LabTalk Programming Guide for Origin 8.5.1

Table of Contents

1	LabTa	Ilk Scripting Guide	. 1
2	Intro	duction	3
3	Gettir	ng Started with LabTalk	. 5
3.	1 Не	ello World	5
	3.1.1	Script Window	
	3.1.2	Custom Routine	
3.:		ello LabTalk	
3.: 3.:		sing = to Get Quick Output	
3.4		orking with Data	
		3	
	3.4.1 3.4.2	Input and Operators	
3.		here to Go from Here?	
4	_	uage Fundamentals	
4.		eneral Language Features	
	4.1.1	Data Types and Variables	
	4.1.2	Programming Syntax	
	4.1.3 4.1.4	Operators	. 27
	4.1.4 4.1.5	Macros	
	4.1.6	Functions	
4.		pecial Language Features	
	4.2.1	Range Notation	47
	4.2.2	Substitution Notation	
	4.2.3	LabTalk Objects	
	4.2.4	Origin Objects	
	4.2.5	String registers	
•	4.2.6	X-Functions	129
4.	3 La	bTalk Script Precedence	130
5	Runni	ng and Debugging LabTalk Scripts1	31
5.	1 Ru	ınning Scripts	131
	5.1.1	From Script and Command Window	132
	5.1.2	From Files	
	5.1.3	From Set Values Dialog	
	5.1.4	From Worksheet Script	
	5.1.5	From Script Panel	
	5.1.6	From Graphical Objects	
	5.1.7	ProjectEvents Script	
	5.1.8	From Import Wizard	
	5.1.9 5.1.10	From Nonlinear Fitter	
	5.1.10 5.1.11	From Console	
	5.1.12	On A Timer	
	5.1.13	On Starting Origin	
	5.1.14	From a Custom Menu Item	
	5.1.15	From a Toolbar Button	153
5.	2 De	ebugging Scripts	156
	5.2.1	Interactive Execution	
	5.2.2	Debugging Tools	
	5.2.3	Error Handling	
6	Worki	ing With Data1	65
6 .		umeric Data	

6.1.1	Converting to String	
6.1.2	Operations	
6.2	String Processing	
6.2.1 6.2.2	String Variables and String RegistersString Processing	
6.2.3	Conversion to Numeric	
6.2.4	String Arrays	
6.3	Date and Time Data	. 172
6.3.1	Dates and Times	
6.3.2	Formatting for Output	
7 Woi	kbooks and Matrixbooks	177
7.1	Worksheet Manipulation	. 177
7.1.1	Basic Worksheet Operation	. 177
7.1.2	Worksheet Data Manipulation	
7.2	Matrix Manipulation	. 183
7.2.1	Basic Matrix Operation	. 183
7.2.2	Data Manipulation	
7.3	Worksheet and Matrix Conversion	. 189
7.3.1	Worksheet to Matrix	. 189
7.3.2	Matrix to Worksheet	
7.4	Virtual Matrix	. 190
8 Gra	phing	193
8.1	Creating Graphs	
8.1.1	Creating a Graph with the PLOTXY X-Function	
8.1.2	Create Graph Groups with the PLOTGROUP X-Function	. 195
8.1.3	Create 3D Graphs with Worksheet -p Command	
8.1.4	Create 3D Graph and Contour Graphs from Virtual Matrix	
8.2	Formatting Graphs	
8.2.1	Graph Window	
8.2.2 8.2.3	Page PropertiesLayer Properties	
8.2.4	Axis Properties	
8.2.5	Data Plot Properties	. 199
8.2.6	Legend and Label	
8.3	Managing Layers	
8.3.1	Creating a panel plot	
8.3.2 8.3.3	Adding Layers to a Graph Window	
8.3.4	Moving a layer	
8.3.5	Swap two layers	
8.3.6	Aligning layers	
8.3.7 8.3.8	Linking Layers	
8.4	Creating and Accessing Graphical Objects	
8.4.1	Labels	
8.4.2	Graph Legend	
8.4.3	Draw	
9 Imp	porting	207
9.1	Importing Data	. 209
9.1.1	Import an ASCII Data File Into a Worksheet or Matrix	. 209
9.1.2	Import ASCII Data with Options Specified	. 209
9.1.3	Import Multiple Data Files	
9.1.4 9.1.5	Import an ASCII File to Worksheet and Convert to Matrix	
9.1.5	Import with Themes and Filters	
9.1.7	Import from a Database	
9.2	Importing Images	. 213

9.2.2	Import Image to Matrix and Convert to Data	
	Import Single Image to Matrix	
9.2.3	Import Multiple Images to Matrix Book	
9.2.4	Import Image to Graph Layer	214
10 Expor	ting	215
-	porting Worksheets	
10.1.1	•	
	porting Graphs	
10.2.1	Export a Graph with Specific Width and Resolution (DPI)	
10.2.2 10.2.3	Exporting All Graphs in the Project	
	porting Matrices	
10.3.1 10.3.2	Exporting a Non-Image Matrix	
10.3.2	Exporting an image Matrix	210
11 The O	rigin Project	221
	naging the Project	
11.1.1	The DOCUMENT Command	
11.1.2	Project Explorer X-Functions	
	cessing Metadata	
11.2.1 11.2.2	Column Label Rows Even Sampling Interval	
11.2.2	Trees.	
	oping Over Objects	
11.3.1 11.3.2	Looping over Objects in a Project	
11.3.2	Perform Peak Analysis on All Layers in Graph	233
12 Callin	g X-Functions and Origin C Functions	235
	Functions	
12.1.1	X-Functions Overview	
12.1.2	X-Function Input and Output	
12.1.3	X-Function Execution Options	
12.1.4	X-Function Exception Handling	242
12.2 Or	igin C Functions	
12.2.1		243
	Loading and Compiling Origin C Functions	
12.2.2	Loading and Compiling Origin C Functions	244
12.2.2	Loading and Compiling Origin C Functions Passing Variables To and From Origin C Functions Updating an Existing Origin C File	244 244
	Passing Variables To and From Origin C Functions	244 244 245
12.2.3 12.2.4	Passing Variables To and From Origin C Functions	244 244 245 246
12.2.3 12.2.4 13 Analy	Passing Variables To and From Origin C Functions	244 244 245 246
12.2.3 12.2.4 13 Analy	Passing Variables To and From Origin C Functions	244 244 245 246 247
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications uthematics Average Multiple Curves	244 245 246 247 247
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2	Passing Variables To and From Origin C Functions	244 245 246 247 247 248
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications Average Multiple Curves Differentiation Integration	244 245 246 247 247 248 249
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications athematics Average Multiple Curves Differentiation Integration Interpolation	244 245 246 247 247 248 249
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics	244 245 246 247 247 247 249 249
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics	244 245 246 247 247 247 249 249 253
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing	244 245 246 247 247 248 249 253
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests	244 245 246 247 247 247 249 253
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Integration atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis.	244 245 246 247 247 249 253 253 255 256
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4 13.3 Cu	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis. rve Fitting	244 245 246 247 247 249 253 253 255 256
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4 13.3 Cu 13.3.1	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis. rve Fitting Linear Fitting	244 245 246 247 247 248 249 253 255 256 260 260
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4 13.3 Cu 13.3.1 13.3.2	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis. rve Fitting Linear Fitting Non-linear Fitting	244 245 246 247 247 247 248 249 253 255 256 260 260
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4 13.3 Cu 13.3.1 13.3.2	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis. rve Fitting Linear Fitting Non-linear Fitting gnal Processing	244 245 246 247 247 248 249 253 255 256 260 261
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4 13.3 Cu 13.3.1 13.3.2 13.3.1 13.3.2	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis rve Fitting Linear Fitting Non-linear Fitting gnal Processing Smoothing	244 244 245 247 247 247 249 253 255 260 261 263
12.2.3 12.2.4 13 Analy 13.1 Ma 13.1.1 13.1.2 13.1.3 13.1.4 13.2 St 13.2.1 13.2.2 13.2.3 13.2.4 13.3 Cu 13.3.1 13.3.2 13.3.1	Passing Variables To and From Origin C Functions Updating an Existing Origin C File Using Origin C Functions sis and Applications thematics Average Multiple Curves Differentiation Integration Interpolation atistics Descriptive statistics Hypothesis Testing Nonparametric Tests Survival Analysis. rve Fitting Linear Fitting Non-linear Fitting gnal Processing	244 244 245 247 247 247 249 253 255 260 261 263

	12 5 1	V. Functions For Pools Applicate	201
		X-Functions For Peak Analysis	
	13.5.2 13.5.3	Creating a Baseline	
	13.5.4	Integrating and Fitting Peaks	
	13.6 Im	age Processing	
	13.6.1	Rotate and Make Image Compact	
	13.6.2	Edge Detection	
	13.6.3	Apply Rainbow Palette to Gray Image	
	13.6.4	Converting Image to Data	270
1	4 Hearl	nteraction	271
	14.1 Ge	tting Numeric and String Input	
	14.1.1	Get a Yes/No Response	271
		Get a String	
		Get Multiple Values	
	14.2 Ge	tting Points from Graph	275
	14.2.1	Screen Reader	275
	14.2.2	Data Reader	
	14.2.3	Data Selector	
	14.3 Bri	inging Up a Dialog	270
1!	5 Auton	nation and Batch Processing	283
		alysis Templates	
		ing Set Column Values to Create an Analysis Template	
		tch Processing	
		Processing Each Dataset in a Loop	
		Using Analysis Template in a Loop	
	15.3.3	Using Batch Processing X-Functions	
	13.3.3	Soling Bacci Freecosting A Functions imminiminiminiminiminiminiminiminiminim	
1 (6 Refere	ence Tables	287
	16.1 Co	lumn Label Row Characters	287
		te and Time Format Specifiers	
		Date Time Specifiers	
		Example	
		bTalk Keywords	
		•	
		Keywords in String	
	16.3.2	Examples	
		st Used System Variables	
		t of Colors	
		t of Line Styles	
		t of Symbol Shapes	
		stem Variables	
		Numeric System Variables	
	16.8.2	@ System Variables	
		Automatically Assigned System Variables	
	16.9 Te	xt Label Options	312
1 .	7 Eupoti	on Reference	215
	17.1 La	bTalk-Supported Functions	315
	17.1.1	Statistical Functions	315
	17.1.2	Mathematical Functions	
	17.1.3	Origin Worksheet and Dataset Functions	
	17.1.4	Notes on Use	
	17.2 La	bTalk-Supported X-Functions	331
	17.2.1	Data Exploration	331
	17.2.2	Data Manipulation	332
	17.2.3	Database Access	
	17.2.4	Fitting	339
	17.2.5	Graph Manipulation	
	17 2 6	Image	3/17

17.2.7	Import and Export	. 345
	Mathematics	
	Signal Processing	
17.2.10	Spectroscopy	. 352
	Statistics	
17.2.12	Utility	. 354
Index		361

1 LabTalk Scripting Guide

In these pages we introduce LabTalk, the scripting language in Origin. LabTalk is designed for users who wish to write and execute scripts to perform analysis and graphing of their data. The purpose of this manual is to help users who are generally familiar with programming in a scripting language to take advantage of the scripting capabilities in Origin. We provide sufficient detail for a user with basic knowledge of Origin to begin tailoring the software to meet their unique needs.

New features are continually introduced to LabTalk with successive versions of Origin. Look for the version number in which a feature was introduced in parentheses in or near the topic description (i.e., 8.1), typically in a bold and/or red-colored font.

2 Introduction

Origin provides two programming languages: LabTalk and Origin C. This guide covers the LabTalk scripting language. The guide is example based and provides numerous examples of accessing various aspects of Origin from script.

The guide should be used in conjunction with the LabTalk Language Reference help file, which is accessible from the Origin Help menu. The most up-to-date source of documentation including detailed examples can be found at our wiki site: wiki.OriginLab.com

3 Getting Started with LabTalk

We begin with a classic example to show you how to execute LabTalk script.

3.1 Hello World

We demonstrate two ways to run your LabTalk scripts: (1) from the Script Window, (2) from the **Custom Routine** toolbar button.

3.1.1 Script Window

- Open Origin, and from the Window pulldown menu, select the Script Window option. A new window called Classic Script Window will open.
- 2. In this new window, type the following text exactly and then press Enter:

```
type "Hello World"
```

You can execute LabTalk commands or functions line-by-line (or a selection of multiple lines) to proceed through script execution step-by-step interactively. In script window, press ENTER key to execute:

- The current line if cursor has no selection.
- The selected block if there is a selection.

Origin will output the text Hello World directly beneath your command.

3.1.2 Custom Routine

Origin provides a convenient way to save a script and run it with the push of a button.

1. While holding down Ctrl+Shift on your keyboard, press the Custom Routine button () on the Standard Toolbar.

 This opens Code Builder, Origin's native script editor. The file being edited is called Custom.ogs. The code has one section, [Main], and contains one line of script:

```
[Main]
type -b $General.Userbutton;
```

3. Replace that line with this one:

```
[Main]
type -b "Hello World";
```

- 4. And then select **Save** () in the **Code Builder** window.
- 5. Now go back to the Origin project window and click

Origin will again output the text Hello World, but this time, because of the -b switch, to a pop-out window.

3.2 Hello LabTalk

Now that you are familiar with ways in which to write, save, and execute your LabTalk scripts, we can begin using LabTalk to take advantage of the many other features of the Origin software. Again, we provide simple examples for you to follow and get going quickly.

In the Classic Script Window type the following text exactly, and press Enter:

```
type -a "In %H, there are $(wks.ncols) columns."
```

Origin will output the following text in the same window, directly below your command:

```
In Book1, there are 2 columns.
```

%H is a String Register that holds the currently active window name (this could be a workbook, a matrix, or a graph), while wks is a LabTalk Object that refers to the active worksheet; ncols is one attribute of the wks object. The value of wks.ncols is then the number of columns in the active worksheet. The \$ is one of the substitution notations; it tells Origin to evaluate the expression that follows and return its value.

3.3 Using = to Get Quick Output

The script window can be a calculator that returns result interactively. Type below script and press Enter:

```
3 + 5 =
```

Origin computes and types the result in the next line after equal sign:

```
3+5=8
```

The = character is typically used as an assignment, with a left hand side and a right hand side. When the right hand side is missing, the interpreter will evaluate the expression on the left and print the result in the script window.

In the example below, we will introduce the concept of variables in LabTalk. Entering the following assignment statement in the Script window:

```
A = 2
```

creates the variable A, and sets A equal to 2. Then you can do some arithmetic on variable A, like multiply PI (a constant defined in Origin, π) and assign back to A

```
A = A*PI
```

To see the value of A:

A =

Press Enter and Origin responds with:

```
A=6.2831853071796
```

In addition, there are LabTalk Commands to view a list of variables and their values. Type list or edit and press Enter:

list

Origin will open the LabTalk Variables and Functions dialog that lists all types of Origin variables as shown below.

LabTalk supports various types of variables. See Data Types and Variables.

3.4 Working with Data

3.4.1 Input and Operators

Open a new Origin project. On a clean line of the **Classic Script Window** type the following text exactly and press Enter:

```
Col(1) = \{1:10\}
```

In the above script, **Col** function is used to refer to the dataset in a worksheet column. Now look at the worksheet in the **Book1** window; the first 10 rows should contain the values 1--10. You have just created a data series. So now you might want to do something with that series, say, multiply all of its values by a constant. On another line of the **Classic Script Window** type

```
Col(2) = Col(1)*4
```

The first 10 rows of the second column of the worksheet in **Book1** should now contain the values corresponding to the first column, each multiplied by the constant 4.

Origin also provides several built-in functions for generating data. For instance, the following code fills the first 100 rows of column 2 (in the active worksheet) with uniformly distributed random numbers:

```
Col(2) = uniform(100)
```

3.4.2 Import

Most likely, you will want to do more than create simple data series; you will want to import data from external applications and use Origin to plot and analyze that data. In LabTalk script, the easiest and best way to do this is to use the **impASC** X-Function. For example:

```
// Specify the path to the desired data file.
string path$ = "D:\SampleData\Waveform.dat";
// Import the file into a new workbook (ImpMode = 3).
impasc fname:=path$ options.ImpMode:=3;
```

This example illustrates a script with more than one command. The path\$ in the first line is a String Variable that holds the file you want to import, then we pass this string variable as an argument to the impASC X-Function. The semicolon at the end of each line tells Origin where a command ends. Two forward-slash characters, //, tell Origin to treat the text afterward (until the end of the line) as a comment. To run both of the commands above together, paste or type them into the Script Window, select both lines (as you would a block of text to copy, they should be highlighted) and press enter. Origin runs the entire selection (and ignores the comments).

There are also many files containing sample data that come with your Origin installation. They are located in the **Samples** folder under the path that you installed Origin locally (the system path). This example accesses one such file:

```
string fn$=system.path.program$ +
"Samples\Spectroscopy\HiddenPeaks.dat";
// Start with a new worksheet (ImpMode = 4).
impasc fname:=fn$ options.ImpMode:=4;
```

The data tree named **options** stores all of the input parameters, which can be changed by direct access as in the example.

Once you have your data inside Origin, you will want a convenient way to access it from script. The best way to do this is using the new Range Notation introduced in Origin 8:

```
// Assign your data of interest to a range variable.
range rr = [Book1]Sheet2!Col(4);
// Assign the range data to column 1 of the active worksheet.
Col(1) = rr;
// Change the value of the 4th element of the range to the value
10.
rr[4] = 10;
```

Although this example is trivial it shows off the power of range notation to access, move, and process your data.

3.5 Where to Go from Here?

The answer to this question is the subject of the rest of the LabTalk Scripting Guide. The examples above only scratch the surface, but have hopefully provided enough information for you to get a quick start and excited you to learn more.

4 Language Fundamentals

This chapter covers the following topics:

- 1. LT General Language Features
- 2. LT Special Language Features
- 3. LabTalk Script Precedence

In any programming language, there are general tasks that one will need to perform. They include: importing, parsing, graphing, and exporting data; initializing, assigning, and deleting variables; performing mathematical and textual operations on data and variables; imposing conditions on program flow (i.e., if, if-else, break, continue); performing sets of tasks in a batch (e.g., macro) or in a loop structure; calling and passing arguments to and from functions; and creating user-defined functions. Then there are advanced tasks or functionalities specific to each language. This section demonstrates and explains how to both carry out general programming tasks and utilize unique, advanced features in LabTalk. In addition, we explain how to run LabTalk scripts within an Origin project.

4.1 General Language Features

These pages contain information on implementing general features of the LabTalk scripting language. You will find these types of features in almost every programming language.

4.1.1 Data Types and Variables

LabTalk Data Types

LabTalk supports 9 data types:

Туре	Comment
Double	Double-precision floating-point number
Integer	Integers
Constant	Numeric data type that value cannot be changed once declared

Dataset	Array of numeric values
String	Sequences of characters
StringArray	Array of strings
Range	Refers to a specific region of Origin object (workbook, worksheet, etc.)
Tree	Emulates data with a set of branches and leaves
Graphic Object	Objects like labels, arrows, lines, and other user-created graphic elements

Numeric

LabTalk supports three numeric data types: double, int, and const.

