ATK tähtitieteessä

Osa 2 - IDL perusominaisuudet

12. syyskuuta 2014

IDL - Interactive Data Language

- ▶ IDL on tulkattava ohjelmointikieli, jonka vahvuuksia ovat:
 - Yksinkertainen, johdonmukainen komentosyntaksi.
 - ▶ Voidaan käyttää interaktiivisesti, tai rakentamalla ohjelmia.
 - Erilaisten datamuotojen samankaltainen käsittely (skalaarit, vektorit, jne.):
 - Operaattorit vaikuttavat kokonaisiin taulukoihin, jolloin esimerkiksi silmukoiden tarve on vähäistä.
 - Suuri määrä rutiineja datan esittämiseksi graafisesti, samoin suuri määrä numeerisia rutiineja.
 - Hallitsee useita tiedostoformaatteja. Monipuoliset INPUT/OUTPUT komennot.
 - Voi kutsua muun muassa FORTRANilla ja C:llä kirjoitettuja rutiineja.
 - Koodi on hyvin siirrettävää eri käyttöjärjestelmien välillä, jos välttää järjestelmäkutsuja.
 - Suuri määrä tähtitieteellisiä rutiineja ladattavissa. (mm. NASA IDL Astronomy User's Library: http://idlastro.gsfc.nasa.gov/)

IDL - Interactive Data Language

- Vastaavasti heikkouksia ovat:
 - Ohjelmien toimivuus edellyttää sitä, että koneeseen on asennettu IDL. Binäärikoodia ei ole mahdollista luoda.
 - Hinta.
 - Lisenssi on hyvin kallis ja monet instituutitkin ovat jättäneet sen ostamatta. Esim. Python on ilmaisena varteenotettava vaihtoehto.
 - Myös ilmaisia IDL-variantteja. Ovat yleensä pari versionumeroa perässä virallista. Paras tällä hetkellä GDL: http://gnudatalanguage.sourceforge.net/

IDL - käynnistys

- Kaksi tapaa:
 - ► Komentorivillä käsky:
 - ▶ idl avaa IDL:n komentotilan.
 - ► IDL:n omaa sovelluskehitystympäristöä voi myös käyttää. Tämä tapahtuu komennolla:
 - ▶ idlde
- Voitte valita kumpaa tapaa käytätte. IDL:n komentorivi on kurssin luonteen vuoksi suositeltava tapa.
- ► HUOM! Jos et ole tehnyt ensimmäisen harjoituksen tehtäviä 2., 3. ja 4. tee ne ennen kuin alat käyttämään IDL:ää!
 - Näissä tehtävissä luodaan IDL:n käyttöä helpoittavia käynnistysparametreja.

IDL - manuaali

- ▶ Tärkein ominaisuus varsinkin aluksi on IDL:n oma manuaali.
- Manuaalin saa avattua IDL:n komentorivillä komennolla ?.
- Hyvin kattava. Sisältää helposti ymmärrettävät ohjeet jokaisen perusrutiinin ja proseduurin käytöstä.
- ► Harjoituksissa tutustutaan tarkemmin.
- Luonnollisesti myös Google tarjoaa apua moniin ongelmiin. Lisäksi on kattava sivusto http://www.idlcoyote.com/, josta voi löytää monia hyödyllisiä vinkkejä varsinkin edistyneemmälle käytölle.

IDL - komentotila

Komentotilaa voidaan käyttää interaktiivisesti, jolloin se toimii esimerkiksi taskulaskimena:

```
IDL> print,3.+.5
```

Monien komentojen syntaksi on seuraava:

```
KOMENTO, parametri1, parametri1, ..., keyword1=value, keyword2=value, ...
```

- Harjoituksissa on paljon esimerkkejä interaktiivisesta käytöstä, jotka käytte läpi.
- Voit myös ajaa normaaleja komentorivin komentoja lisäämällä \$-merkin alkuun (esim. \$1s).
- ▶ IDL ei tee eroa isojen ja pienten kirjainten välillä kuten jotkin muut ohjelmointikielet, tai Linux-terminaali yleensä.

IDL - muuttujatyypit

- Kuten muissakin ohjelmointikielissä, myös IDL:ssä on olemassa erilaisia muuttujatyyppejä. Tässä tärkeimmät:
 - ▶ Integer kokonaisluvut välillä [-32768, 32768].
 - ▶ **Long** Kokonaisluvut välillä [−2³¹, 2³¹ − 1]].
 - ► Floating-point Yksinkertaisen tarkkuuden liukuluvut välillä [-10³⁸, 10³⁸]. Kuusi merkitsevää numeroa.
 - ▶ Double-precision Kaksinkertaisen tarkkuuden liukuluvut välillä [-10³⁸⁰, 10³⁸⁰], 16 merkitsevää numeroa.
 - Complex Liukulukupari (reaaliosa-imaginääriosa).
 - String Merkkijono, 0-32767 merkkiä.

