot sin(x)
```


Rysunek 3: Wykres funkcji sinus.

Z radianów na stopnie

Polecenia:


```
gnuplot> set angles degrees
gnuplot> plot [0:360] sin(x)
```


Rysunek 4: Wykres funkcji sinus.

Funkcje parametryczne


```
set parametric
plot sin(t),cos(t)
```


Rysunek 5: Wykres funkcji parametrycznej.

Wzajemna proporcjonalność osi

```
gnuplot> . . .
gnuplot> set size ratio 1
gnuplot> set parametric
gnuplot> plot sin(t),cos(t)
```


set size {{no}square | ratio <r> | noratio} {<xscale>,<yscale>}

Dane z pliku

gnuplot>plot ''dane.asc''

```
Plik "dane.asc":
#
# Przyklad danych
# liczbowych
# x y
#
2 3
3 7
4 2
4.4 1.2
5 1
7 2
8 6
10 9
```


Rysunek 6: Wykres zadany poprzez zbior punktów.

Wczytywanie z wejścia standardowego

gnuplot> plot "< awk '/^ *[^#]/ { print \$2, \$1}' dane2.asc" with lines</pre>

```
Plik "dane2.asc":
#
# Przyklad danych
# liczbowych
# x y Dy
#
2 3 0.9
3 7 0.5
. . .
```


gnuplot

Kolejność współrzędnych - using

gnuplot> plot 'dane.asc' using 2:1 with lines

```
Plik "dane.asc":
# Przyklad danych
  liczbowych
 Х
 3
 4.4 1.2
 6
  10
```


Rysunek 7: Wykres zadany poprzez zbior punktów z jawnym wskazaniem współrzędnej x i y.

Rysowanie wielkości błędu - errorbars

gnuplot> plot "dane2.asc" with errorbars

```
Plik "dane2.asc":
# Przyklad danych
 liczbowych
 X
 Dy
 0.9
 0.5
 0.8
 4.4 1.2
 0.7
 0.2
 0.6
 6
 0.3
  10
 0.6
```


Rysunek 8: Wykres zadany poprzez zbior punktów.

Dane razem z poleceniami

```
plot '-' with lines, '-' notitle with errorbars
#
#
 Dy
 X
 У
 10
 2
 0.9
 9
 3
 0.5
 8
 0.8
 4
 4.4 1.2
 0.7
 7
 5
 0.2
 6
 0.6
 5
 0.3
 8
 0.6
  10
е
 3
 2
 0.9
 3
 2
 0.5
 0.8
 1
 4.4 1.2
 0.7
 3
 5
 6
 7
 9
 10
 5
 1
 0.2
 0.6
 0.3
  10
 0.6
```


gnuplot

е

Rysowanie wielkości błędu - errorbars

gnuplot> plot "dane2.asc" with lines, "dane2.asc" with errorbars

```
Plik "dane2.asc":
#
# Przyklad danych
  liczbowych
 X
 Dy
 0.9
 0.5
 0.8
 4.4 1.2 0.7
 0.2
 0.6
 6
 0.3
  10
 0.6
```


Rysunek 9: Wykres zadany poprzez zbior punktów.

Rysowanie wielkości błędu - xyerrorbars

gnuplot> plot "dane3.asc" with xyerrorbars

```
Plik "dane3.asc":
# Przyklad danych
  liczbowych
  X
 Dx
 Dy
 0.5
 0.9
 0.2
 0.5
 0.9
 0.8
 0.4
 0.7
 4.4 1.2
 0.6
 0.2
 0.8 0.6
 0.4 0.3
  10
 0.4 0.6
```


Rysunek 10: Wykres zadany poprzez zbior punktów z informacją o błędach.

Rysowanie z wygładzaniem

gnuplot> plot "dane.asc" smooth csplines


```
Plik "dane.asc":
# Przyklad danych
  liczbowych
 X
 3
 4.4 1.2
 2
 6
  10
```


Rysunek 11: Wykres zadany poprzez zbior punktów. Rysunek z wygładzaniem.

Rysowanie z wygładzaniem


```
Plik "dane.asc":
# Przyklad danych
 liczbowych
 X
 У
 3
 4.4 1.2
 6
  10
```


Rysunek 12: Wykresy zadane tym samym zbiorem punktów.

Wygładzanie parametryzowane


```
Plik "dane2.asc":
#
  Przyklad danych
  liczbowych
#
 Dy
#
 0.9
 0.5
 0.8
 4.4 1.2
 0.7
 0.2
 0.6
 0.3
 8
 6
  10
 0.6
 9
```


Rysunek 13: Wygładzanie parametryzowane.

Wygładzanie parametryzowane

```
Plik "dane2.asc":
  Przyklad danych
  liczbowych
#
 Dy
 У
#
 0.9
 0.5
 0.8
 4.4 1.2
 0.7
 0.2
 0.6
 0.3
 0.6
  10
```


Rysunek 14: Wygładzanie parametryzowane wartościami z trzeciej kolumny.

Zakres - range

gnuplot> plot [1:11] [0:10] 'dane.asc' with lines

```
#
# Drugi sposób:
#
set xrange [1:11]
set yrange [0:10]
plot 'dane.asc' w lines
```


Rysunek 15: Wykres zadany poprzez zbior punktów z własnym ustawieniem zakresu zmian współrzędnych.

Nazwa wykresu - title

Rysunek 16: Wykres zadany poprzez zbior punktów z własnym ustawieniem zakresu zmian współrzędnych.

Definiowanie własnych funkcji


```
gnuplot> ogrD(x,d)=x-d
gnuplot> ogrG(x,d)=x+d
gnuplot> wspol(x,s)=s/(x*x)
gnuplot> plot 'dane2.asc' using 1:(ogrG($2,$3)) title "Ograniczenie gorne" with lines,\
 'dane2.asc' using 1:(ogrD($2,$3)) title "Ograniczenie dolne" with lines,\
 'dane2.asc' notitle with errorbars,\
 'dane2.asc' using 1:2:(wspol($3,40)) smooth acsplines\
 title "Wspolczynnik wyliczany" with lines lw 3
```


```
Plik "dane2.asc":
#
# Przyklad danych
# liczbowych
# x y Dy
#
2 3 0.9
3 7 0.5
4 2 0.8
4.4 1.2 0.7
. . .
```


gnuplot

Parametryzacja wykresu

Biegunowy układ współrzędnych

```
gnuplot> . . .
gnuplot> set grid polar
qnuplot> set xtics axis
qnuplot> set ytics axis
gnuplot> set polar
gnuplot> set size ratio 1
gnuplot> plot 'dane2.asc' using (\$1/5):(\$2/5)\
 title "Krzywa modulowana" with lines,\
 'dane2.asc' using (\$1/5):(\$2/5):(wspol(\$3,40))\
 smooth acsplines title "Wygladzony",\
 sin(t), sin(t)+1.5
 Krzywa modulowana
 Wygladzony -----
 sin(ť) ······
 sin(t)+1.5
Plik "dane2.asc":
#
 Przyklad danych
 liczbowych
#
 Dy
 У
 X
 0.9
```

gnuplot

0.5

Siatka i podziałka

```
gnuplot> set y2tics
gnuplot> set my2tics 2
gnuplot> set mxtics
gnuplot> set grid
gnuplot> plot 'dane2.asc' with lines
```