- 1. Double: double-precision floating-point number; this is the default variable type in Origin.
- 2. Integer: integers (int) are stored as double in LabTalk; truncation is performed during assignment.
- 3. Constant: constants (const) are a third numeric data type in LabTalk. Once declared, the value of a constant cannot be changed.

```
// Declare a new variable of type double:
double dd = 4.5678;
// Declare a new integer variable:
int vv = 10;
// Declare a new constant:
const em = 0.5772157;
```

Note: LabTalk does not have a **complex** datatype. You can use a complex number in a LabTalk expression only in the case where you are adding or subtracting. LabTalk will simply ignore the imaginary part and return only the real part. (The real part would be wrong in the case of multiplication or division.) Use **Origin C** if you need the **complex** datatype.

```
// Only valid for addition or subtraction:
realresult = (3-13i) - (7+2i);
realresult=;
// realresult = -4
```

Dataset

The Dataset data type is designed to hold an array of numeric values.

Temporary Loose Dataset

When you declare a dataset variable it is stored internally as a local, temporary loose dataset. Temporary means it will not be saved with the Origin project; loose means it is not affiliated with a particular worksheet. Temporary loose datasets are used for computation only, and cannot be used for plotting.

The following brief example demonstrates the use of this data type (Dataset Method and \$ Substitution Notation are used in this example):

```
// Declare a dataset 'aa' with values from 1-10,
// with an increment of 0.2:
dataset aa={1:0.2:10};

// Declare integer 'nSize',
// and assign to it the length of the new array:
int nSize = aa.GetSize();

// Output the number of values in 'aa' to the Script Window:
type "aa has $(nSize) values";
```

Project Level Loose Dataset

When you create a dataset by vector assignment (without declaration) or by using the Create (Command) it becomes a project level loose dataset, which can be used for computation or plotting.

Create a project-level loose dataset by assignment,

```
bb = \{10:2:100\}
```

Or by using the Create command:

```
create %(strWks$) -wdn 10 aa bb;
```

For more on project-level and local-level variables see the section below on Scope of Variables.

For more on working with Datasets, see Datasets.

For more on working with %(), see Substitution Notation.

String

LabTalk supports string handling in two ways: string variables and string registers.

String Variables

String variables may be created by declaration and assignment or by assignment alone (depending on desired variable scope), and are denoted in LabTalk by a name comprised of continuous characters (see Naming Rules below) followed by a \$-sign (i.e., stringName\$):

```
// Create a string with local/session scope by declaration and
assignment

// Creates a string named "greeting",
// and assigns to it the value "Hello":
string greeting$ = "Hello";

// $ termination is optional in declaration, mandatory for
assignment
string FirstName, LastName;
FirstName$ = Isaac;
LastName$ = Newton;

// Create a project string by assignment without declaration:
greeting2$ = "World";//global scope and saved with OPJ
```

String Registers

Strings may be stored in String registers, denoted by a leading %-sign followed by a letter of the alphabet (i.e., %A-%Z).

```
/* Assign to the string register %A the string "Hello World": */
%A = "Hello World";
```


For current versions of Origin, we encourage the use of string variables for working with strings, as they are supported by several useful built-in methods; for more, see String(Object). If, however, you are already using string registers, see String Registers for complete documentation on their use.

StringArray

The StringArray data type handles arrays of strings in the same way that the Datasets data type handles arrays of numbers. Like the String data type, StringArray is supported by several built-in methods; for more, see StringArray (Object).

The following example demonstrates the use of StringArray:

Range

The range data type allows functional access to any Origin object, referring to a specific region in a workbook, worksheet, graph, layer, or window.

The general syntax is:

range rangeName = [WindowName]LayerNameOrIndex!DataRange

which can be made specific to data in a workbook, matrix, or graph:

range rangeName = [BookName]SheetNameOrIndex!ColumnNameOrIndex[RowBegin:RowEnd]
range rangeName = [MatrixBookName]MatrixSheetNameOrIndex!MatrixObjectNameOrIndex
range rangeName = [GraphName]LayerNameOrIndex!DataPlotIndex

The special syntax [??] is used to create a range variable to access a loose dataset.

For example:

```
// Access Column 3 on Book1, Sheet2:
range cc = [Book1]Sheet2!Col(3);
// Access second curve on Graph1, layer1:
range ll = [Graph1]Layer1!2;
// Access second matrix object on MBook1, MSheet1:
range mm = [MBook1]MSheet1!2;
// Access loose dataset tmpdata_a:
range xx = [??]!tmpdata_a;
```

Notes:

- CellRange can be a single cell, (part of) a row or column, a group of cells, or a noncontiquous selection of cells.
- Worksheets, Matrix Sheets and Graph Layers can each be referenced by name or index.
- You can define a range variable to represent an origin object, or use range directly as an X-Function argument.
- Much more details on the range data type and uses of range variables can be found in the Range Notation.

Tree

LabTalk supports the standard tree data type, which emulates a tree structure with a set of branches and leaves. Branches contain leaves, and leaves contain data. Both branches and leaves are called nodes.

Leaf: A node that has no children, so it can contain a value

Branch: A node that has child nodes and does not contain a value

A leaf node may contain a variable that is of numeric, string, or dataset (vector) type.

Trees are commonly used in Origin to set and store parameters. For example, when a dataset is imported into the Origin workspace, a tree called **options** holds the parameters which determine how the import is performed.

Specifically, the following commands import ASCII data from a file called "SampleData.dat", and set values in the **options tree** to control the way the import is handled. Setting the **ImpMode** leaf to a value of 4 tells Origin to import the data to a new worksheet. Setting the NumCols leaf (on the Cols branch) to a value of 3 tells Origin to only import the first three columns of the *SampleData.dat* file.

```
impasc fname:="SampleData.dat"
  /* Start with new sheet */
  options.ImpMode:=4
  /* Only import the first three columns */
  options.Cols.NumCols:=3
Declare a tree variable named aa:
```

```
// Declare an empty tree
tree aa;
// Tree nodes are added automatically during assignment:
aa.bb.cc=1;
aa.bb.dd$="some string";

// Declare a new tree 'trb' and assign to it data from tree 'aa':
tree trb = aa;
```

The tree data type is often used in X-Functions as a input and output data structure. For example:

```
// Put import file info into 'trInfo'.
impinfo t:=trInfo;
```

Tree nodes can be string. The following example shows how to copy treenode with string data to worksheet column:

```
//Import the data file into worksheet
newbook;
string fn$=system.path.program$ +
  "\samples\statistics\automobile.dat";
impasc fname:=fn$;
tree tr;
//Perform statistics on a column and save results to a tree
variable
discfreqs 2 rd:=tr;
// Assign strings to worksheet column.
newsheet name:=Result;
col(1) = tr.freqcount1.data1;
col(2) = tr.freqcount1.count1;
```

Tree nodes can also be vectors. Prior to **Origin 8.1 SR1** the only way to access a vector in a Tree variable was to make a direct assignment, as shown in the example code below:

```
tree tr;
// If you assign a dataset to a tree node,
// it will be a vector node automatically:
tr.a=data(1,10);
// A vector treenode can be assigned to a column:
col(1)=tr.a;
// A vector treenode can be assigned to a loose dataset, which is
// convenient since a tree node cannot be used for direct
calculations
dataset temp=tr.a;
// Perform calculation on the loose dataset:
col(2)=temp*2;
```

Now, however, you can access elements of a vector tree node directly, with statements such as:

```
// Following the example immediately above,
col(3)[1] = tr.a[3];
```

that assigns the third element of vector tr.a to the first row of column 3 in the current worksheet.

You can also output analysis results to a tree variable, like the example below.

```
newbook;
//Import the data file into worksheet
string fn$=system.path.program$ + "\samples\Signal
Processing\fftfilter1.dat";
impasc fname:=fn$;
tree mytr;
//Perform FFT and save results to a tree variable
fft1 ix:=col(2) rd:=mytr;
page.active=1;
col(3) = mytr.fft.real;
col(4) = mytr.fft.imag;
```

More information on trees can be found in the chapter on the Origin Project, Accessing Metadata section.

Graphic Objects

New LabTalk variable type to allow control of graphic objects in any book/layer.

The general syntax is:

```
GObject name = [GraphPageName]LayerIndex!ObjectName;
GObject name = [GraphPageName]LayerName!ObjectName;
```

```
GObject name = LayerName!ObjectName; // active graph
GObject name = LayerIndex!ObjectName; // active graph
GObject name = ObjectName; // active layer
```

You can declare GObject variables for both existing objects as well as for not-yet created object.

For example:

```
GObject myLine = line1;
draw -n myLine -l {1,2,3,4};
win -t plot;
myLine.X+=2;
/* Even though myLine is in a different graph
that is not active, you can still control it! */
```

For a full description of Graphic Objects and their properties and methods, please see Graphic Objects.

Variables

A variable is simply an instance of a particular data type. Every variable has a name, or identifier, which is used to assign data to it, or access data from it. The assignment operator is the equal sign (=), and it is used to simultaneously create a variable (if it does not already exist) and assign a value to it.

Variable Naming Rules

Variable, dataset, command, and macro names are referred to generally as identifiers. When assigning identifiers in LabTalk:

- Use any combination of letters and numbers, but note that:
 - o the identifier cannot be more than 25 characters in length.
 - o the first character cannot be a number.
 - o the underscore character "_" has a special meaning in dataset names and should be avoided.
- Use the Exist (Function) to check if an identifier is being used to name a window, macro, tool, dataset, or variable.
- Note that several common identifiers are reserved for system use by Origin, please see
 System Variables for a complete list.

Handling Variable Name Conflicts

The **@ppv** system variable controls how Origin handles naming conflicts between project, session, and local variables. Like all system variables, **@ppv** can be changed from script anytime and takes immediate effect.

Variable	Description
@ppv=0	This is the DEFAULT option and allows both session variables and local variables to use existing project variable names. In the event of a conflict, session or local variables

	are used.
@ppv=1	This option makes declaring a session variable with the same name as an existing project variable illegal. Upon loading a new project, session variables with a name conflict will be disabled until the project is closed or the project variable with the same name is deleted.
@ppv=2	This option makes declaring a local variable with the same name as an existing project variable illegal. Upon loading of new project, local variables with a name conflict will be disabled until the project is closed or the project variable with the same name is deleted.
@ppv=3	This is the combination of @ppv=1 and @ppv=2. In this case, all session and local variables will not be allowed to use project variable names. If a new project is loaded, existing session or local variables of the same name will be disabled.

Listing and Deleting Variables

Use the LabTalk commands list and del for listing variables and deleting variables respectively.

```
/* Use the LabTalk command "list" with various options to list
variables; the list will print in the Script Window by default: */
list a;
 // List all the session variables
 // List all project and session variables
list v;
 // List all project and session string variables
list vs;
 // List all project and session tree variables
list vt;
// Use the LabTalk command "del" to delete variables:
del -al <variableName>; // Delete specific local or session
variable
del -al *;
 // Delete all the local and session
variables
// There is also a viewer for LabTalk variables:
// "ed" command can also open the viewer
list;
 // Open the LabTalk Variables Viewer
```

Please see the **List** (Command), and **Del** (Command) (in Language Reference: Command Reference) for all listing and deleting options.

If no options specified, List or Edit command will open the LabTalk Variables and Functions dialog to list all variables and functions.

Scope of Variables

The scope of a variable determines which portions of the Origin project can see and be seen by that variable. With the exception of the **string**, **double** (numeric), and **dataset** data types, LabTalk variables must be declared. The way a variable is declared determines its scope. Variables created without

declaration (double, string, and dataset only!) are assigned the Project/Global scope. Declared variables are given Local or Session scope. Scope in LabTalk consists of three (nested) levels of visibility:

- Project variables
- Session variables
- Local variables

Project (Global) Variables

- Project variables , also called Global variables , are saved with the Origin Project (*.OPJ).
 Project variables or Global variables are said to have Project scope or Global scope .
- Project variables are automatically created without declarations for variables of type double, string, and dataset as in:

```
// Define a project (global scope) variable of type double:
myvar = 3.5;
// Define a loose dataset (global scope):
temp = {1,2,3,4,5};
// Define a project (global scope) variable of type string:
str$ = "Hello";
```

• All other variable types must be declared, which makes their default scope either Session or Local. For these you can force Global scope using the @global system variable (below).

Session Variables

- Session variables are not saved with the Origin Project, and are available in the current
 Origin session across projects. Thus, once a session variable has been defined, they exist
 until the Origin application is terminated or the variable is deleted.
- When there are a session variable and a project variable of the same name, the session variable takes precedence.
- Session variables are defined with variable declarations, such as:

```
// Defines a variable of type double:
double var1 = 4.5;
// Define loose dataset:
dataset mytemp = {1,2,3,4,5};
```

It is possible to have a Project variable and a Session variable of the same name. In such a case, the session variable takes precedence. See the script example below:

```
aa = 10;
type "First, aa is a project variable equal to $(aa)";
double aa = 20;
type "Then aa is a session variable equal to $(aa)";
del -al aa;
type "Now aa is project variable equal to $(aa)";
And the output is:
First, aa is a project variable equal to 10
Then aa is a session variable equal to 20
```

Now aa is project variable equal to 10

Local Variables

Local variables exist only within the current scope of a particular script.

Script-level scope exists for scripts:

- enclosed in curly braces {},
- in separate *.OGS files or individual sections of *.OGS files,
- inside the Column/Matrix Values Dialog, or
- behind a custom button (Button Script).

Local variables are declared and assigned value in the same way as session variables:

```
loop(i,1,10){
 double a = 3.5;
 const e = 2.718;
 // some other lines of script...
}
// "a" and "e" exist only inside the code enclosed by {}
```

It is possible to have local variables with the same name as session variables or project variables. In this case, the local variable takes precedence over the session or project variable of the same name, within the scope of the script. For example, if you run the following script:

```
[Main]
double aa = 10;
type "In the main section, aa equals $(aa)";
run.section(, section1);
run.section(, section2);

[section1]
double aa = 20;
type "In section1, aa equals $(aa)";

[section2]
type "In Section 2, aa equals $(aa)";

Origin will output:

In the main section, aa equals 10
In section1, aa equals 20
In Section 2, aa equals 10
```

Forcing Global Scope

At times you may want to define variables or functions in a *.OGS file, but then be able to use them from the Script Window (they would, by default, exist only while the *.OGS file was being run). To do so, you need to use the @global system variable, which when given a value of 1, forces all variables to have global or project level scope (its default value is 0). For Example:

```
[Main]
@global = 1;
// the following declarations become global
range a = 1, b= 2;
if(a[2] > 0)
{
```

```
// begin a local scope
range c = 3; // this declaration is still global
}
```

Upon exiting the *.OGS, the @global variable is automatically restored to its default value, 0.

Note that one can also control a block of code by placing @global at the beginning and end such as:

```
@global=1;
double alpha=1.2;
double beta=2.3;
Function double myPeak(double x, double x0)
{
 double y = 10*exp(-(x-x0)^2/4);
 return y;
}
@global=0;
double gamma=3.45;
```

In the above case variables alpha, beta and the user-defined function myPeak will have global scope, where as the variable gamma will not.

4.1.2 Programming Syntax

A LabTalk script is a single block of code that is received by the LabTalk interpreter. A LabTalk script is composed of one or more complete programming statements, each of which performs an action.

Each statement in a script should end with a semicolon, which separates it from other statements.

However, single statements typed into the Script window for execution should not end with a semicolon.

Each statement in a script is composed of words. Words are any group of text separated by white space.

Text enclosed in parentheses is treated as a single word, regardless of white space. For example:

Parentheses are used to create long words containing white space. For example, in the script:

```
menu 3 (Long Menu Name);
```

the open parenthesis signifies the beginning of a single word, and the close parenthesis signifies the end of the word.

Statement Types

LabTalk supports five types of statements :

- Assignment Statements
- Macro Statements
- Command Statements
- Arithmetic Statement
- Function Statements

Assignment Statements

The assignment statement takes the general form:

LHS = expression;

expression (RHS, right hand side) is evaluated and put into *LHS* (left hand side). If *LHS* does not exist, it is created if possible, otherwise an error will be reported.

When a new data object is created with an assignment statement, the object created is:

- A string variable if *LHS* ends with a \$ as in *stringVar*\$ = "Hello."
- A numeric variable if *expression* evaluates to a scalar.
- A dataset if *expression* evaluates to a range.

When new values are assigned to an existing data object, the following conventions apply:

- If *LHS* is a dataset and *expression* is a scalar, every value in *LHS* is set equal to *expression*.
- If *LHS* is a numeric variable, then *expression* must evaluate into a scalar. If *expression* evaluate into a dataset, *LHS* retrieves the first element of the dataset.
- If both *LHS* and *expression* represent datasets, each value in *LHS* is set equal to the corresponding value in *expression*.
- If LHS is a string, then expression is assumed to be a string expression.
- If the LHS is the object.property notation, with or without \$ at the end, then this
 notation is used to set object properties, such as the number of columns in a worksheet,
 like wks.ncols=3;

Examples of Assignment Statements

Assign the variable **B** equal to the value 2.

```
B = 2;
```

Assign **Test** equal to 8.

```
Test = B^3;
```

Assign %A equal to Austin TX.

```
%A = Austin TX;
```

Assign every value in Book1_B to 4.

```
Book1 B = 4;
```

Assign each value in Book2_B to the corresponding position in Book1_B.

```
Book1_B = Book2_B;
```

Sets the row heading width for the **Book1** worksheet to 100, using the worksheet object's **rhw** property. The **doc -uw** command refreshes the window.

```
Book1!wks.rhw = 100; doc -uw;
```

The calculation is carried out for the values at the corresponding index numbers in more and yetmore.

The result is put into myData at the same index number.

```
myData = 3 * more + yetmore;
```

Note: If a string register to the left of the assignment operator is enclosed in parentheses, the string register is substitution processed before assignment. For example:

```
%B = DataSet;
(%B) = 2 * %B;
```

The values in DataSet are multiplied by 2 and put back into DataSet. %B still holds the string "DataSet".

Similar to string registers, assignment statement is also used for string variables, like:

```
fname$=fdlg.path$+"test.csv";
```

In this case, the *expression* is a string expression which can be string literals, string variables, or concatenation of multiple strings with the + character.

Macro Statements

Macros provide a way to alias a script, that is, to associate a given script with a specific name. This name can then be used as a command that invokes the script.

For more information on macros, see Macros

Command Statements

The third statement type is the command statement. LabTalk offers commands to control or modify most program functions.

Each command statement begins with the command itself, which is a unique identifier that can be abbreviated to as little as two letters (as long as the abbreviation remains unique, which is true in most cases). Most commands can take options (also known as switches), which are single letters that modify the operation of the command. Options are always preceded by the dash "-" character. Commands can also take arguments. Arguments are either a script or a data object. In many cases, options can also take their own arguments.

Command statements take the general form:

```
command [option] [argument(s)];
```

The brackets [] indicate that the enclosed component is optional; not all commands take both options and arguments. The brackets are not typed with the command statement (they merely denote an optional component).

Methods (Object) are another form of command statement. They execute immediate actions relating to the named object. Object method statements use the following syntax:

```
ObjectName.Method([options]);
For example:
```

The following script adds a column named new to the active worksheet and refreshes the window:

```
wks.addcol(new);
doc -uw;
```

The following examples illustrate different forms of command statements:

Integrate the dataset myData from zero.

```
integ myData;
```

Adding the -r option and its argument, baseline, causes myData to be integrated from a reference curve named baseline.

```
integ -r baseline myData;
```

The repeat command takes two arguments to execute:

- 1. the number of times to execute, and
- 2. a script, which indicates the instruction to repeat.