IDL -muuttujien luominen

► Erilaisten muuttujien luominen on helppoa, esimerkiksi:

Muuttujan tyypistä saa tietoa komennolla help:

```
IDL> help,c
C FLOAT = 13.8000
```

Huomioi muuttujatyypin merkitys!

```
IDL> print,5/3

1

IDL> print,5./3.

1.66667
```

 Usean muuttujatyypin laskutoimituksissa tulos annetaan "tarkimman" muuttujatyypin mukaan.

IDL -matemaattiset operaatiot

- Kaikki laskutoimitukset suoritetaan normaalissa aritmeettisessa järjestyksessä. Tässä operaatioita:
 - ^ potenssi.
 - *, / kerto- ja jakolasku.
 - ▶ mod modulo.
 - ▶ +, – yhteen- ja vähennyslasku.
 - ► <, > pienempi kuin, suurempi kuin.
- Esimerkiksi:

IDL - matemaattiset funktiot

- ▶ IDL sisältää normaalit matemaattiset funktiot. Esimerkiksi:
 - ightharpoonup sin(x), cos(x), tan(x) missä x on radiaaneina.
 - asin(x), acos(x), atan(x)
 - ▶ atan(y,x) palauttaa kulman α , jolle $y = sin(\alpha)$ ja $x = cos(\alpha)$.
 - sinh(x), cosh(x), tanh(x)
 - exp(x), sqrt(x), abs(x) eksponenttifunktio, neliöjuuri ja itseisarvo.
 - ▶ alog(x), alog10(x) luonnollinen ja 10-kantainen logaritmi.

Yksinkertaisimmillaan taulukon voi määrittää arvoineen itse:

- Tämä ei kuitenkaan ole useimminkaan kovin kätevää. Aiemmin esitellyistä muuttujatyypeistä voidaan helposti muodostaa taulukoita:
 - ▶ a=fltarr(100) luo 100 alkioisen liukulukutaulukon muuttujanimelle a. Alkioiden arvot on alustettu nolliksi.
 - Vastaavasti intarr, dblarr, complexarr, ...
 - Myös merkkijonotaulukoita voi luoda: esimerkiksi lista=strarr(100). Alkiot on alustettu tyhjiksi merkkijonoiksi.

Usein halutaan taulukoita, joiden arvot on alustettu valmiiksi muuttumaan tasavälisesti. Tämä tapahtuu seuraavasti:

Edelleen lindgen, dindgen, . . .

- HUOM! IDL:ssä taulukon ensimmäisen alkion indeksi on 0 (esim. a(0)). Edellisissä viisialkioisissa taulukoissa viimeisen alkion indeksi on siis 4, eikä 5 (esim. a(4)).
- Alkioihin voi myös viitata helposti:

Alkioiden arvoja voi myös muuttaa samalla tavalla:

Aiemmin oli jo mainita, että operaatioita voidaan kohdistaa suoraan taulukoihin. Esimerkiksi:

```
IDL> help,a,b
 A INT = Array[5]
 B FLOAT = Array[5]

IDL> print,a,b
 0 1 2 3 4
 0.00000 1.00000 2.00000 3.00000 4.00000

IDL> print,a+b
 0.00000 2.00000 4.00000 6.00000 8.00000

IDL> print,a*b
 0.00000 1.00000 4.00000 9.00000 16.00000
```

IDL - moniuloitteiset taulukot

- Moniuloitteisten taulukoiden luominen onnistuu yksinkertaisesti esimerkiksi a=fltarr(100,100). Tämä luo kaksiuloitteisen taulukon, jossa on 10 000 alkiota.
- ▶ Vastaavasti voidaan käyttää esim. a=findgen(100,100).
- ► Yksittäisiin alkioihin viittaaminen:
 - a(rivi,sarake).
 - ▶ a(0,0) ensimmäisen rivin ensimmäinen sarake.
 - ▶ a(*,0) koko ensimmäinen sarake.
 - ► a(*,0:4) viisi ensimmäistä saraketta.
 - ▶ a(0:4,0:4) viiden ensimmäisen rivin viisi ensimmäistä saraketta.

IDL - moniuloitteiset taulukot

► Eli jos a on 2*3 matriisi:

$$a(0,0)$$
 $a(0,1)$
 $a(1,0)$ $a(1,1)$
 $a(2,0)$ $a(2,1)$

- ► Tällöin tallennusjärjestys muistissa on: a(0,0), a(0,1), a(1,0), a(1,1), a(2,0), a(2,1).
 - Moniuloitteiseen taulukkoon voidaan viitata myös yksiuloitteisena, esimerkiksi: a(0,1) = a(1) ja a(2,1) = a(5).