This command statement prints "Hello World" in a dialog box three times.

```
repeat 3 {type -b "Hello World"}
```

Arithmetic Statement

The arithmetic statement takes the general form:

```
dataObject1 operator dataObject2;
where
```

- *dataObject1* is a dataset or a numeric variable.
- *dataObject2* is a dataset, variable, or a constant.
- operator can be +, -, *, /, or ^.

The result of the calculation is put into dataObject1. Note that dataObject1 cannot be a function. For example, col(3) + 25 is an illegal usage of this statement form.

The following examples illustrate different forms of arithmetic statements:

If myData is a dataset, this divides each value in myData by 10.

```
myData / 10;
```

Subtract **otherData** from **myData**, and put the result into **myData**. Both datasets must be Y or Z datasets (see **Note**).

```
myData - otherData;
```

If A is a variable, increment A by 1. If A is a dataset, increment each value in A by 1.

```
A + 1;
```

Note: There is a difference between using datasets in arithmetic statements versus using datasets in assignment statements. For example, data1_b + data2_b is computed quite differently from data1_b = data1_b + data2_b. The latter case yields the true point-by-point sum without regard to the two datasets' respective X-values. The former statement, data1_b + data2_b, adds the two data sets as if each were a curve in the XY-plane. If therefore, data1_b and data2_b have different associated X-values, one of the two series will require interpolation. In this event, Origin interpolates based on the first dataset's (data1_b in this case) X-values.

Function Statements

The function statement begins with the characteristics of a function -- an identifier -- followed by a quantity, enclosed by parentheses, upon which the function acts.

An example of a function statement is:

```
sum(dataset);
```

For more on functions in LabTalk, see Functions.

Using Semicolons in LabTalk

Separate Statements With Semicolon

Like the C programming language, LabTalk uses semicolons to separate statements. In general, every statement should end with a semicolon. However, the following rules clarify semicolon usage:

- Do not use a semicolon when executing a single statement script in the Script window.
 - o An example of the proper syntax is: type "hello" (ENTER).
 - The interpreter automatically places a semicolon after the statement to indicate that it has been executed.
- Statements ending with { } block can skip the semicolon.
- The last statement in a { } block can also skip the semicolon.

In the following example, please note the differences between the three type command:

```
if (m>2) {type "hello";} else {type "goodbye"}
  type "the end";
The above can also be written as:
  if (m>2) {type "hello"} else {type "goodbye"}
  type "the end";
or
  if (m>2) {type "hello"} else {type "goodbye"};
  type "the end";
```

Leading Semicolon for Delayed Execution

You can place a ';' in front of a script to delay its execution. This is often needed when you need to run a script inside a button that will delete the button itself, like to issue window closing or new project commands. For example, placing the following script inside a button will lead to problem (may crash)

```
// button to close this window
type "closing this window";
win -cn %H;
To fix this, the script should be written as
// button to close this window
type "closing this window";
;win -cn %H;
```

The leading ';' will place all scripts following it to be delayed-executed. Sometimes you may want a specific group of statements delayed, then you can put them inside {script} with a leading ';', for example:

```
// button to close this window
type "closing this window";
;{type "from delayed execution";win -cn %H;}
```

```
type "actual window closing code will be executed after this";
```

Extending a Statement over Multiple Lines

There are times when, for the sake of readability, you want to extend a single statement over more than one line. One way to do this is with braces {}. When an "open brace", {, is encountered in a script file, Origin searches for a "closed brace", }, and executes the entire block of text as one statement. For example, the following macro statement:

Both scripts are executed as a single statement, even though the second statement extends over four lines.

Note: There is a limit to the length of script that can be included between a set of braces {}. The scripts between the {} are translated internally and the translated scripts must be less than 1140 bytes (after substitution). In place of long blocks of LabTalk code, programmers can use LabTalk macros or the run.section() and run.file() object methods. To learn more, see Passing Arguments.

Comments

LabTalk script accepts two comment formats:

Use the "//" character to ignore all text from // to the end of the line. For example:

```
type "Hello World"; //Place comment text here.
```

Use the combination of "/*" and "*/" character pairs to begin and end, respectively, any block of code or text that you do not want executed. For example:

Note: Use the "#!" characters to begin debugging lines of script. The lines are only executed if system.debug = 1.

Order of Evaluation in Statements

When a script is executed, it is sent to the LabTalk interpreter and evaluated as follows:

The script is broken down into its component statements

Statements are identified by type using the following recognition order: assignment, macro, command, arithmetic, and function. The interpreter first looks for an exposed (not hidden in parentheses or quotation marks) assignment operator. If none is found, it looks to see if the first word is a macro name. It then checks if the first word is a command name. The interpreter then looks for an arithmetic operation, and finally, the interpreter checks whether the statement is a function.

The recognition order can have significant effect on script function. For example, the following assignment statement:

```
type = 1;
```

assigns the value 1 to the variable type. This occurs even though type is (also) a LabTalk command, since assignments come before commands in recognition order. However, since commands precede arithmetic expressions in recognition order, in the following statement:

type
$$+ 1;$$

the command is carried out first, and the string, + 1, prints out.

The statements are executed in the order received, using the following evaluation priority

- Assignment statements: String variables to the left of the assignment operator are not
 expressed unless enclosed by parentheses. Otherwise, all string variables are expressed,
 and all special notation (%() and \$()) is substitution processed.
- Macro statements: Macro arguments are substitution processed and passed.
- Command statements: If a command is a raw string, it is not sent to the substitution processor. Otherwise, all special notation is substitution processed.
- Arithmetic statements: All expressions are substitution processed and expressed.

4.1.3 Operators

Introduction

LabTalk supports assignment, arithmetic, logical, relational, and conditional operators:

Arithmetic Operators		-	* /	^	&	I			
String Concatenation									
Assignment Operators	=	+=	-=	*=	/=	^=			
Logical and Relational Operators		>=	<	<=	==	!=	&&	П	
Conditional Operator	?:								

These operations can be performed on scalars and in many cases they can also be performed on vectors (datasets). Origin also provides a variety of built-in numeric, trigonometric, and statistical functions which can act on datasets.

When evaluating an expression, Origin observes the following precedence rules:

- 1. Exposed assignment operators (not within brackets) are evaluated.
- 2. Operations within brackets are evaluated before those outside brackets.
- 3. Multiplication and division are performed before addition and subtraction.
- 4. The (>, >=, <, <=) relational operators are evaluated, then the (== and !=) operators.
- 5. The logical operators || is prior to &&.
- 6. Conditional expressions (?:) are evaluated.

Arithmetic Operators

Origin recognizes the following arithmetic operators:

Operator	Use
+	Addition
-	Subtraction
*	Multiplication
/	Division
^	Exponentiate (X^Y raises X to the Yth power) (see note below)
&	Bitwise And operator. Acts on the binary bits of a number.
I	Bitwise Or operator. Acts on the binary bits of a number.

Note: For 0 raised to the power n (0^n) , if n > 0, 0 is returned. If n < 0, a missing value is returned. If n = 0, then 1 is returned (if $\mathbb{Q}ZZ = 1$) or a missing value is returned (if $\mathbb{Q}ZZ = 0$).

These operations can be performed on scalars and on vectors (datasets). For more information on scalar and vector calculations, see Performing Calculations below.

The following example illustrates the use of the exponentiate operator: Enter the following script in the Command window:

After pressing ENTER, 3.43189 is printed in the Command window. The next example illustrates the use of the **bitwise and** operator: Enter the following script in the Command window:

```
if (27&41 == 9)
{type "Yes!"}
```

After pressing ENTER, Yes! is typed to the Command window.

Note: 27&41 == 9 because 27 = 000000000011011 41 = 000000000101001

with bitwise & yields:

```
0000000000001001 (which is equal to 9)
```

Note: Multiplication must be explicitly included in an expression (for example, 2*X rather than 2X to indicate the multiplication of the variable X by the constant 2).

Define a constant

We can also define constant is defined in ORGSYS.CNF file as:

```
pi = 3.141592653589793
```

A Note about Logarithmic Conversion

• To convert a dataset to a logarithmic scale, use the following syntax:

```
col(c) = log(col(c));
```

• To convert a dataset back to a linear scale, use the following syntax:

```
col(c) = 10^(col(c));
```

String Concatenation

Very often you need to concatenate two or more strings of either the string variable or string register type. All of the code segments in this section return the string "Hello World."

The string concatenation operator is the plus-sign (+), and can be used to concatenate two strings:

```
aa$ ="Hello";
bb$="World";
cc$=aa$+" "+bb$;
cc$=;
```

To concatenate two string registers, you can simply place them together:

```
%J="Hello";
%k="World";
%L=%J %k;
%L=;
```

If you need to work with both a string variable and a string register, follow these examples utilizing %() substitution:

```
aa$ ="Hello";
%K="World";
dd$=%(aa$) %K;
dd$=;
dd$=%K;
dd$=aa$+" "+dd$;
```

```
dd$=;
%M=%(aa$) %K;
%M=;
```

Assignment Operators

Origin recognizes the following assignment operators:

Operator	Use
=	Simple assignment.
+=	Addition assignment.
-=	Subtraction assignment.
*=	Multiplication assignment.
/=	Division assignment.
^=	Exponential assignment.

These operations can be performed on scalars and on vectors (datasets). For more information on scalar and vector calculations, see Performing Calculations in this topic.

The following example illustrates the use of the -= operator.

In this example, 5 is subtracted from the value of A and the result is assigned to A:

In the next example, each value in Data1_B is divided by the corresponding value in Book1_A, and the resulting values are assigned to Book1_B.

```
Book1_B /= Book1_A;
```

In addition to these assignment operators, LabTalk also supports the increment and decrement operators for scalar calculations (not vector).

Operator	Use	
++	Add 1 to the variable contents and assign to the variable.	
	Subtract 1 from the variable contents and assign to the variable.	

The following **for** loop expression illustrates a common use of the increment operator ++. The script types the cell values in the second column of the current worksheet to the Command window:

Logical and Relational Operators

Origin recognizes the following logical and relational operators:

Operator	Use
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
==	Equal to
!=	Not equal to
&&	And
II	Or

An expression involving logical or relational operators evaluates to either true (non-zero) or false (zero). Logical operators are almost always found in the context of Conditional and Loop Structures.

Numeric Comparison

The most common comparison is between two numeric values. Generally, at least one is a variable. For instance:

```
if aa<3 type "aa<3";
```

Or, both items being compared can be variables:

```
if aa<=bb type "aa<=bb";
```

It is also possible, using parentheses, to make multiple comparisons in the same logical statement:

```
if (aa<3 && aa<bb) type "aa is lower";</pre>
```

String Comparison

You can use the == and != operators to compare two strings. String comparison (rather than numeric comparison) is indicated by open and close double quotations (" ") either before, or after, the operator. The following script determines if the %A string is empty:

```
if (%A == ""){type "empty"};
```

The following examples illustrates the use of the == operator:

The result will be yes, because Origin looks for the value of %a (the value of x), which is 1. In the following script:

The result will be no, because Origin finds the quotation marks around %a, and therefore treats it as a string, which has a character x, rather than the value 1.

Conditional Operator (?:)

The ternary operator or conditional operator (?:) can be used in the form:

Expression1 ? Expression2 : Expression3

This expression first evaluates Expression1. If Expression1 is true (non-zero), Expression2 is evaluated. The value of Expression2 becomes the value for the conditional expression. If Expression1 is false (zero), then Expression3 is evaluated and Expression3 becomes the value for the entire conditional expression. Note that Expressions1 and Expressions2 can themselves be conditional operators. The following example assigns the value which is greater (m or n), to variable:

```
m = 2;
n = 3;
variable = (m>n?m:n);
variable =
```

LabTalk returns: variable = 3

In this example, the script replaces all column A values between 5.5 and 5.9 with 5.6:

```
col(A) = col(A) > 5.5 \& col(A) < 5.9 ? 5.6 : col(A);
```

Note: A Threshold Replace function treplace(dataset, value1, value2 [, condition]) is also available for reviewing values in a dataset and replacing them with other values based on a condition. In the treplace(dataset, value1, value2 [, condition]) function, each value in dataset is compared to value1 according to the condition. When the comparison is true, the value may be replaced with Value2 or - Value2 depending on the value of condition. When the comparison is false, the value is retained or replaced with a missing value depending on the value of condition. The treplace() function is much faster than the ternary operator.

Performing Calculations

You can use LabTalk to perform both

- scalar calculations (mathematical operations on a single variable), and
- vector calculations (mathematical operations on entire datasets).

Scalar Calculations

You can use LabTalk to express a calculation and store the result in a numeric variable. For example, consider the following script:

```
inputVal = 21;
myResult = 4 * 32 * inputVal;
```

The second line of this example performs a calculation and creates the variable, myResult. The value of the calculation is stored in myResult.

When a variable is used as an operand, and will store a result, shorthand notation can be used. For example, the following script:

```
B = B * 3; could also be written:
```

```
B *= 3;
```

In this example, multiplication is performed with the result assigned to the variable B. Similarly, you can use +=, -=, /=, and $^=$. Using shorthand notation produces script that executes faster.

Vector Calculations

In addition to performing calculations and storing the result in a variable (scalar calculation), you can use LabTalk to perform calculations on entire datasets as well.

Vector calculations can be performed in one of two ways: (1) strictly row-by-row, or (2) using linear interpolation.

Row-by-Row Calculations

Vector calculations are always performed row-by-row when you use the two general notations:

```
datasetB = scalarOrConstant < operator > datasetA;
```

```
datasetC = datasetA < operator > datasetB;
```

This is the case even if the datasets have different numbers of elements. Suppose there are three empty columns in your worksheet: A, B and C. Run the following script:

```
col(a) = \{1, 2, 3\};

col(b) = \{4, 5\};

col(c) = col(a) + col(b);
```

The result in column C will be {5, 7, --}. That is, Origin outputs a missing value for rows in which one or both datasets do not contain a value.

The vector calculation can also involve a scalar. In the above example, type:

```
col(c) = 2 * col(a);
```

Column A is multiplied by 2 and the results are put into the corresponding rows of column C.

Instead, execute the following script (assuming newData does not previously exist):

```
newData = 3 * Book1_A;
```

A temporary dataset called *newData* is created and assigned the result of the vector operation.

Calculations Using Interpolation

Origin supports interpolation through range notation and X-Functions such as interp1 and interp1xy. Please refer to Interpolation for more details.

4.1.4 Conditional and Loop Structures

The structure of the LabTalk language is similar to C. LabTalk supports:

- Loops, which allow the program to repetitively perform a set of actions.
- Decision structures, which allow the program to perform different sets of actions depending on the circumstances

Loop Structures

All LabTalk loops take a script as an argument. These scripts are executed repetitively under specified circumstances. LabTalk provides four loop commands:

Command	Syntax
repeat	repeat value { script};
loop	loop (variable, startVal, endVal) { script};
doc -e	doc -e object {script};
for	for (expression1; expression2; expression3) { script};

The LabTalk for-loop is similar to the for loop in other languages. The repeat, **loop**, and doc -e loops are less familiar, but are easy to use.

Repeat

The repeat loop is used when a set of actions must be repeated without any alterations.

Syntax: repeat value { script};

Execute *script* the number of times specified by *value*, or until an error occurs, or until the *break* command is executed.

For example, the following script types the string three times:

```
repeat 3 { type "line of output"; };
```

Loop

The loop loop is used when a single variable is being incremented with each successive loop.

Syntax: loop (variable, startVal, endVal) { script};

A simple increment loop structure. Initializes *variable* with a value of *starVal*. Executes *script*. Increments *variable* and tests if it is greater than *endVal*. If it is not, executes *script* and continues to loop.

For example, the following script outputs numbers from 1 to 4:

```
loop (ii, 1, 4) {type "$(ii)";};
```

Note: The **loop** command provides faster looping through a block of script than does the **for** command. The enhanced speed is a result of not having to parse out a LabTalk expression for the condition required to stop the loop.

Doc -e

The doc -e loop is used when a script is being executed to affect objects of a specific type, such as graph windows. The **doc -e** loop tells Origin to execute the script for each instance of the specified object type.

```
Syntax: doc -e object { script};
```

The different object types are listed in the document command

For example, the following script prints the windows title of all graph windows in the project:

```
doc -e P {%H=}
```

For

The for loop is used for all other situations.

```
Syntax: for (expression1; expression2; expression3) { script};
```

In the **for** statement, *expression1* is evaluated. This specifies initialization for the loop. Second, *expression2* is evaluated and if true (non-zero), the *script* is executed. Third, **expression3**, often incrementing of a counter, is executed. The process repeats at the second step. The loop terminates when *expression2* is found to be false (zero). Any expression can consist of multiple statements, each separated by a comma.

For example, the following script output numbers from 1 to 4:

```
for(ii=1; ii<=4; ii++)
{
 type "$(ii)";
}</pre>
```

Note: The loop command provides faster looping through a block of script.

Decision Structures

Decision structures allow the program to perform different sets of actions depending on the circumstances. LabTalk has three decision-making structures: if, if-else, and switch.

- The if command is used when a script should be executed in a particular situation.
- The if-else command is used when one script must be executed if a condition is true (non-zero), while another script is executed if the condition is false (zero).
- The switch command is used when more than two possibilities are included in a script.

If, If-Else

Syntax:

- 1. if (testCondition) sentence1; [else sentence2;]
- 2. if (testCondition) { script1} [else { script2}]

Evaluate *testCondition* and if true, execute *script1*. Expressions without conditional operators are considered true if the result of the expression is non-zero.

If the optional **else** is present and *testCondition* is false (zero), then execute *script2*. There should be a space after the else. Strings should be quoted and string comparisons are **not** case sensitive.

Single statement script arguments should end with a semicolon. Multiple statement script arguments must be surrounded by braces {}. Each statement within the braces should end with a semicolon. It is not necessary to follow the final brace of a script with a semicolon.

For example, the following script opens a message box displaying "Yes!":

```
%M = test;
if (%M == "TEST") type -b "Yes!";
else type -b "No!";
```

The next script finds the first point in column A that is greater than -1.95:

```
newbook;
col(1)=data(-2,2,0.01);
val = -1.95;
get col(A) -e numpoints;
for(ii = 1 ; ii <= numpoints ; ii++)
{
 // This will terminate the loop early if true
 if (Col(A)[ii] > val) break;
}
if(ii > numpoints - 1)
 ty -b No number exceeds $(val);
else
 type -b The index number of first value > $(val) is $(ii)
The value is $(col(a)[ii]);
```

It is possible to test more than one condition with a single if statement, for instance:

```
if(a>1 && a<3) b+=1; // If true, increment b by 1
```

The && (logical And) operator is one of several logical operators supported in LabTalk.

Switch

The switch command is used when more than two possibilities are included in a script. For example, the following script returns b:

```
ii=2;
switch (ii)
{
 case 1:
 type "a";
 break;
 case 2:
 type "b";
 break;
 case 3:
 type "c";
```

```
break;
default:
 type "none";
 break;
}
```

Break and Progress Bars

LabTalk provides a break command. When executed, this causes an exit from the loop and, optionally, the script. This is often used with a decision structure inside a loop. It is used to protect against conditions which would invalidate the loop test conditions. The break command can be used to display a progress status dialog box (progress bar) to show the progress of looping.

Exit

The exit command prompts an exit from Origin unless a flag is set to restrict the exit.

Continue

The continue command can be used within the loop script. When executed, the remainder of the loop script is ignored and the interpreter jumps to the next iteration of the loop. This is often used with a decision structure inside a loop and can exclude illegal values from being processed by the loop script.

For example, in the following for loop, continue skips the type statement when ii is less than zero.

```
for (ii = -10; ii <= 10; ii += 2)
{
 if (ii < 0)
 continue;

 type "$(sqrt(ii))";
}</pre>
```

Sections in a Script File

In addition to entering the script in the Label Control dialog, you can also save it as an Origin Script (OGS) file. An Origin script file is an ASCII text file which consists of a series of one or more LabTalk statements. Often, you can divide the statements into sections. A section is declared by a section name surrounded by square brackets on its own line of text:

[SectionName]

Scripts under a section declaration belong to that section until another section declaration is met. A framework for a script with sections will look like the following:

```
Scripts;
...
[Section 1]
...
Scripts;
...
[Section 2]
...
Scripts;
```

Scripts will be run in sequence until a new section flag is encountered, a return statement is executed or an error occurs. To run a script in sections, you should use the

```
run.section(FileName, SectionName)
```

command. When filename is not included, the current running script file is assumed, for example: run.section(, Init)

The following script illustrates how to call sections in an OGS file:

```
type "Hello, we will run section 2";
run.section(, section2);

[section1]
type "This is section 1, End the script.";

[section2]
type "This is section 2, run section 1.";
run.section(, section1);
```

To run the script, you can save it to your Origin user folder (Such as save as test.ogs), and type the following in the command window:

```
run.section(test);
```

If code in a section could cause an error condition which would prematurely terminate a section, you can use a variable to test for that case, as in:

```
[Test]
SectionPassed = 0;
// Here is where code that could fail can be run
...
SectionPassed = 1;
```

If the code failed, then SectionPassed will still have a value of 0. If the code succeeded, then SectionPassed will have a value of 1.

4.1.5 Macros

Definition of the Macros

The command syntax,

```
define macroName {script}
```

defines a macro called *macroName*, and associates it with the given *script*. MacroName can then be used like a command, and invokes the given script.

For example, the following script defines a macro that uses a loop to print a text string three times.

Once the hello macro is defined, typing the word hello in the Script window results in the printout:

```
 Hello World
 Hello World
 Hello World
```

Once a macro is defined, you can also see the script associated with it by typing

```
define macroName;
```

Passing Arguments to Macros

Macros can take up to five arguments. Use %1-%5 within the script for each argument. A macro can accept a number, string, variable, dataset, function, or script as an argument. Passing arguments to a macro is similar to passing arguments to a script.

If arguments are passed to a macro, the macro can report the number of arguments using the macro.nArg object property.

For example, the following script defines a macro named *double* that expects a single numeric argument. The given argument is then multiplied by 2, and the result is printed.

```
def double { type "$(%1 * 2)"; };
```

If you define this macro and then type the following in the Script window:

```
double 5
```

Origin outputs the result to the Script Window:

10

You could modify this macro to take two arguments:

```
def double { type "$(%1 * %2)"; };
Now, if you type the following in the Script window:
```

```
double 5 4
Origin outputs:
```

20

Macro Property

The macro object contains one property which, when inside a macro, contains the value for the number of arguments.

Property	Access	Description
Macro.nArg	Read only, numeric	Inside any macro, this property contains the value for the number of arguments.

For example:

The following script defines a macro called *TypeArgs*. If three arguments are passed to the TypeArgs macro, the macro types the three arguments to the Script window.

```
Def TypeArgs
{
 if (macro.narg != 3)
 {
```

```
type "Error! You must pass 3 arguments!";
}
else
{
 type "The first argument passed was %1.";
 type "The second argument passed was %2.";
 type "The third argument passed was %3.";
};
```

If you define the *TypeArgs* macro as in the example, and then type the following in the Script window:

```
TypeArgs One;
```

Origin returns the following to the Script window:

```
Error! You must pass 3 arguments!
```

If you define the *TypeArgs* macro as in the example, and then type the following in the Script window:

```
TypeArgs One Two Three;
```

Origin returns the following to the Script window:

```
The first argument passed was One.
The second argument passed was Two.
The third argument passed was Three.
```

4.1.6 Functions

Functions are the core of almost every programming language; the following introduces function syntax and use in LabTalk.

Built-In Functions

LabTalk supports many operations through built-in function s, a listing and description of each can be found in Function Reference. Functions are called with the following syntax:

```
outputVariable = FunctionName(Arg1 Arg2 ... Arg N);
```

Below are a few examples of built-in functions in use.

The Count (Function) returns an integer count of the number of elements in a vector.

```
// Return the number of elements in Column A of the active
worksheet:
int cc = count(col(A));
```

The Ave (Function) performs a group average on a dataset, returning the result as a range variable.

```
range ra = [Book1]Sheet1!Col(A);
range rb = [Book1]Sheet1!Col(B);
// Return the group-averaged values:
rb = ave(ra, 5); // 5 = group size
```

The **Sin** (Function) returns the sin of the input angle as type **double** (the units of the input angle are determined by the value of **system.math.angularunits**):

```
system.math.angularunits=1;  // 1 = input in degrees
double dd = sin(45);  // ANS: DD = 0.7071
```

User-Defined Functions

Support for multi-argument user-defined function s has been introduced in LabTalk for Origin 8.1. The syntax for user-defined functions is:

function dataType funcName(Arg1 Arg2 ... ArgN) { script;}

Note:

- 1. The function name should be less than 42 characters.
- Both arguments and return values support string, double, int, dataset and tree data types.
 The default return type is int.
- 3. By default, arguments of user-defined functions are passed by value, meaning that argument values inside the function are *NOT* available outside of the function. However, passing arguments by reference, in which changes in argument values inside the function *WILL* be available outside of the function, is possible with the keyword **REF**.

Here are some simple cases of numeric functions:

```
// This function calculates the cube root of a number
function double dCubeRoot(double dVal)
{
 double xVal;
 if(dVal<0) xVal = -exp(ln(-dVal)/3);
 else xVal = exp(ln(dVal)/3);
 return xVal;
}
// As shown here
dcuberoot(-8)=;</pre>
```

The function below calculates the geometric mean of a dataset:

```
function double dGeoMean(dataset ds)
{
 double dG = ds[1];
 for(int ii = 2 ; ii <= ds.GetSize() ; ii++)
 dG *= ds[ii]; // All values in dataset multiplied together
 return exp(ln(dG)/ds.GetSize());
}
// Argument is anything returning a datset
dGeoMean(col("Raw Data"))=;</pre>
```

This example defines a function that accepts a range argument and returns the mean of the data in that range:

```
// Calculate the mean of a range
function double dsmean(range ra)
{
 stats ra;
 return stats.mean;
}
// Pass a range that specifies all columns ...
// in the first sheet of the active book:
range rAll = 1!(1:end);
dsMean(rAll)=;
```

This example defines a function that counts the occurrences of a particular weekday in a Date dataset:

```
function int iCountDays(dataset ds, int iDay)
 int iCount = 0;
 for(int ii = 1 ; ii <= ds.GetSize() ; ii++)</pre>
 if(weekday(ds[ii], 1) == iDay) iCount++;
 return iCount;
  // Here we count Fridays
  iVal = iCountDays(col(1),6); // 6 is Friday in weekday(data, 1)
  sense
  iVal=;
Functions can also return datasets ..
  // Get only negative values from a dataset
  function dataset dsSub(dataset ds1)
 dataset ds2;
 int iRow = 1;
 for(int ii = 1 ; ii <= ds1.GetSize() ; ii++)</pre>
 if(ds1[ii] < 0)
 ds2[iRow] = ds1[ii];
 iRow++;
 return ds2;
  // Assign all negative values in column 1 to column 2
  col(2) = dsSub(col(1));
or strings ..
  // Get all values in a dataset where a substring occurs
  function string strFind(dataset ds, string strVal)
 string strTest, strResult;
 for( int ii = 1 ; ii <= ds.GetSize() ; ii++ )</pre>
 strTest$ = ds[ii]$;
 if( strTest.Find(strVal$) > 0 )
 strResult$ = %(strResult$)%(CRLF)%(strTest$);
 return strResult$;
  // Gather all instances in column 3 where "hadron" occurs
  string MyResults$ = strFind(col(3), "hadron")$; // Note ending '$'
  MyResults$=;
```

Passing Arguments by Reference

This example demonstrates a function that returns a **tree** node value as int (one element of a tree variable). In addition, passing by reference is illustrated using the **REF** keyword.

```
// Function definition:
Function int GetMinMax(range rr, ref double min, ref double max) {
 stats rr;
 //after running the stats XF, a LabTalk tree variable with the
 //same name is created/updated
 min = stats.min;
 max = stats.max;
 return stats.N;
}

// Call function GetMinMax to find min max for an entire worksheet:
double y1,y2;
int nn = getminmax(1:end,y1, y2);
type "Worksheet has $(nn) points, min=$(y1), max=$(y2)";
```

A more detailed example using tree variables in LabTalk functions and passing variables by reference, is available in our online Wiki.

Another example of passing string argument by reference is given below that shows that the \$ termination should not be used in the function call:

```
//return range string of the 1st sheet
//actual new book shortname will be returned by Name$
Function string GetNewBook(int nSheets, ref string Name$)
{
 newbook sheet:= nSheets result:=Name$;
 string strRange$ = "[%(Name$)]1!";
 return strRange$;
}
```

When calling the above function, it is very important that the Name\$ argument should not have the \$, as shown below:

```
string strName$;
string strR$ = GetNewBook(1, strName)$;
strName$=;
strR$=;
```

Dataset Functions

Origin also supports defining mathematical functions that accept arguments of type double and return type double. The general syntax for such functions is:

funcName(X) = expressionInvolvingX.

We call these dataset functions because when they are defined, a dataset by that name is created. This dataset, associated with the function, is then saved as part of the Origin project. Once defined, a dataset function can be referred to by name and used as you would a built-in LabTalk function.

For example, enter the following script in the Script window to define a function named Salary:

```
Salary(x) = 52 * x Once defined, the function may be called anytime as in,
```

```
Salary(100) =
```

which yields the result **Salary(100)** = **5200**. In this case, the resulting dataset has only one element. But if a vector (or dataset) were passed as an input argument, the output would be a dataset of the same number of elements as the input.

As with other datasets, user-defined dataset functions are listed in dialogs such as **Plot Setup** (and can be plotted like any other dataset), and in the **Available Data** list in dialogs such as **Layer n**.

If a 2D graph layer is the active layer when a function is defined, then a dataset of 100 points is created using the X axis scale as the X range and the function dataset is automatically added to the plot layer.

The **Function Graph Template** (FUNCTION.OTP, accessible from the **Standard** Toolbar or the **File**: **New** menu) also creates and plots dataset functions.

Origin's **Function Plots** feature allows new dataset functions to be easily created from any combination of built-in and user-defined functions. In addition, the newly created function is immediately plotted for your reference.

Access this feature in either of two ways:

- 1. Click on the **New Function** button in the **Standard** toolbar,
- 2. From the Origin drop-down menus, select **File: New** and select **Function** from the list of choices, and click **OK**.

From there, in the **Function** tab of the **Plot Details** dialog that opens, enter the function definition, such as, F1(x) = 5*sin(x) + 1 and press **OK**. The function will be plotted in the graph.

You may define another function by clicking on the **New Function** button in the graph and adding another function in **Plot Details**. Press **OK**, and the new function plot will be added to the graph. Repeat if more functions are desired.

Fitting Functions

In addition to supporting many common functions, Origin also allows you to create your own fitting functions to be used in non-linear curve fitting. User-defined fitting functions can also be used to generate new datasets, but calling them requires a special syntax:

```
nlf_FitFuncName(ds, p1, p2, ... pn)
```

where the fitting function is named **FitFuncName**, **ds** is a dataset to be used as the independent variable, and p1--pn are the parameters of the fitting function.

As a simple example, if you defined a simple straight-line fitting function called **MyLine** that expected a y-intercept and slope as input parameters (in that order), and you wanted column C in the active worksheet to be the independent variable (X), and column D to be used for the function output, enter:

```
// Intercept = 0, Slope = 4
Col(D) = nlf_MyLine(Col(C), 0, 4)
```

Scope of Functions

User-defined functions have a scope (like variables) that can be controlled. For more on scope see Data Types and Variables. Please note that there are no project functions or global functions, that is different from scope of variable.

Similar to Session Variables, the scope of a function can be expanded for general use throughout the current Origin session across projects by preceding the function definition with the assignment @global=1.

You can associate functions with a project by defining them in the project's ProjectEvents.OGS file, using the @Global=1 to promote them to session level.

To create a user-defined function for use across sessions, add commands in MACROS.CNF to run the function definition .OGS files.

User-defined functions can be accessed from anywhere in the Origin project where LabTalk script is supported, provided the scope of definition is applicable to such usage. Thus for example, a function defined with preceding assignment @global=1 that returns type double or dataset, can be used in the Set Values dialog Column Formula panel.

With preceding assignment @global=1, the function can be called anywhere.

If the function is defined in a section of *.ogs file without @global=1, then it can only be called in its own section.

If the function is defined in a block without @global=1, it can not be called outside this block.

```
[Main]
{  // define the function between braces
```

```
function double dGeoMean(dataset ds)
{
 double dG = ds[1];
 for(int ii = 2 ; ii <= ds.GetSize() ; ii++)
 dG *= ds[ii]; // All values in dataset multiplied
together
 return exp(ln(dG)/ds.GetSize());
}

// can Not call the function outside the braces
dGeoMean(col(1))=; // an error: Unknown function</pre>
```

Tutorial: Using Multiple Function Features

The following mini tutorial shows how to add a user-defined function at the Origin project level and then use that function to create function plots.

- Start a new Project and use View: Code Builder menu item to open Code Builder
- 2. Expand the Project branch on the left panel tree and double-click to open the **ProjectEvents.OGS** file. This file exists by default in any new Project.
- Under the [AfterOpenDoc] section, add the following lines of code:
 @global=1;

```
Function double myPeak(double x, double x0)
{
double y = 10*exp(-(x-x0)^2/4);
return y;
}
```

- 4. Save the file and close Code Builder
- In Origin, save the Project to a desired folder location. The OGS file is saved with the Project, so the user-defined function is available for use in the Project.
- 6. Open the just saved project again. This will trigger the **[AfterOpenDoc]** section to be executed and thus our myPeak function to be defined.
- 7. Click on the New Function button in the Standard toolbar
- 8. In the **Function** tab of **Plot Details** dialog that opens, enter the function definition:

```
F1(x) = myPeak(x, 3)
and press OK. The function will be plotted in the graph.
```

9. Click on the New Function button in the graph and add another function in Plot Details using the expression:

```
F2(x) = myPeak(x, 4)
and press OK
```


- 10. The 2nd function plot will be added to the graph
- 11. Now save the Project again and re-open it. The two function plots will still be available, as they refer to the user-defined function saved with the Project
- 12. You can assure yourself that the above really works by first exiting Origin, reopening Origin, and running the project again, checking that the myPeak function is defined upon loading the project.

4.2 Special Language Features

These pages contain information on implementing advanced features of the LabTalk scripting language. Some of the concepts and features in this section are unique to Origin.

4.2.1 Range Notation

Introduction to Range

Inside your Origin Project, data exists in four primary places: in the columns of a worksheet, in a matrix, in a loose dataset, or in a graph. In any of these forms, the range data type allows you to access your data easily and in a standard way.

Once a range variable is created, you can work with the range data directly; reading and writing to the range. Examples below demonstrate the creation and use of many types of range variables.

Before Origin Version 8.0, data were accessed via datasets as well as cell(), col() and wcol() functions. The cell(), col() and wcol() functions are still very effective for data access, provided that you are working with the active sheet in the active book. The Range notation essentially expanded upon these functions to provide general access to any book, any sheet, or any plot inside the Origin Project.

Note: Not all X-Functions can handle complexities of ranges such as multiple columns or noncontiguous data. Where logic or documentation does not indicate support, a little experimentation is in order.

Note: Data inside a graph are in the form of Data Plots and they are essentially references to columns, matrix or loose datasets. There is no actual data stored in graphs.

Declaration and Syntax

Similar to other data types, you can declare a Range variable using the following syntax:

range [-option] RangeName = RangeString

The left-hand side of the range assignment is uniform for all types of range assignments. Note that the square brackets indicate that the option switch is an optional parameter. At the present (8.1), option

switches only apply when assigning a range from a graph. Range names follow Origin variable naming rules; please note that system variable names should be avoided.

The right-hand side of the range assignment, *RangeString*, changes depending on what type of object the range points to. Individual Range Strings are defined in the sections below on Types of Range Data.

Range notation is used exclusively to define range variables. It cannot be used as a general notation for data access on either side of an expression.

Accessing Origin Objects

A range variable can be assigned to the following types of Origin Objects:

- column
- worksheet
- page
- graph layer
- loose dataset

Once assigned, the range will represent that object so that you can access the object properties and methods using the range variable.

A range may consist of some subset or some combination of standard Origin Objects. Examples include:

- column subrange
- block of cells
- XY range
- XYZ range
- composite range

Types of Range Data

Worksheet Data

For worksheet data, *RangeString* takes the form:

[WorkBookName] SheetNameOrIndex! ColumnNameOrIndex[CellIndex]

where ColumnName can be either the Long Name or the Short Name of the column.

In any *RangeString*, a span of continuous sheets, columns, or rows can be specified by providing pairs of sheet, column, or row indices (respectively), separated by a colon, as in *index1:index2*. The keyword end can replace *index2* to indicate that Origin should pick up all of the indicated objects. For example:

In the case of rows the indices must be surrounded by square brackets, so a full range assignment statement for several rows of a worksheet column looks like:

The old way of accessing cell contents, via the Cell function is still supported.

If you wish to access column label rows using range, please see Accessing Metadata and the Column Label Row Reference Table.

Column

When declaring range variable for a column on the active worksheet, the book and sheet part can be dropped, such as:

```
range rc = Col(3)
```

You can further simplify the notation, as long as the actual column can be identified, as shown below:

```
range aa=1; // col(1) of the active worksheet range bb=B; // col(B) of the active worksheet range cc="Test A"; // col(B) Name ("Test A"), active worksheet
```

Multiple range variables can be declared on the same line, separated by comma. The above example could also have been written as:

```
range aa = 1, bb = B, cc = "Test A";
```

Or if you need to refer to a different book sheet, and all in the same sheet, then the book sheet portion can be combined as follows:

```
range [Book2]Sheet3 aa=1, bb=B, cc="Test A";
```

Because Origin does not force a column's Long Name to be unique (i.e., multiple columns in a worksheet can have the same Long Name), the Short Name and Long Name may be specified together to be more precise:

```
range dd = D"Test 4"; // Assign Col(D), Long Name 'Test 4', to a
range
```

Once you have a column range, use it to access and change the parameters of a column:

Or perform computations:

```
// Point to column 1 of sheets 1, 2 and 3 of the active workbook:
range aa = 1!col(1);
range bb = 2!col(1);
range cc = 3!col(1);
cc = aa+bb;
```


When performing arithmetic on data in different sheets, you need to use range variables.