IDL - taulukko-operaatioista

Taulukon suurimman ja pienimmän arvon saa komennoilla max ja min:

Sekalaisen taulukon voi järjestää sort-komennon avulla, joka palauttaa taulukon suuruusjärjestystä vastaavat indeksit.

Ja taulukosta voi etsiä alkioita where komennolla, joka palauttaa annetut ehdot täyttävät indeksit.

IDL - datan graafinen esittäminen plot-proseduurilla

Komennolla plot voidaan esittää yksiuloitteisten taulukoiden sisältöä. Yksinkertaisimmillaan:

```
IDL> x=findgen(10)
IDL> plot,x
```

► Tai esimerkiksi:


```
IDL> x=findgen(10)
IDL> y=sin(x)
IDL> plot,x,y
```

- Käytännöllisimmät lisäparametrit (keywordit):
 - psym=x plottausymboli, esimerkiksi psym=2 plottaa tähdet datapisteisiin.
 - ▶ color=x plotin väri. Riippuu käytetystä väripaletista.
 - linestyle=x viivan tyyli, esimerkiksi linestyle=2 on katkoviiva.
 - title='otsikko', xtitle='x-akseli', ytitle='y-akseli'.

IDL - data graafinen esittäminen plot-proseduurilla

► Komennolla **oplot** voi piirtää aiemman plotin päälle:

```
IDL> x=findgen(100)/10.
IDL> y=sin(x)
IDL> plot,x,y,xtitle='X',ytitle='Y',title='Sini'
IDL> oplot,x,y/2.,color=2,linestyle=2
IDL> oplot,x,-y/4.,color=4,linestyle=4,psym=4
```


IDL - datan graafinen esittäminen plot-proseduurilla

- Komennolla window voidaan avata ennen plottausta uusi ikkuna, johon plot-komento piirtää.
- ► Kun avaa uuden ikkunan vapaaseen ns. ikkunaindeksiin ei seuraava plot-komento piirrä edellisen kuvaajan päälle.
- Avainsanoilla voidaan kontrolloida esimerkiksi ikkunan kokoa pikseleissä. 800x800 pikselin kokoinen ikkuna ikkunaindeksiin 1 avautuu komennolla:
 - ▶ window,1,xsize=800,ysize=800.
- Vapaaseen ikkunaindeksiin voi avata ikkunan käyttämällä /free-avainsanaa:
 - ▶ window,/free,xsize=800,ysize=800.
- Aktiivisen ikkunan voi katsoa komennolla: print, !d.window
- Ikkunan muuttaminen aktiiviseksi komennolla: wset, ikkunaindeksi
- Ikkunan voi myös sulkea komennolla:
 - ▶ wdelete, ikkunaindeksi

IDL - kehittyneempi plot()-funktio

- ▶ IDL:ssä on myös kehittyneempi funktio kuvaajien tekemistä varten, jonka syntaksi on hieman erilainen.
- ► Toisaalta tämä funktio tarjoaa interaktiivisen ikkunan kuvaajan tarkempaan muokkaamiseen.
- Peruskäsky on plotinnimi=plot(data), esimerkiksi:


```
IDL> x=findgen(100)/10.
IDL> y=sin(x)
IDL> omaplotti=plot(x,y)
```

Aiemman kuvaajan päälle voi piirtää käyttämällä avainsanaa /overplot, esim:

```
IDL> omaplotti=plot(x,y/2.,/overplot)
```

Ikkunan valikoista voi editoida muun muassa viivatyyliä, plottaussymboleita, sekä kuvaajan voi tallentaa tai printata (mahdollista myös komentotilassa, katso manuaalista tarkemmin).

IDL - kehittyneempi plot()-funktio

IDL - kehittyneempi plot()-funktio

- Jokainen a=plot()-kutsu (ilman /overplot avainsanaa) avaa uuden ikkunan, toisin kuin yksinkertaisempi plot-proseduuri.
- plot-proseduuri ja plot()-funktio käyttävät myös täysin eri ikkunaindeksejä, joten ne eivät voi mennä sekaisin.
- Ikkunan indeksi on nyt muuttuja johon plot()-kutsu viittaa, ja akviinen ikkuna on uusin avattu.
- Esimerkiksi avataan kaksi plottia a ja b:
 - ► a_plotti=plot(x,y)
 - ▶ b_plotti=plot(x,y)
- Jos nyt halutaan esimerkiksi muuttaa aktiivinen ikkuna takaisin a-plotiksi koska haluamme piirtää sen päälle. Tämä onnistuu komennolla:
 - ► a_plotti.window.setcurrent