Direct references to range strings are not yet supported. For example, the script

Sheet3!col(1) = Sheet1!col(1) + Sheet2!col(1); will not work! If you really need to write in a single line without having to declare range variables, then another alternative is

to use Dataset Substitution

Page and Sheet

Besides a single column of data, range can be used to access any portion of a page object:

Use a range variable to access an entire workbook:

```
// 'rPage' points to the workbook named 'Book1'
range rPage = [Book1];

// Set the Long Name of 'Book1' to "My Analysis Worksheets"
rPage.LongName$ = My Analysis Worksheets;

Use a range variable to access a worksheet:
```

Column Subrange

Use a range variable to address a column subrange, such as

```
// A subrange of col(a) in book1 sheet2
range cc = [book1]sheet2!col(a)[3:10];
```

Or if the desired workbook and worksheet are active, the shortened notation can be used:

```
// A subrange of col(a) in book1 sheet2
range cc = col(a)[3:10];
```

Use range variables, you can perform computation or other operations on part of a column. For example:

```
range r1=1[5:10]; range r2=2[1:6]; r1 = r2; // copy values in row 1 to 6 of column 2 to rows 5 to 10 of column 1 r1[1]=; // this should output value in row 5 of column 1, which equates to row 1 of column 2
```

Block of Cells

Use a range to access a single cell or block of cells (may span many rows and columns) as in:

Note: a range variable representing a block of cells can be used as an X-Function argument only, direct calculations are not supported.

Matrix Data

For matrix data, the RangeString is

[MatrixBookName] MatrixSheetNameOrIndex! MatrixObject

Make an assignment such as:

```
// Second matrix object on MBook1, MSheet1
range mm = [MBook1]MSheet1!2;
```

Access the cell contents of a matrix range using the notation <code>RangeName[row, col]</code>. For example:

```
range mm=[MBook1]1!1;
mm[2,3]=10;
```

If the matrix contains complex numbers, the string representing the complex number can be accessed as below:

```
string str$;
str$ = mm[3,4]$;
```

Graph Data

For graph data, the RangeString is

[GraphWindowName]LayerNameOrIndex!DataPlot

An example assignment looks like

Option Switches -w and -wx

For graph windows, you can use the range -w and range -wx options to get the worksheet column range of a plotted dataset.

```
// Make a graph window the active window ...
// Get the worksheet range of the Y values of first dataplot:
range -w rW = 1;

// Get the worksheet range of the corresponding X-values:
range -wx rWx = 1;

// Get the graph range of the first dataplot:
range rG = 1;

// Get the current selection (%C); will resolve data between markers.
range -w rC = %C;
```

Note that in the script above, rW = [Book1]Sheet1!B while rG = [Graph1]1!1.

Data Selector Ranges on a Graph

You can use the Data Selector tool to select one or more ranges on a graph and to refer to them from LabTalk. For a single selected range, you can use the MKS1, MKS2 system variables. Starting with version 8.0 SR6, a new X-Function, **get_plot_sel**, has been added to get the selected ranges into a string that you can then parse. The following example shows how to select each range on the current graph:

```
string strRange;
get_plot_sel str:=strRange;
StringArray sa;
sa.Append(strRange$," | "); // Tokenize it
int nNumRanges = sa.GetSize();
if(nNumRanges == 0)
{
```

```
type "there is nothing selected";
 return;
}
type "Total of $(nNumRanges) ranges selected for %C";
for(int ii = 1; ii <= nNumRanges; ii++)
{
 range -w xy = sa.GetAt(ii)$;
 string strWks$ = "Temp$(ii)";
 create %(strWks$) -wdn 10 aa bb;
 range fitxy = [??]!(%(strWks$)_aa, %(strWks$)_bb);
 fitlr iy:=xy oy:=fitxy;
 plotxy fitxy p:=200 o:=<active> c:=color(red) rescale:=0
legend:=0;
 type "%(xy) fit linear gives slope=$(fitlr.b)";
}
// clear all the data markers when done
mark -r;
```

Additional documentation is available for the the Create (Command) (for creating loose datasets), the [??] range notation (for creating a range from a loose dataset), the **fitIr** X-Function, and the StringArray (Object) (specifically, the **Append** method, new to Origin 8.0 SR6).

Loose Dataset

Loose Datasets are similar to columns in a worksheet but they don't have the overhead of the book-sheet-column organization. They are typically created with the create command, or automatically created from an assignment statement without Dataset declaration.

The *RangeString* for a loose dataset is:

[??]!LooseDatasetName

An example assignment looks like this:

```
range xx = [??]!tmpdata_a;  // Loose dataset 'tmpdata_a'
```

To show how this works, we use the **plotxy** X-Function to plot a graph of a loose dataset.

```
// Create 2 loose datasets
create tmpdata -wd 50 a b;
tmpdata_a=data(50,1,-1);
tmpdata_b=normal(50);
// Declare the range and explicitly point to the loose dataset
range aa=[??]!(tmpdata_a, tmpdata_b);
// Make a scatter graph with it:
plotxy aa;
```

Please read more about Using Ranges in X-Functions.

Loose datasets belong to a project, so they are different from a Dataset variable, which is declared, and has either session or local scope. Dataset variables are also internally loose datasets but they are limited to use in calculations only; they cannot be used in making plots, for example.

Unique Uses of Range

Manipulating Range Data

A column range can be used to manipulate data directly. One major advantage of using a range rather than the direct column name, is that you do not need to be concerned with which page or layer is active.

For example:

```
// Declare two range variables, v1 and v2:
range [Book1]Sheet1 r1=Col(A), r2=Col(B);
// Same as col(A)=data(1,30) if [book1]sheet1 is active:
r1 = data(1,30);
r2 = uniform(30);
// Plot creates new window so [Book1]Sheet1 is NOT active:
plotxy 2;
sec -p 1.5;
 // Delay
r2/=4;
 // But our range still works; col(A)/=4 does
NOT!
sec -p 1.5;
 // Delay
r2+=.4;
sec -p 1.5;
 // Delay
r1=10+r1/3;
```

Direct calculations on a column range variable that addresses a range of cells is supported. For example:

Support for sub ranges in a column has expanded.

```
// Range consisting of column 1, rows 7 to 13 and column 2, rows 3
to 4
// Note use of parentheses and comma separator:
range rs = (1[7:13], 2[3:4]);
del rs; // Supported since 8.0 SR6
// Copying between sub ranges
range r1 = 1[85:100];
range r2 = 2;
// Copy r1 to top of column 2
r2 = r1; // Supported in 8.1
// 8.1 also complete or incomplete copying to sub range
range r2 = 2[17:22];
r2 = r1; // Only copies 6 values from r1
range r2 = 3[50:200];
r2 = r1; // Copies only up to row 65 since source has only 16
values
```

Dynamic Range Assignment

Sometimes it is beneficial to be able to create a new range in an automated way, at runtime, using a variable column number, or the name of another range variable.

Define a New Range Using an Expression for Column Index

The wcol() function is used to allow runtime resolution of actual column index, as in

```
int nn = 2;
range aa=wcol(2*nn +1);
```

Define a New Range Using an Existing Range

The following lines of script demonstrate how to create one range based on another using the %() substitution notation and wks (object) methods. When the %() substitution is used on a range variable, it always resolves it into a [Book]Sheet! string, regardless of the type:

```
range rwks = sheet3!;
range r1= %(rwks)col(a);
```

in this case, the new range r1 will resolve to **Sheet3!Col(A)**.

This method of constructing new range based on existing range is very useful because it allows code centralization to first declare a worksheet range and then to use it to declare column ranges. Lets now use the *rwks* variable to add a column to Sheet 3:

```
rwks.addcol();
```

And now define another range that resolves to the last (rightmost) column of range **rwks**; that is, it will point to the newly made column:

```
range r2 = %(rwks)wcol( %(rwks)!wks.ncols );
```

With the range assignments in place it is easy to perform calculations and assignments, such as:

```
r2=r1/10;
```

which divides the data in range r1 by 10 and places the result in the column associated with range r2.

X-Function Argument

Many X-functions use ranges as arguments. For example, the *stats* X-Function takes vector as input and calculates descriptive statistics on the specified range. So you can type:

```
stats [Book1]Sheet2!(1:end); // stats on the second sheet of book1
stats Col(2); // stats on column 2 of active
worksheet

// stats on block of cells, col 1-2, row 5-10
stats 1[5]:2[10];
```

Or you can use a range variable to do the same type of operation:

```
/* Defines a range variable for col(2) of 1st and 2nd sheet,
rows 3-5, and runs the stats XF on that range: */
range aa = (1,2)!col(2)[3:5]; stats aa;
```

The input vector argument for this X-Function is then specified by a range variable

Some X-Functions use a special type of range called XYRange, which is essentially a composite range containing X and Y as well as error bar ranges.

The general syntax for an XYRange is

```
(rangeX, rangeY)
```

but you can also skip the rangeX portion and use the standard range notation to specify an XYRange, in which case the default X data is assumed.

The following two notations are identical for XYRange,

```
(, rangeY) rangeY
```

For example, the integ1 X-Function takes both input and output XYRange,

```
// integrate col(1) as X and col(2) as Y, // and put integral curve into columns 3 as X and 4 as Y
```

```
integ1 iy:=(1,2) oy:=(3,4);

// same as above except result integral curve output to col(3) as
Y,

// and sharing input's X of col(1):
integ1 iy:=2 oy:=3;
```

Listing, Deleting, and Converting Range Variables

Listing Range Variables

Use the list LabTalk command to print a list of names and their defined bodies of all session variables including the range variables. For example:

```
list a; // List all session variables
```

If you issue this command in the Command Window, it prints a list such as:

```
Session:
1 MYRANGE [book1]sheet1!col(b)
2 MYSTR "abc"
3 PI 3.1415926535898
```

As of Origin 8.1, we added more switches (given below) to list particular session variables:

Option	What Gets Listed	Option	What Gets Listed
а	All session variables	aa	String arrays (session)
ac	Constants (session)	af	Local Function (session)
afc	Local Function Full Content (session)	afp	Local Function Prototype (session)
ag	Graphic objects (session)	ar	Range variables (session)
as	String variables (session)	at	Tree variables (session)
av	Numeric variables (session)		

Deleting Range Variables

To delete a range variable, use the del LabTalk command with the -ra switch. For example:

```
range aa=1;  // aa = Col(1) of the active worksheet
range ab=2;  // ab = Col(2) of the active worksheet
range ac=3;  // ac = Col(3) of the active worksheet
range bb=4;  // bb = Col(4) of the active worksheet
list a;  // list all session variables; will include aa, ab, ac, bb
del -ra a*;  // delete all range variables beginning with the
letter "a"
```

```
// The last command will delete aa, ab, and ac.
```

The table below lists options for deleting variables

Option	What Gets Deleted/Cleared	Option	What Gets Deleted/Cleared
ra	Any Local/Session variable	al	same as -ra
rar	Range variable	ras	String variable
rav	Numeric variable	rac	Constant
rat	Tree variable	raa	String array
rag	Graphic object	raf	Local/Session Function

Converting Range to UID

Each Origin Object has a short name, a long name, and a universal identifier (UID). You can convert between range variables and their UIDs as well as obtain the names of pages and layers using the functions range2uid, uid2name, and uid2range. See LabTalk Objects for examples of use.

Special Notations for Range

XY and XYZ Range

Designed as inputs to particular X-Functions, an XY Range (XYZ Range) is an ordered pair (triple) designating two (three) worksheet columns as XY (XYZ) data.

For instance, the **fitpoly** X-Function takes an XY range for both input and output:

```
// Fit a 2nd order polynomial to the XY data in columns 1 and 2;
// Put the coefficients into column 3 and the XY fit data in cols 4
and 5:
fitpoly iy:=(1,2) polyorder:=2 coef:=3 oy:=(4,5);
```

XY Range using # and ? for X

There are two special characters '?' and '#' introduced in (8.0 SR3) for range as an X-Function argument. '?' indicates that the range is forced to use worksheet designation, and will fail if the range designation does not satisfy the requirement. '#' means that the range ignores designations and uses row number as the X designation. However, if the Y column has even sampling information, that sampling information will be used to provide X.

For example:

These notations are particularly handy in the **plotxy** X-Function, as demonstrated here:

```
// Plot all columns in worksheet using their column designations:
plotxy (?,1:end);
```

Tag Notations in Range Output

Many X-Functions have an output range that can be modified with tags, including *template*, *name* and *index*. Here is an example that can be used by the Discrete Frequency X-Function, **discfreqs**

```
discfreqs irng:=1 freq:=1 rd:="[Result]<new template:=table.otw
index:=3>";
```

The output is directed to a Workbook named **Result** by loading a template named TABLE.OTW as the third sheet in the Result book.

Support of these tag notations depends on the particular X-Function, so experiment before including in production code.

Composite Range

A Composite Range is a range consisting of multiple subranges. You can construct composite ranges using the following syntax:

```
// Basic combination of three ranges:
(range1, range2, range3)

// Common column ranges from multiple sheets:
(sheet1,sheet2,sheet3)!range1

// Common column ranges from a range of sheets
(sheet1:sheetn)!range1
```

To show how this works, we will use the **wcellcolor** X-Function to show range and **plotxy** to show XYRange. Assume we are working on the active book/sheet, with at least four columns filled with numeric data:

```
// color several different blocks with blue color
wcellcolor (1[1]:2[3], 1[5]:2[5], 2[7]) color(blue);

// set font color as red on some of them
wcellcolor (1[3]:4[5], 2[6]:3[7]) color(red) font;
```

To try **plotxy**, we will put some numbers into the first sheet, add a new sheet, and put more numbers into the second sheet.

```
// plot A(X)B(Y) from both sheets into the same graph.
plotxy (1:2)!(1,2);

// Activate workbook again and add more sheets and fill them with data.

// Plot A(X)B(Y) from all sheets between row2 and row10:
plotxy (1:end)!(1,2)[2:10];
```

Note: There exists an inherent ambiguity between a composite range, composed of ranges **r1** and **r2** as in (**r1**,**r2**), and an XY range composed of columns named **r1** and **r2**, i.e., (**r1**,**r2**). Therefore, it is important that one keep in mind what type of object is assigned to a given range variable!

4.2.2 Substitution Notation

Introduction

When a script is executed, it is sent to the LabTalk interpreter. Among other tasks, the interpreter searches for special substitution notations which are identified by their initial characters, % or \$. When a substitution notation is found, the interpreter replaces the original string with another string, as described in the following section. The value of the substituted string is unknown until the statement is actually executed. Thus, this procedure is called a run-time string substitution.

There are three types of substitutions described below:

- String register substitution, %A %Z
- %() Substitution, a powerful notation to resolve %(str), %(range), worksheet info and column dataset names, worksheet cells, legend and etc.
- \$() Substitution, where \$(expression) resolves the numeric expression and formats the result as a string

%A - %Z

Using a string register is the simplest form of substitution. String registers are substituted by their contents during script execution, for example

String registers are used more often in older scripts, before the introduction of string variables (Origin 8), which allows for more reliable codes. To resolve string variables, %() substitution is used, and is discussed in the next section.

%() Substitution

String Expression Substitution

While LabTalk commands often accept numeric expressions as arguments, none accept a string expression. So if a string is needed as an argument, you have to pass in a string variable or a string expression using the %() substitution to resolve run-time values. The simplest form of a string expression is a single string variable, like in the example below:

```
string str$ = "Book2";
win -o %(str$) {wks.ncols=;}
```

Keyword Substitution

The %() substitution notation is also used to insert non-printing characters (also called control characters), such as tabs or carriage returns into strings. Use LabTalk keywords to access these non-printing characters. For example,

```
type %(ss$);
```

Worksheet Column and Cell Substitution

The following notation allows you to access worksheet cells as a string as well as to get column dataset name from any book sheet. Before Origin 8, each book had only one sheet so you could refer to its content with the book name only. Since Origin 8 supports multiple worksheets, we recommend that you use [workbookname]sheetname to address a specific sheet, unless you are certain that the book has only one sheet.

To return individual cell contents, use the following syntax:

This notation references the active sheet in the named book

%(workbookName, column, row)

New Origin 8 notation that specifies book and sheet

%([workbookname]sheetname, column, row[,format])

For example, if the third cell in the fourth column in the active worksheet of Book1 contains the value 25, then entering the following statement in the Script window will set A to 25 and put double that value in another sheet in Book1.

```
A = %(Book1, 4, 3);
%([Book1]Results, 1, 4) = 2 * A;
```

To return the contents of a text cell, use a string variable:

```
string strVar$ = %(Book1, 2, 5); // Note : No end '$' needed here
strVar$ = ;
```

Before 8.1, you must use column and row index and numeric cell will always return full precision. Origin 8.1 has added support for *column* to allow both index and name, and *row* will also support Label Row Characters such as L for longname. There is also an optional *format* argument that you can use to further specify numberic cell format when converting to string. Assuming Book2, sheet3 col(Signal)[3] has a numeric value of 12.3456789, then

```
//format string C to use current column format
type "Col(Signal)[3] displayed value is
%([Book2]Sheet3,Signal,3,C)";
A=%([Book2]Sheet3,Signal,3);//full precision if format not
specified
A=;// shows 12.3456789
type "Showing 2 decimal places:%([Book2]Sheet3,Signal,3,.2)";
```

To return a dataset name, use the following syntax:

Older notation for active sheet of named book

%(workbookName, column)

New Origin 8 book sheet notation

%([workbookName]sheetName, column)

You can also use index

%([workbookName]SheetIndex, column)

where column must be an index prior to Origin 8.1 which added support for column name.

For example:

In the above example, the name of the dataset in column 2 in the active worksheet is substituted for the expression on the right, and then assigned to %A and %B. In the second case, if the named book or sheet does not exist, no error occurs but the substitution will be invalid.

Note: You can use parentheses to force assignment to be performed on the dataset whose name is contained in a string register variable instead of performing the assignment on the string register variable itself.

```
%A = %(Book1,2); // Get column 2 dataset name
type %A; // Types the name of the dataset
(%A) = %(Book1,1); // Copy column 1 data to column 2
```

Calculation Involving Datasets from Another Sheet

The ability to get a dataset name from any book or sheet (Dataset Substitution) can be very useful in doing calculation between columns in different sheets, like:

```
// Sum col(1) from sheet2 and 3 and put into active sheet's col(1)
col(1)=%([%H]sheet2, 1) + %([%H]sheet3, 1);

// subtract by col "signal" in the 1st sheet of book2 and
// put result into the active book's sheet3, "calibrated" col
%([%H]sheet3, "calibrated")=col(signal) - %([Book2]1, signal);
```

The *column* name should be quoted if using long name. If not quoted, then Origin will first assume short name, if not found, then it will try using long name. So in the example above,

```
%([%H]sheet3, "calibrated")
will force a long name search, while
%([Book2]1,signal)
```

will use long name only if there is no column with such a short name.

Worksheet Information Substitution

Similar to worksheet column and cell access with substitution notation, the @ Substitution (worksheet info substitution) make uses of the @ character to differentiate from a column index or name in the 2nd argument to specify various options to provide access to worksheet info and meta data.

Prior to Origin 8, the following syntax is used and is still supported for the active sheet:

%(workbookName, @option, columnNumber)

It is recommended that you use the newer notation introduced in Origin 8:

%([workbookName]worksheetName, @option, columnNumber)

Here, option can be one of the following:

Option	Return Value
@#	Returns the total number of worksheet columns. <i>ColumnNumber</i> can be omitted.
@C	Returns the column name.
@DZ	Remove trailing zeros when Set Decimal Places or Significant Digits is chosen in Numeric Display drop down list of the Worksheet Column Format dialog box. 0 = display trailing zeros. 1 = remove trailing zeros for Set Decimal Places =. 2 = remove trailing zeros for Significant Digits =. 3 = remove for both.
@E#	If <i>columnNumber</i> = 1, returns the number of Y error columns in the worksheet. If <i>columnNumber</i> = 2, returns the number of Y error columns in the current selection range. If <i>columnNumber</i> is omitted, <i>columnNumber</i> will be assumed as 1.
@H#	If columnNumber = 1, returns the number of X error columns in the worksheet. If <i>columnNumber</i> = 2, returns the number of X error columns in the current selection range. If <i>columnNumber</i> is omitted, <i>columnNumber</i> will be assumed as 1.
@PC	Page Comments
@PC1	Page Comments, 1st line only
@PL	Page Long Name
@OY	Returns the offset from the left-most selected Y column to the <i>columnNumber</i> column in the current selection.
@OYX	Returns the offset from the left-most selected Y column to the <i>columnNumber</i> Y column counting on Y columns in the current selection.
@OYY	Returns the offset from the left-most selected Y column to the <i>columnNumber</i> X column counting on X columns in the current selection.
@T	Returns the column type. $1 = Y$, $2 = disregarded$, $3 = Y error$, $4 = X$, $5 = label$, $6 = Z$, and $7 = X error$.

@W	Returns information stored at the Book or Sheet level as well as imported file information. Refer to the table below for the @W group of variables.
@X	Returns the number of the worksheet's X column. Columns are enumerated from left to right, starting from 1. Use the syntax: %(worksheetName, @X);
@Xn	Returns the name of the worksheet's X column. Use the syntax: %(worksheetName, @Xn);
@Y	Returns the offset from the left-most selected column to the <i>columnNumber</i> column in the current selection.
@Y-	Returns the column number of the first Y column to the left. Returns columnNumber if the column is a Y column, or returns 0 when the Y column doesn't exist. Use the syntax: %(worksheetName, @Y-, ColumnNumber);
@Y#	If columnNumber = 1, returns the number of Y columns in the worksheet. If columnNumber = 2, returns the number of Y columns in the current selection range. If columnNumber is omitted, columnNumber will be assumed as 1.
@Y+	Returns the column number of the first Y column to the right. Returns <i>columnNumber</i> if the column is a Y column, or returns 0 when the Y column doesn't exist. Use the syntax: %(worksheetName, @Y+, ColumnNumber);
@YS	Returns the number of the first selected Y column to the right of (and including) the columnNumber column.
@Z#	If columnNumber = 1, returns the number of Z columns in the worksheet. If columnNumber = 2, returns the number of Z columns in the current selection range. If columnNumber is omitted, columnNumber will be assumed as 1.

The options in this table are sometimes identified as @ options or @ variables.

Information Storage and Imported File Information

The $@\mathbf{W}$ variables access metadata stored within Origin workbooks, worksheets and columns, as well as information stored about imported files.

Use a similar syntax as above, replacing column number with variable or node information:

% ([workbookName] worksheetName! columnName, @option, varOrNodeName)

Option	Return Value
@W	Returns the information in <i>varOrNodeName</i> ; the variable is understood to be located at workbook level, which can be seen in workbook Origanizer. When it is used, there is no need to specify <i>worksheetName!ColumnName</i> .
@WFn	Returns the information in <i>varOrNodeName</i> for the <i>n</i> th imported file. The variable can be seen in workbook Organizer.
@WS	Returns the information in <i>varOrNodeName</i> ; the variable is understood to be located at worksheet level, which can be seen in workbook Organizer. When it is used, there is no need to specify <i>ColumnName</i> .
@WC	Returns the information in <i>varOrNodeName</i> ; the variable is understood to be located at column level, which can be seen in Column Properties dialog.

Examples of @ Substitution

This script returns the column name of the first column in the current selection range (for information on the **selc1** numeric system variable, see System Variables):

```
%N = %(%H, @col, selc1); %N =;
```

The following line returns the active page's long name to a string variable:

```
string PageName$ = %(%H, @PL);
```

The script below returns the column type for the fourth column in Book 2, Sheet 3:

```
string colType$ = %([Book2]Sheet3, @T, 4);
colType$=;
```

An import filter can create a tree structure of information about the imported file that gets stored with the workbook. Here, for a multifile import, we return the number of points in the 3rd dataset imported into the current book:

```
%z=%(%H,@WF3,variables.header.noofpoints);
%z=
```

If the currently active worksheet window has six columns (XYYYYY) and columns 2, 4, and 5 are selected, then the following script shows the number of the first selected Y column to the right of (and including) the column whose index is equal to *columnNumber* (the third argument):

```
loop(ii,1,6)
{
 type -l %(%H, @YS, ii),;
}
type;
```

This outputs:

```
2,2,4,4,5,0,
```

Legend Substitution

Graph legends also employ the %() substitution notation. The first argument must be an integer to differentiate from other %() notations where the first argument is a worksheet specifier. The legend substitution syntax is:

%(n[, @option])

where n is the index of the desired data plot in the current layer; n might be followed by more options, typically plot designation character(X, Y or Z) associated with the data plot, which when not specified, will assumed to be Y; @option if specified, controls the legend contents. For example:

```
// In the legend of the current graph layer ...
// display the Long Name for the first dependent dataset.
legend.text$ = %(1Y, @LL)

// Equivalent command (where, Y, the default, is understood):
legend.text$ = %(1, @LL)
```

Alternatively, display in the legend the Short Name for the second independent (i.e., X) dataset:

```
legend.text$ = %(2X, @LS)
```

The complete list of @options is found in the @ text-label options.

Note: This style of legend modification is limited in that it only changes a single legend entry, but the syntax is good to understand, as it can be used in the **Plot Details** dialog.

The legendupdate X-Function provides an easier and more comprehensive way to modify or redraw a legend from Script!

\$() Substitution

The \$() notation is used for numeric to string conversion. This notation evaluates the given expression at run-time, converts the result to a numeric string, and then substitutes the string for itself.

The notation has the following form:

\$(expression [, format])

where *expression* can be any mathematical expression, but typically a single number or variable, and *format* can be an Origin output format or a C-language format.

Default Format

The square brackets indicate that *format* is an optional argument for the **\$()** substitution notation. If *format* is excluded Origin will carry *expression* to the number of decimal digits or significant figures specified by the **@SD** system variable (which default value is 14). For example:

Origin Formats

Origin has several native options to format your output.

Format	Description
*n	Display <i>n</i> significant digits
* <i>n</i> *	Display n significant digits, truncating trailing zeros
S*n	Display <i>n</i> significant digits, in scientific notation
E*n	Display n significant digits, in engineering format
.n	Display <i>n</i> decimal places
S.n	Display n decimal places, in scientific notation
E. <i>n</i>	Display n decimal places, in engineering format
Dn	Display date in format n from the Display drop down list of the Column Properties dialog box
Tn	Display time in format n from the Display drop down list of the Column Properties dialog box
# <i>n</i>	Display an integer to <i>n</i> places, zero padding where necessary

This block of script demonstrates several examples of Origin formats:

```
xx = 1.23456;
type "xx = $(xx, *2)";  // ANS: 1.2
type "xx = $(xx, .2)";  // ANS: 1.23

yy = 1.10001;
type "yy = $(yy, *4)";  // ANS: 1.100
type "yy = $(yy, *4*)";  // ANS: 1.1

zz = 203465987;
type "zz = $(zz, E*3)";  // ANS: 203M
type "zz = $(zz, S*3)";  // ANS: 2.03E+08

type "$(date(7/20/2009), D1)";  // ANS: Monday, July 20, 2009

type "$(time(14:31:04), T4)";  // ANS: 02 PM

type "$(45, #5)";  // ANS: 00045
```

Note: For dates and times n starts from zero.

C-Language Formats

The format portion of the \$() notation also supports C-language formatting statements.

Option	Un/Signed	Output	Input Range
d, i	SIGNED	Integer values (of decimal or integer value)	-2^31 2^31 -1
f, e, E, g, G	SIGNED	Decimal, scientific, decimal-or-scientific	+/-1e290 +/-1e-290
o, u, x, X	UNSIGNED	Octal, Integer, hexadecimal, HEXADECIMAL	-2^31 2^32 - 1

Note that in the last category, negative values will be expressed as twos complements.

Here are a few examples of C codes in use in LabTalk:

```
double nn = -247.56;
type "Value: $(nn,%d)";  // ANS: -247
double nn = 1.23456e5;
type "Values: $(nn, %9.4f), $(nn, %9.4E), $(nn, %g)";
// ANS: 123456.0000, 1.2346E+005, 123456
double nn = 1.23456e6;
type "Values: $(nn, %9.4f), $(nn, %9.4E), $(nn, %g)";
// ANS: 123456.0000, 1.2346E+006, 1.23456e+006
double nn = 65551;
type "Values: $(nn, %o), $(nn, %u), $(nn, %X)";
// ANS: 200017, 65551, 1000F
```

Combining Origin and C-language Formats

Origin supports the use of formats E and S along with C-language format specifiers. For example:

```
xx = 1e6;
type "xx = $(xx, E%4.2f)"; // ANS: 1.00M
```

Displaying Negative Values

The command parsing for the **type** command (and others) looks for the - character as an option switch indicator. If you assign a negative value to the variable K and try to use the type command to express that value, you must protect the - by enclosing the substitution in quotes or parentheses. For example:

```
K = -5;

type "$(K)"; // This works

type ($(K)); // as does this

type $(K); // but this fails since type command has no -5 option
```

Dynamic Variable Naming and Creation

Note that in assignment statements, the \$() notation is substitution-processed and resolved to a value regardless of which side of the assignment operator it is located.

This script creates a variable A with the value 2.

```
A = 2;
```

Then we can create a variable A2 with the value 3 with this notation:

```
A\$(A) = 3;
```

You can verify it by entering A\$(A) = or A2 = in the Script window.

For more examples of \$() substitution, see Numeric to String conversion.

%n Macro and Script Arguments

Substitutions of the form %n, where n is an integer 1-5 (up to five arguments can be passed to a macro or a script), are used for arguments passed into macros or sections of script.

In the following example, the script defines a macro that takes two arguments (%1 and %2), adds them, and outputs the sum to a dialog box:

```
def add {type -b "(%1 + %2) = $(%1 + %2)"}
Once defined, the macro can be run by typing:
  add -13 27;
The output string reads:
(-13 + 27) = 14
since the expression $(%1 + %2) resolves to 5.
```

4.2.3 LabTalk Objects

LabTalk script programming provides access to various objects and their properties. These objects include components of the Origin project that are visible in the graphical interface, such as worksheets columns and data plots in graphs. Such objects are referred to as **Origin Objects**, and are the subject of the next section, Origin Objects.

The collection of objects also includes other objects that are not visible in the interface, such as the INI object or the System object. The entire set of objects accessible from LabTalk script is found in Alphabetical Listing of Objects.

In general, every object has properties that describe it, and methods that operate on it. What those properties and methods are depend on the particular object. For instance, a data column will have different properties than a graph, and the operations you perform on each will be different as well. In either case, we need a general syntax for accessing an object's properties and calling it's methods. These are summarized below.

Also, because objects can be renamed, and objects of different scope may even share a name, object names can at times be ambiguous identifiers. For that reason, each object is assigned a unique universal identifier (UID) by Origin and functions are provided to go back and forth between an object's name and it's UID.

Properties

A property either sets or returns a number or a text string associated with an object with the following syntax:

```
objName.property (For numeric properties)
objName.property$ (For text properties)
```

Where *objName* is the name of the object; *property* is a valid property for the type of object. When accessing text objects, you should add the \$ symbol after *property*.

For example, you can set object properties in the following way:

```
// Set the number of columns on the active worksheet to 10
wks.ncols = 10;
// Rename the active worksheet 'MySheet'
wks.name$ = MySheet;
Or you can get property values:
pn$ = page.name$; // Get that active page name
layer.x.from = ; // Get and display the start value of the x-axis
```

<u>Methods</u>

Method s are a form of immediate command. When executed, they carry out a function related to the object and return a value. Object methods use the following syntax:

```
objName.method(arguments)
```

Where *objName* is the name of the object; *method* is a valid method for the type of object; and *arguments* determine how the method functions. Some arguments are optional and some methods do not require any arguments. However, the parentheses "()" must be included in every object method statement, even if their contents are empty.

For example, the following code uses the **section** method of the **run** object to call the **Main** section within a script named **computeCircle**, and passes it three arguments:

```
double RR = 4.5;
string PA$ = "Perimeter and Area";
run.section(computeCircle, Main, PA$ 3.14 R);
```

Object Name and Universal Identifier (UID)

Each object has a short name, a long name, and most objects also have a universal identifier (UID). Both the short name and long name can be changed, but an object's UID will stay the same within a project (also known as an OPJ file). An object's UID can change if you append one project to another one, at which time all object UID's will go through a refresh process to ensure the uniquness of each object in the newly combined project.

Since many LabTalk functions require the name of an object as argument, and since an object can be renamed, the following functions are provided to convert between the two:

- nVal = range2uid(rangeName\$)
- str\$ = uid2name(nVal)\$
- str\$ = uid2range(nVal)\$

A related function is NameOf(range\$) with the general syntax:

str\$ = nameof(rangeName\$)

Its use is demonstrated in the following example:

```
// Establish a range variable for column 1 (in Book1, Sheet1)
range ra=[Book1]1!1;
// Get the internal name associated with that range
string na$ = NameOf(ra)$;
// na$ will be 'Book1_A'
na$ =;
// Get the UID given the internal name
int nDataSetUID = range2uid(na$);
```

Besides a range name, the UID can be recovered from the names of columns, sheets, or books themselves:

```
// Return the UID of column 2
int nColUID = range2uid(col(2));
// Return the UID of a sheet or layer
int nLayerUID = range2uid([book2]Sheet3!);
// Return the UID of the active sheet or layer
nLayerUID =range2uid(!);
// Return the UID of sheet3 of the active workbook
nLayerUID =range2uid(sheet3!);
// Return the UID of the column with index 'jj' within a specific sheet
nColUID = range2uid([Book1]sheet2!wcol(jj));
```

Additionally, the range2uid function works with the system variable %C, which holds the name of the active data plot or data column:

```
// Return the UID of the active data plot or selected column
nDataSetUID = range2uid(%C);
```

Getting Page and Layer from a Range Variable

Given a range variable, you can get its corresponding Page and Layer UID. The following code shows how to make a hidden plot from an XY data in the current sheet and to obtain the hidden plot's graph page name:

```
plotxy (1,2) ogl:=<new show:=0>; // plot A(x)B(y) to a new hidden
plot
range aa=plotxy.ogl$;
int uid=aa.GetPage();
string str$=uid2Name(uid)$;
type "Result graph name is %(str$)";
```

Getting Book And Sheet from a Plot

You can also get a data plot's related workbook and worksheet as range variables. The following code (requires Origin 8 SR2) shows how to get the Active plot (%C) as a column range and then retrive from it the corresponding worksheet variable and book variable and thus allowing complete access to plot the data:

```
// col range for active plot, -w switch default to get the Y column
range -w aa=%C;
// wks range for the sheet the column belongs to
range ss = uid2range(aa.GetLayer())$;
```

```
// show sheet name
ss.name$=;
// book range from that col
range bb = uid2range(aa.GetPage())$;
// show book name
bb.name$=;
```

There is also a simpler way to directly use the range string return from GetLayer and GetPage in string form:

```
// col range for active plot, -w switch default to get the Y column
range -w aa=%C;
// sheet range string for the sheet the column belongs to
range ss = aa.GetLayer()$;
// show sheet name
ss.name$=;
// book range string from that col
range bb = aa.GetPage()$;
// show book name
bb.name$=;
```

When you create a range mapped to a page, the range variable has the properties of a PAGE (Object).

When you create a range mapped to a graph layer, the range variable has the properties of a LAYER (Object).

When you create a range mapped to a workbook layer (a worksheet or matrix sheet), the range variable has the properties of a WKS (Object).

4.2.4 Origin Objects

Then there is a set of LabTalk Objects that is so integral to scripting in Origin that we give them a separate name: Origin Objects. These objects are visible in the graphical interface, and will be saved in an Origin project file (.OPJ). Origin Objects are the primary components of your Origin Project. They are the following:

- 1. Page (Workbook/Graph Window/Matrix Book) Object
- 2. Worksheet Object
- 3. Column Object
- 4. Layer Object
- 5. Matrix Object
- 6. Dataset Object
- 7. Graphic Object

Except loose datasets, Origin objects can be organized into three hierarchies:

```
Workbook -> Worksheet -> Column

Matrix Book -> Matrix Sheet -> Matrix Object

Graph Window -> Layer -> Dataplot
```

In the sections that follow, tables list object methods and examples demonstrate the use of these objects in script.

<u>Page</u>

Page object can be used to read/control the properties of graph, workbook and matrix window. For example, we can active a worksheet or a graph layer by page.active property. Or using the page.nlayers property, we can either know how many layers in a graph window, or the number of sheets in a workbook. For more details, you can see examples below.

Properties:

Page properties can be accessed using the following syntax:

[winName!]page.property =

winName! Is optional. If winName! Is not specified, the active window is affected.

Property	Applies To	Access	Description
page.active	graphs, workbooks, matrices	Read/write, numeric	Active layer number.
page.active\$	workbooks, matrices	Read/write, string	Active layer name.
page.activedataindicator	workbooks, matrices	Read/write, numeric	Show the box in legend to indicate active data plot
page.baseColor	graphs	Read/write, numeric	Page color. Numbers from the color list: transparent (0). The color() function can be used, as in: page.basecolor = color(blue);
page.closeBits	graphs	Read/write, numeric	Window closing behavior: 0 = normal, 1 = window will not close, and 2 = no warning message on window close.

page.cntrl	graphs, matrices	Read/write, numeric	For Graphs, controls drawing of overlapping layers: 0 = show data that extends into another layer (default) 4 = draw layers sequentially, thus hiding underlying data. This would, for instance, prevent underlying data from showing through an inset graph. 16 = ignore system theme. This would prevent the system theme from overriding template settings. For Matrices, controls view mode: 0 = Data view mode 1 = Image view mode 2 = Show X/Y coordinates
page.cntrlColor	graphs	Read/write, numeric	When the control region is displayed (page.cntrlregion = 1), then page.cntrlcolor sets and reads the color of the control region using the numbers from the color list. Set page.cntrlcolor = 18 to display the control region using the graph window margin color (gray area).
page.cntrlHeight	graphs	Read/write, numeric	Set the height of the control region (if you want

			to display the control region at the top of the page).
page.cntrlRegion	graphs	Read/write, numeric	Set page.cntrlregion = 1 to display a control region. A control region provides a convenient location for placing tools. Set page.contrlregion = 0 to disable the display.
page.cntrlWidth	graphs	Read/write, numeric	Set the width of the control region (if you want to display the control region at the left of the page).
page.comments\$	graphs, workbooks, matrices	Read/write, string	Page-level comments.
page.connect	graphs	Read/write, numeric	Connect missing values in line data plots: 0 = disable, 1 = enable.
page.cropmark	graphs	Read/write, numeric	Print cropmarks
page.customheight	graphs	Read/write, numeric	Custom Height in printing, used only in multi-page printing when printer setting might be different from one graph to the next.
page.customwidth	graphs	Read/write, numeric	Custom Width in printing, used only in multi-page printing when printer setting might be different

			from one graph to the next.
page.dvHeight	graphs	Read only, numeric	When page.viewPaper = O (viewpaper off), page.dvheight = pixel height of the page (white area). When page.viewPaper = 1 (viewpaper on), page.dvheight will be reduced by 2*page.dvtop. The property value changes as the window is resized.
page.dvLeft	graphs	Read only, numeric	When page.viewPaper = 0 (viewpaper off), page.dvleft = 0. When page.viewPaper = 1 (viewpaper on), page.dvleft = 12. The property value changes as the window is resized.
page.dvTop	graphs	Read only, numeric	When page.viewPaper = O (viewpaper off), page.dvtop = 0. When page.viewPaper = 1 (viewpaper on), page.dvtop = 9. The property value changes as the window is resized.
page.dvWidth	graphs	Read only, numeric	When page.viewPaper = O (viewpaper off), page.dvwidth = pixel width of the page (white area). When

			<pre>page.viewPaper = 1 (viewpaper on), page.dvwidth will be reduced by 2*page.dvleft. The property value changes as the window is resized.</pre>
page.extInfo	workbooks	Read only, numeric	Type of active worksheet window: 0 = Origin worksheet, 1 = Excel workbook.
page.filename\$, page.filepath\$	workbooks, matrices	Read/write, string	Once a window is saved as ogw,ogg or external Excel book, these properties allow access to the file name.
page.gradColor	graphs, workbooks	Read/write, numeric	When displaying the page with a gradient fill, page.gradColor determines the gradient color. Use numbers from the color list: transparent (0). The color() function can be used, as in: page.gradcolor = color(blue);
page.height	graphs	Read/write, numeric	Page height in dots. Height in inches can be calculated, using the resolution in dots-per-inch, page.resy (below), from [page.height/page.resy].
page.icons	graphs	Read/write, numeric	Layer icons: 1 = show, 0 = hide.

page.isEmbedded (8.0 SR0)	graphs	Read only, numeric	It indicates whether the specified page (of image, graph, or sparkline) was popped from an embedded cell, or not: 1 = embedded, 0 = non-embedded.
page.label\$	graphs, workbooks, matrices	Read/write, string	For versions before 8.0, this is used to access a label to a window. long name should be used instead. To display the long name as the window title, set page.title = 1. (Note: You can also define and display a window label using the win -rl windowName "labelContents" command.)
page.layoutCntrl	graphs	Read/write, numeric	The Speed mode and View mode of all graph windows are controlled by the layout page window, if one exists: 1 = enable, 0 = disable.
page.layoutSpeed	layout pages	Read/write, numeric	The Show Picture Placeholders mode causes graph or worksheet pictures in the layout page window to be displayed as named, cross-hatched boxes: 1 = enable, 0 = disable.
page.longname\$	workbooks, matrices	Read/write, string	Page-level long name.

page.name\$	graphs, workbooks	Read only, string	Short name
page.nLayers	graphs, workbooks, matrices	Read only, numeric	Number of layers on the page.
page.nLinks	graphs	Read only, numeric	Total number of child layers on the page.
page.noClick	graphs, workbooks, matrices	Read/write, numeric	Disable mouse clicking on various objects: 1 = on axes and column headings, 2 = on data plots and cells, 4 = on labels, 8 = on objects, 16 = on layer frames, and 32 = on tick labels. Values are cumulative, so page.noclick = 5 disables clicking on axes and labels.
page.order	graphs	Read/write, numeric	Slide Index
page.orientation	workbooks, matrices	Read/write, numeric	0 for portrait, 1 for landscape, used only in multi-page printing when printer setting might be different from one graph to the next.
page.resx	graphs, workbooks, matrices	Read/write, numeric	Horizontal resolution in dots-per-inch.
page.resy	graphs, workbooks,	Read/write, numeric	Vertical resolution in dotsper-inch.

	matrices		
page.rtMaxPts	graphs	Read/write, numeric	Independent real-time calculation of maxpts: 0 = disable and use maxpts.
page.sysWin	graphs, workbooks, matrices	Read/write, numeric	Set the window as a system window which remains open when the project is closed: 1 = enable, 0 = disable.
page.title	graphs, worksheets, matrices	Read/write, numeric	Control the display of window title to show short name or long name or both: 1 = long name, 2 or 0 = short name, 3 = short name -long name.
page.unit	graphs	Read/write, numeric	Page measurement units, as on the Print/Dimensions tab of the page's Plot Details dialog box: 1 = inch, 2 = cm, 3 = mm, 4 = pixel, and 5 = point.
page.viewmode	graphs	Read/write, numeric	Page view mode, as on the Miscellaneous tab of the page's Plot Details dialog box: 1=Print View, 2=Page View, 3=Window View, and 4=Draft View.
page.viewPaper	graphs	Read/write, numeric	Page is surrounded by background color: 1 = enable, 0 = disable. The background color can be set with the system.ExtBackColor

			property.
page.width	graphs	Read/write, numeric	Page width in dots. Width in inches can be found from [page.width/page.resx]
page.zoomIn, page.zoomOut, page.zoomWhole, page.zoomLayer	graphs	Read/write, numeric	Zoom mode: 0 = zoom to page center, 1 = zoom to last point clicked. Note: These are actually methods, not properties. However, they are accessed as if they were properties.

Methods:

To run the object methods, use the following script:

[winName!]page.method(argument)

Method	Description
page.dimUpdate()	Update the active graph window to the printer setup mode.
page.getFileName(<i>A</i>)	Get the window label or, if there is no label, the window name into %A. If the active window has a page.label (whether displayed or not), then the label is returned in the specified string variable. Otherwise, the window name is returned.
page.layerNumber(<i>layerName</i>)	Returns the layer number of the <i>LayerName</i> layer. Returns 0 if LayerName is not a valid name. Useful when working with Excel workbooks with multiple sheets. Note: The active layer's name is stored in the object property layer.name\$.
page.reorder(n[, m])	Layer number change. If m is not specified, change current layer to n th position. Otherwise, change n th

layer to be the outh layer Caution. If your graph includes
layer to be the <i>m</i> th layer. Caution: If your graph includes
linked layers, you should only change parent layer
numbers. Origin may still break links during the
reordering process.

Examples:

Active Page Layer

This script uses the active property to set layer 2 in the Graph1 window as the active layer .

```
Graph1!page.active = 2;
```

Active Worksheet

Page.active property can also activate a worksheet. Such as:

```
page.active = 2; // Active the 2nd worksheet
page.active$ = "Raw Data" // Active the worksheet named "Raw Data"
```

Note that when specifying window's name in page.active property, it just make the layer or worksheet as active worksheet on the window, but not active the window. The below example demonstrates how this happens.

```
// Create a new workbook and save the name to bkn$
newbook result:=bkn$;
// Add a new worksheet to bkn$, now there are two worksheets
// and sheet2 is active worksheet
newsheet;
// Create another workbook, now the active window is the new one
newbook;
// Make sheet1 in bkn$ active
bkn$!page.active = 1;
// Since the second workbook is active window,
// data will be filled in new workbook, not bkn$
col(a) = {1:10};
```

Reorder Layers

This script uses the reorder() method to change layer 1 to layer 2. Layer 2 will move up a position to layer 1. Use the Edit: Add & Arrange Layers menu command to physically move the positions.

```
Graph1!page.reorder(1,2);
```

Work with Window Names

The page title property controls how to display the window names, short name, long name, or both. And you can use page labels to get or set window's long name.

```
page.label$ = "Temperature"; // Rename the long name to
"Temperature"
page.title = 3; // Show both short name and long name
```

Although there is a page.name\$, this property is read only, so you can just get the window's name by this property. To rename a window , use win -r command.

```
string wn$ = page.name$; // Get the window name
win -r %(wn$) Source; // Rename the window name to Source
```

Know the Number of Layers/Worksheets

Page.nlayers returns the number of layers on a graph, or the number of worksheets in a workbook, and even the number of matrix sheets in a matrix window. This script loops over each layer in the active graph window and types the layer number to the Script window.

```
Loop (num,1,page.nlayers)
//loop from 1 to the # of layers in the page
{
 type "layer number $(num)";
};
```

And you can use a similar way to get the number of worksheets in a book.

```
book1!page.nlayers=;
```

Wks

The *WKS* object has properties and methods related to an Origin sheet (**Note**: A sheet can be either Worksheet or Matrix Sheet). You can use range notation to define a worksheet object:

range wksObject = [winName]sheetName!

If no range is specified, Origin will work on the active sheet. Once a worksheet (matrix sheet) object is defined, the object properties and methods can be accessed using the following syntax:

wksObject.property

wksObject.method(argument)

For example:

Please see the **wproperties** X-Function for Read/Write access to additional Worksheet properties. What's more, there are some X-Function can do the same things as **wks** object. For more information, please refer to worksheet manipulation X-Functions.

Properties

When operating on the active worksheet or matrix sheet, you can use *wks.property* to access sheet properties; otherwise, range notation should be used.

wks.AutoAddRows (8.0 SR0)	Read/write integer	Auto add rows when sheet is resized. Example: range aa=[book1]sheet2!; // Disable auto add rows to maintain fixed // number of rows and columns aa.AutoAddRows=0; // Setup the wks with 3x2 aa.nCols = 2;aa.nRows = 3;
wks.c1, c2, r1, r2	Read only integer	Selection range. First and last columns and rows.
wks.cName <i>n</i> \$	Read only string	The nth worksheet column short name. See wks.cnamemode to operate on specific column types. (See also: Wks.Col (Object))
wks.cNameMode	Read/write integer	Its value determines the columns that wks.cnamen\$ operates on. Set wks.cnamemode to the following values: 0 = all columns, 1 = numeric columns, 2 = text columns, 4 = text and numeric (mixed) columns, and 64 = columns in the selection range. Set wks.cnamemode = 128 to return the full dataset name to wks.cnamen\$.
wks.col	Read/write integer	Current column. See also: The Wks.Col object properties.
wks.colWidth	Read/write integer	Column width. example: wks.col2.width=10; Or use the wcolwidth X-Function to update column width.
wks.export	Read/write	Worksheet export settings; enter wks.export .= for sub-methods.
wks.font	Read/write integer	Font (by index) of the Standard name style in the sheet. You can use the font(name) function to get a font's index, like wks.font = font(Courier

		New);
wks.fSize	Read/write float	Font size of the Standard name style in the sheet, like wks.fsize = 12;
wks.hGrids wks.vGrids	Read/write integer	Display horizontal and vertical grid: $1 = \text{enable}$, $0 = \text{disable}$.
wks.import	Read/write	Worksheet import settings; enter wks.import .= for sub-methods.
wks.index	Read/write integer	Worksheet index in workbook, i.e. 1,2,3, etc. Use this property to reorder worksheets. For example: newbook sheet:=4; // Create a 4 sheets workbook; wks.index = 3; // Move "Sheet1" to the 3nd worksheet; Note: This property is Read Only before 8.5.0 SR1.
wks.joinMode	Read/write integer	Set/get the worksheet join mode. Values may be the following: 0 = enumerate when column names match. Append when matching rows are not found. 1 = drop when column names match. Append when matching rows are not found. 2 = enumerate when column names match. Drop when matching rows are not found. 3 = drop when column names match. Drop when matching rows are not found. See the wks.join() method.
wks.loadedgrid	Read/write integer	0 if grid not loaded; 1 if grid loaded.
wks.maxRows	Read only integer	Scan all columns and find the largest row index that has value. You can setup a worksheet with wks.nRows, but before filling it with values, wks.maxRows will still be zero. To reduce the size of

		a worksheet, use wks.nRows, as this property is only to get the longest column row size.
wks.multiX	Read only integer	Multiple X columns: 1 = Yes, 0 = No.
wks.name\$	Read/write string	Worksheet name.
wks.nMats (8.5.0)	Read/write integer	Number of matrix objects in a matrix sheet.
wks.nCols	Read/write integer	Number of columns in the worksheet. Before Origin 8, this property was Read-Only
wks.nRows	Read/write integer	Number of rows in the worksheet. Before Origin 8, this property was Read-Only. See also: wks.maxRows.
wks.rhw	Read/write integer	Row heading width in units of 1/10 of cell height. Example: // Set to about 5 char height range aa=2!; // 2nd sheet of active book br>aa.rhw=50;
wks.sel	Read only integer	Selection flags. The hex return number indicates what is selected in the worksheet. Values may be the following, or a combination of these bits: 0 = none, 1 = editing cell, 2 = column, 4 = row, 8 = range, and 16 = 1 column.
wks.useFont	Read/write integer	Font usage: 1 = use selected font, 0 = use system font.
wks.userParam <i>n</i> (8.0 SR0)	Read/write integer	Show/hide specified User Parameter. For example: wks.UserParam1=1; // Show the first user parameter
wks.userParam <i>n</i> \$ (8.0 SR0)	Read/write string	Access the User Parameter's name. For example: // Set parameter name as "Site

wks.UserParam1\$="Site Index";

Methods

Method	Description
wks.addCol(<i>name</i>)	Add a single named column to the end of the worksheet. If <i>name</i> is not specified, a generic name is chosen.
wks.colSel(<i>colNum</i> , <i>n</i>)	Column selection. If $n = 1$, select the <i>colNum</i> column. If $n = 0$, deselect the <i>colNum</i> column.
wks.copy(<i>strRegister, Col, Row</i>)	Copy(<i>Z</i>): Copy entire wks into string register % <i>Z</i> . (It is recommended that you use % <i>Z</i> which can hold up to 6,290 characters. If the text is too large, it is not copied and no error occurs.) See also: wks.paste(). Copy(<i>Z</i> , <i>n</i>): copy all rows of column <i>n</i> . Copy(<i>Z</i> , 0, <i>n</i>): copy all columns of row <i>n</i> . See the colcopy, colcopy, wcopy and wrcopy X-Functions for more options.
wks.findLabels(<i>ind</i> , <i>K</i> , [<i>n</i>])	Finds an apparent label in a column of data (Origin worksheet or Excel workbook. If an Excel worksheet is active, make sure that the internal data has been updated (as with layer -s) before use). ind = (required) index of the column in which to find label; K = (required) global string variable letter to store the found label string; n = (optional) 0 to disregard selection, 1 to consider selection inside the column if only a range of rows inside the column is selected (if nothing in the column is selected or if the whole column is selected, treat as 0) By default (i.e. if n is omitted), it is considered to be 0.
wks.insert(<i>name list</i>)	Insert the list of columns at the current location. The current column position is specified by wks.col. The

	list consists of one or more desired column names separated by spaces. If a column name is already used, it is automatically enumerated.
wks.isColSel([colNum])	If <i>colNum</i> is included as an argument, the method returns the selection state of <i>colNum</i> . 0 = the column isn't selected. 1 = entire column is selected. 2 = a range of the column is selected. If <i>colNum</i> is not included as an argument, this method returns the number of columns selected (partial and entire selections).
[ToWks!]wks.join(FromWks)	Join the worksheet specified by <i>FromWks</i> to the worksheet specified by <i>ToWks</i> . This method adds the columns of <i>FromWks</i> to <i>ToWks</i> according to the method specified by <i>wks.joinmode</i> . If <i>ToWks</i> is not specified, then the currently active worksheet is used.
wks.labels(str) (8.0 SR1)	Control the display of worksheet column labels. No argument = do not show any labels, otherwise a string containining column label row characters, for example: // Show Long Name and Comments, if they are not empty wks.labels(); // Do not show any label rows wks.labels(0); // Set to show long name, units and comments wks.labels(LUC) // Show Comments, User Parameter 1, and Long Name wks.labels(CD1L) Note, in Origin 8 SRO, the wks.labels() did nothing. The prefixes +, - and * were added in Origin 8 SR2, // To remove Units wks.labels(-U); // To insert Sample Rate and Sparklines to the top wks.labels(+ES); // To append Units to the bottom wks.labels(*U);

wks.paste(strRegister, Col, Row)	Paste the contents of a string register (specified without the %) into the cell beginning at (<i>Col, Row</i>).
wks.template(FileName[,[WinName],NumRows])	Apply the template named <i>FileName</i> to <numrows> rows of window <i>WinName</i></numrows>

Examples

Work with Worksheet Columns and Rows

When a new worksheet is created, there are 2 columns and 32 rows by default. To read or set the number of worksheet columns and rows, you can use the wks.ncols and wks.nrows properties.

```
newsheet; // Add a new worksheet
wks.ncols = 5; // Set the number of columns to 5
wks.nrows = 100; // Set the number of rows to 100
```

Note that Origin will delete columns beyond (i.e., to the right of) the number you specify. So, in general, it is safer to use the wks.addCol(name) method to add columns.

```
wks.addCol(Does); // Add a column with short name 'Does'
```

Regarding worksheet rows, two properties are similar, **wks.maxRows** and **wks.nRows**. The former finds the largest row index in the worksheet that has a value, while the latter sets or reads the number of rows in the worksheet. The following script illustrates how to use these two properties:

```
newbook; // Create a new workbook
col(b) = {1:10}; // Fill 10 numbers to column B
wks.maxRows = ; // Returns 10
wks.nRows = ; // Returns 32
```

Display Worksheet Column Labels

This script creates an empty table for the average temperature in different cities. In this example, we will create a user-defined parameter and show the worksheet long name, unit and the user-defined parameter.

```
Col($(ii))[D1]$ = month.getAt(ii-1)$;
}
```

See Also

Worksheet Manipulation X-Functions

Wks.Col

Columns in a worksheet are handled as objects in Origin. Columns can contain much information, such as column name, column numeric type, data formats, etc. The column attributes can be accessed and changed using the properties in the table below.

Properties and Methods

Property	Access	Description
wks.col.comment\$ (8.0 SR0)	Read/write string	Column Comment row header string value
wks.col.digitMode	Read/write numeric	Set the digit display mode: 0 = display all, 1 = set the decimal places, and 2 = set the significant digits. When wks.col[n].digitmode = 0, wks.col[n].digits is set to 0. When wks.col[n].digitmode = 1, wks.col[n].digits is set to 3. When wks.col[n].digitmode = 2, wks.col[n].digits is set to 6.
wks.col.digits	Read/write numeric	Number of decimal places when wks.col.digitMode = 1, number of significant digits when wks.col.digitmode = $2:0=$ display all, $n=$ display n .
wks.col.index	Read/write numeric	Column index counting from left to right. Use this property to reorder worksheet column. For example: range rr = col(A); // Define a range notation rr.index = 2; // Move the column as the 2nd column Note: This property is Read Only before 8.5.0 SR1.

wks.col.format	Read/write numeric	Column format: 1 = Numeric, 2 = Text, 3 = Time, 4 = Date, 5 = Month, 6 = Day of Week, and 7 = Text and Numeric as listed in the Format drop-down list in the Worksheet Column Format dialog box.
wks.col.justify	Read/write numeric	Set the justification for worksheet cell values. 1 = right, 2 = left, and 3 = center.
wks.col.label\$	Read/write string	Column label access for versions before 8.0. Still supporte to control long name, units and comments in a single call. For detailed access to column long name, units and comments, use col(a)[L]\$, col(a)[C]\$ etc notation instead.
wks.col.missing (8.0 SR1)	Read/write numeric	Custom missing value, this is particularily important for data types other then double as by default, only Text & Numeric or double has built-in missing value support. This property allow setting custom missing value such that non-double columns can have missing value support. 0 means no custom missing value, which means that you can not use 0 for custom missing value.
wks.col.name\$	Read/write string	Column short name
wks.col.nCols (8.0 SR1)	Read/write	Number of columns for Matrix Object; for worksheet column, always 1.
wks.col.nRows (8.0 SR1)	Read/write int	Number of rows
wks.col.numerictype (8.0 SR1)	Read/write numeric	Column numeric type, used only if column format is numeric(1): 1 = double, 2 = float, 3 = short int, 4 = int, 5 = char, 8=byte, 9=unsigned short int, 10 = unsigned int, 11=complex The following values are redonedent, since they are

		the same as Column format 6 = Text, same as format = 2 7 = Text and Numeric, same as format = 7
wks.col.setformat (8.0 SR2)	Write numeric string	Setformat method combines functionalities of the format and subformat methods, additionally allowing custom formats to be specified. This object method takes 3 arguments, wks.col.setformat(format[, subformat , customFormat]). Example below.
wks.col.subformat	Read/write numeric	Subformat options as listed in the Display dropdown list of the Worksheet Column Format dialog box (in the Origin GUI, select Format pull-down menu, then select Column option to open this dialog). To get the appropriate number of the option you want, simply count down from the top of the list of Display options. Make sure the desired Format has been selected first.
wks.col.svrm (8.0 SR0)	Read/write integer	Set Value Recalculate Mode for the column formula (in any) of the column. 0=none,1=auto,2=manual.
wks.col.tWidth	Read/write numeric	Number of characters allowed in a text column.
wks.col.type	Read/write numeric	Column type: 1 = Y, 2 = disregard, 3 = Y Error, 4 = X, 5 = Label, 6 = Z, and 7 = X Error. Example below.
wks.col.unit	Read/write string	Units row header
wks.col.width	Read/write numeric	Column width, in units of characters. Please also see the wcolwidth X-Function which sets column width.
wks.col.xinit (8.0 SR2)	Read/write numeric	Internal X Initial value for column. The XINIT, XINC and XUNITS appear in the Sampling Interval row header if displayed. Example below.

wks.col.xinc (8.0 SR2)	Read/write numeric	Internal X Increment value for column. Example below.
wks.col.xuints\$ (8.0 SR2)	Read/write string	Internal X Units string for column. Example below.
wks.col.xname\$ (8.0 SR2)	Read/write string	Internal X Name string for column. The XNAME and XUNITS appear as the X Axis Title on plots of this column. Example below.

Examples

Worksheet Column Access

Worksheet Column objects can be accessed in the following two ways:

Active sheet column access by index

```
// Set col(1)'s short name in active sheet as "Time"
wks.col1.name$ = Time;
// You can reference another book, but the target sheet must still
be active
// Set column 5 in the active sheet of Book5 to be an X column
Book5!wks.col5.type = 4;
Range variable that represents a column
```

```
range cc = [Book1]Sheet1!col("Room Temperature");  // Define a
```

Designating variable column number

The column number may be omitted if you first set the **wks.col** property to the number of the column you wish to address.

```
// Set every odd column as an X column
for( ii = 1 ; ii <= wks.ncols ; ii+=2)
{
 wks.col = ii;
 wks.col.type = 4;
}
// which is equivalent to
for( ii = 1 ; ii <= wks.ncols ; ii+=2)
{
 wks.col$(ii).type = 4;
}</pre>
```

For column labels, you can access by column label row characters.

Set Column Type

This script sets column 1 of the active window to be an X column.

```
wks.col1.type = 4;
```

Loop Over Columns

This script loops over the selected columns in the Data1 worksheet. The script prints the names of all of the columns to the Script window.

Create Internal X Dataset

This script creates an internal X dataset for a Y column and plots the Y against this X.

```
newbook;
col(2) = uniform(10); // Fill Y column with random numbers
wks.col2.xinit = 600; // First X value will be 600
wks.col2.xinc = 10; // Subsequent X spacing of 10
wks.col2.xunits$ = nm;
wks.col2.xname$ = Wavelength;
plotxy iy:=(?,2); // Plot column 2 as Y using its internal X
dataset as X
```

Set Custom Date Format

This script sets the format of column 2 of the active worksheet to a custom date format.

```
// Surround non-date characters in specifier by single quotes:
wks.col2.SetFormat(4, 22, yyyy'.'MM'.'dd);
```

Note that all non-date characters to be included in the custom string specifier must be surrounded by single quotes.

Dates entered into this column will now be displayed in the specified custom format. Enter 07-29-09 into one or more cells and confirm the display to show 2009.07.29.

Layer

LabTalk Object Type:

Window

Note: A layer in Origin can be either a graph layer or a Worksheet or Matrixsheet (i.e. each Worksheet/Matrixsheet in a Workbook/Matrix is a layer). The **layer** object in LabTalk is mapped to a graph layer. The **wks** object is the layer analogue for Worksheets and Matrixsheets.

The **layer** object controls the appearance of the specified (or active) layer on a graph page. The **layer** object contains the **axis** sub-object. The **axis** object also contains sub-objects. You can either use the **layer**. *property* notation to access the active layer's properties, or use the range notation to define a layer range:

```
range layerObject = [winName]layerIndex!
```

For example:

```
// Use layer object to access active layer properties ...
layer.tickl = layer.tickl * 2; // Double the tick length
// or specify the layer (which need not be active) in the active
graph ...
layer3.color = color(cyan); // Set layer3 background color to cyan
// or refer to layer in another window ...
// Set width of layer 2 in 'Graph2' to 50 (current units)
Graph2!layer2.width = 50;
// Define two range variables ...
range layA = [Graph1]1!, layB = [Graph2]1!;
layB.width = layA.width; // Make width of 'B' layer same as 'A'
```

Properties:

[winName!]layer[n].property =

WinName! is optional. If winName! is not specified, a layer in the active window is affected. n is the layer number. If n is not specified, the active layer is used.

Property	Applies	Access	Description
layer.3DCoor	graphs	Read/write, numeric	Coordinate system: 1 = right-hand system, 0 = left-hand system.
layer.border	graphs	Read/write, numeric	Layer border pattern: 0 = off, 1 = shadow, 2 = marble, 3 = white out, 4 = black out.
layer.bounds.height	N/A	N/A	Not currently implemented.
layer.bounds.left	N/A	N/A	Not currently implemented.
layer.bounds.top	N/A	N/A	Not currently implemented.
layer.bounds.width	N/A	N/A	Not currently implemented.
layer.color	graphs, worksheets	Read/write, numeric	Layer or worksheet heading color. Numbers from the color list, or transparent (0). The color() function can be used, as in: layer.color = color(blue);

layer.coortype	graphs, worksheets	Read, numeric	0=cartesian, 1=polar, 2=ternary, 3=smith chart, 16=3D
layer.disp	graphs	Read/write, numeric	Display of column or bar graphs with zero values: 0 = do not show zero-valued columns or bars as a line, 1 = show zero-valued columns or bars as a line.
layer.exchangexy	graphs, worksheets	Read/write, numeric	for catesian coordinate only, to flip XY axes; 1 = true, 0 = false.
layer.factor	graphs	Read/write, numeric	Set scaling factor as on the Display tab of the layer's Plot Details dialog box.
layer.fixed	graphs	Read/write, numeric	Fixed factor scale of elements: 1 = enable, 2 = disable. Same as on the Display tab of the layer's Plot Details dialog box.
layer.height	graphs	Read/write, numeric	Height of the layer frame, measured in units specified by layer.unit.
layer.include.group	graphs, worksheets	Read/write, numeric	Used when the layer.include() method is operating on a vector. 1 = group and 0 = ungroup.
layer.include.useAll	graphs, worksheets	Read/write, numeric	Used when adding datasets with the layer.include() method in a box chart. 1 = disregard column designations, 0 = use

			column designations.
layer.is3D	graphs	Read only, numeric	Returns 1 if the layer is from a 3D plot type (3D charts, 3D surfaces, and 3D wire frames). Otherwise, returns 0.
layer.left	graphs	Read/write, numeric	Distance from the frame to the left edge of the page. Measured in units specified by layer.unit.
layer.link	graphs	Read/Write, numeric	Linked layer number, 0 if no link.
layer.matmaxptsenabled	graphs	Read/Write, numeric	Enable/Disable speed mode for graphs from matrix. See also: layer.matmaxrows layer.matmaxcols Origin Version: 8.1 SR2
layer.matmaxcols	graphs	Read/Write, numeric	Maximum columns to show when speed mode is on. This value should greater or equal to 2. See also: layer.matmaxptsenabled Origin Version: 8.1 SR2
layer.matmaxrows	graphs	Read/Write, numeric	Maximum rows to show when speed mode is on. This value should greater or equal to 2. See also: layer.matmaxptsenabled Origin Version: 8.1 SR2

layer.maxpts	graphs, worksheets	Read/write, numeric	Speed mode for worksheet data plots. Maximum number of data points to display for each column based data plot, for screen display only. Printing and export will not use speed mode. To turn off speed mode for worksheet data plots, set this to 0.
layer.name\$	worksheets	Read/write, string	The active layer name. Useful when working with a workbook with multiple sheets.
layer.period	N/A	N/A	This property is no longer in use.
layer.plot	graphs	Read/write, numeric	Active data plot number in the layer.
layer.showData	graphs, worksheets	Read/write, numeric	Display of data plots and worksheet cell values: 1 = show, 0 = hide.
layer.showLabel	graphs, worksheets	Read/write, numeric	Display of labels and other objects: 1 = show, 0 = hide. Unlike objects hidden with the Visible check box in the Label Control dialog box, all labels remain selectable.
layer.showx layer.showy	graphs, worksheets	Read/write, numeric	Display of X and Y axes, and row and column headings: 1 = show, 0 = hide.

layer.tickL	graphs	Read/write, numeric	Tick length in units of .1 of a point. When you set this property, it sets the tick length for all the ticks in the layer. When you read this property, it returns the tick length for the first displayed X axis in the layer.
layer.tickW	graphs	Read/write, numeric	Tick thickness. See layer.tickL for read and set conventions.
layer.top	graphs	Read/write, numeric	Distance from the frame to the top edge of the page. Measured in units specified by layer.unit.
layer.unit	graphs	Read/write, numeric	Layer frame measurement units: 1 = % page, 2 = inches, 3 = cm, 4 = mm, 5 = pixel, 6 = points, and 7 = % of linked layer.
layer.width	graphs	Read/write, numeric	Width of the layer frame, measured in units specified by layer.unit.

Methods:

Method	Description
layer.include(<i>Dataset</i> [, <i>PlotType</i>])	Dataset is the name of the dataset to be added to the active graph layer. PlotType (optional) is the numeric value for the desired graph type. For a list of possible PlotType values, see the worksheet command. If PlotType is not included, the

	default data plot type for the active graph window is used.
layer.include(Vector, PlotType, WksName)	Allows the use of object vectors as arguments. An object vector is a special string array. In Origin, the only object vector is wks.cname\$ which is a read only property. In OriginPro, the ComboBox and ListBox objects include the object vector v. PlotType (optional) is the numeric value for the desired graph type. For a list of possible PlotType values, see the worksheet command. If PlotType is not included, the default data plot type for the active graph window is used. WksName is the dataset source worksheet.
layer.plotxy(Xdataset, Ydataset[, PlotType])	Plot the specified X dataset and Y dataset into the active layer. (This method only works with the active layer.) Both datasets must come from the same worksheet. Worksheet column designations are disregarded. To plot the data into a specific template, include <i>PlotType</i> . For the <i>PlotType</i> values for the graph templates, see the worksheet command.

Examples:

This script changes the color of layer 1 in the Graph1 window to green

```
Graph1!layer1.color = color(green);
```

This script sets layer 2 of the Graph1 window active, and then types the height of the layer 2 frame to the Script window.

```
Graph1!page.active = 2;
layer.height = ;
```

This script plots Data1_B as a column plot in the active graph layer.

```
Layer.include(Data1_B, 203);
```

<u>Mat</u>

LabTalk Object Type:

External Object

The mat object handles many operations on matrices including conversion between worksheets and matrices, mathematical operations such as inverse, transpose, computing the X and Y projections, multiplication, and data preparation such as gridding.

Please see the **m2w**, **w2m**, **minverse**, **mexpand** X-Functions for Matrix to Worksheet conversion, Worksheet to Matrix conversion, Inversion of a Matrix and Matrix expansion.

Note: The mat object does not contain matrix **sheet** properties. Properties for sheets such as sheet dimensions (wks.ncols, wks.nrows), sheet name (wks.name\$), and number of objects in a matrix sheet (wks.nmats) are controlled by the wks object. Also view the section on common properties and methods of external objects.

Besides controlling matrix sheets using this mat object and the wks object, you can also use matrix related X-Functions, such as mdim, and msetvalue, to change matrix dimension and set cell values.

Properties:

Property	Access	Description
mat.edgeView.xeCol\$	Read/write string	Used with the mat.edgeview() method. This is the X column in the mat.edgeview.xeWksName\$ worksheet.
mat.edgeView.xeWksName\$	Read/write string	Used with the mat.edgeview() method. This is the worksheet where the X projection is stored.
mat.edgeView.yeCol\$	Read/write string	Used with the mat.edgeview() method. This is the worksheet where the Y projection is stored.
mat.edgeView.yeWksName\$	Read/write string	Used with the mat.edgeview() method. This is the worksheet where the Y projection is stored.
mat.edgeView.zxeCol\$	Read/write string	Used with the mat.edgeview() method. This is the Y column in the mat.edgeview.xeWksName\$

		worksheet. This column contains the maximum Y along that X.
mat.edgeView.zxsCol\$	Read/write string	Used with the mat.edgeview() method. This is a column in the mat.edgeview.xeWksName\$ worksheet. This column contains the sum of all Ys along that X.
mat.edgeView.zyeCol\$	Read/write string	Used with the mat.edgeview() method. This is the X column in the mat.edgeview.xeWksName\$ worksheet. This column contains the maximum X along that Y.
mat.edgeView.zysCol\$	Read/write string	Used with the mat.edgeview() method. This is a column in the mat.edgeview.xeWksName\$ worksheet. This column contains the sum of all Xs along that Y.
mat.exp2m.cols	Read/write numeric	When converting a worksheet to a matrix using the mat.exp2m() method, this property value controls the number of columns in the matrix. The number of columns in the matrix is determined by the number of columns in the worksheet multiplied by this property value.
mat.expand.col	Read/write numeric	Column expansion factor when using the mat.expand() method.
mat.expand.row	Read/write numeric	Row expansion factor when using the mat.expand() method.
mat.grid.average	Read/write, numeric	Used in correlation gridding. Average all points in a grid unit: 1 = enable, 0 = disable.

mat.grid.dCluster	Read/write numeric	Used in correlation gridding. When mat.grid.average is enabled, this property represents the minimum number of cluster points used in a given direction. The maximum value allowed is 5 and the minimum is 3.
mat.grid.gcSize	Read/write numeric	Size of a grid unit in the X direction. Choosing a smaller size gives better results but increases calculation time.
mat.grid.grSize	Read/write numeric	Size of a grid unit in the Y direction. Choosing a smaller size gives better results but increases the calculation time.
mat.grid.maxSubpts	Read/write numeric	The maximum number of points (raw data or grid units) allowed in gridding.
mat.grid.maxUseAll	Read/write numeric	Used in correlation gridding. When the total number of data points is less than this value, all the data points are used in gridding. This speeds up the gridding process when the total number of points is less than 64 (default value).
mat.grid.minQuadra	Read/write numeric	Used in correlation gridding. The minimum number of points used in a given direction in correlation gridding when mat.grid.average is disabled. The maximum value is 5 and the minimum value is 3.
mat.grid.nMatCols	Read/write numeric	Number of columns in the matrix after gridding.
mat.grid.nMatRows	Read/write numeric	Number of rows in the matrix after gridding.

mat.grid.radius	Read/write numeric	If the distance between a data point and the gridding point is larger than this value, the contribution of this data point is set to a minimal value.
mat.grid.rule	Read/write numeric	Used in weighted average gridding. This parameter determines the weight as a function of the distance between a data point and the gridding point: 1 = linear, 2 = power, 3 = logarithmic, 4 = exponential.
mat.grid.smooth	Read/write numeric	Used in correlation gridding. Smaller values give smoother results.
mat.interpolate	Read/write numeric	Control whether or not interpolation is used with the mat.profile() and the mat.segment() methods: 0 = no interpolation, non-zero = interpolation.
mat.interpolatePts	Read/write numeric	Number of points to use for interpolating with the mat.profile() and the mat.segment() methods. If set to -1, then the matrix number of columns or rows is used.
mat.matName\$	Read/write string	Name of the active matrix. Specify the active matrix before executing a mat object method.
mat.profile.angle	Read/write numeric	Used with the mat.profile() method - for a profile along a line with a preset slope. This is the angle with X axis (in radians). The default value is PI/4.
mat.profile.hSection	Read/write numeric	Used with the mat.profile() method. This is the number of points in the horizontal profile.

mat.profile.hwksName\$	Read/write string	Used with the mat.profile() method. This is the worksheet that stores the horizontal profile.
mat.profile.hXCol	Read/write numeric	Used with the mat.profile() method. This is the worksheet column that stores the X horizontal profile.
mat.profile.hZCol	Read/write numeric	Used with the mat.profile() method. This is the worksheet column that stores the Z horizontal profile.
mat.profile.sSection	Read/write numeric	Used with the mat.profile() method. This is the number of points in the slanted profile.
mat.profile.vSection	Read/write numeric	Used with the mat.profile() method. This is the number of points in the vertical profile.
mat.profile.vWksName\$	Read/write string	Used with the mat.profile() method. This is the worksheet that stores the vertical profile.
mat.profile.vYCol	Read/write numeric	Used with the mat.profile() method. This is the worksheet column that stores the Y vertical profile.
mat.profile.vZCol	Read/write numeric	Used with the mat.profile() method. This is the worksheet column that stores the Z vertical profile.
mat.res, mat.resolution	Read/write numeric	When converting a regular worksheet to a matrix, small variations in the data are allowed. The tolerance for these variations is determined by this property. The default value is 10, which allows up to a 10% variation in the step size in X or

		Y. If you have very small variations of data, the default value may be too large (the conversion would still go through). Likewise, if you have very large fluctuations in your data, then the default value could be too small (the conversion will fail). Calculate a value appropriate for your data using: (maximum variation from mean step size * 100 / mean step size)
mat.shrink.col	Read/write numeric	Column shrinkage factor when using the mat.shrink() method.
mat.shrink.row	Read/write numeric	Row shrinkage factor when using the mat.shrink() method.
mat.type	Read/write numeric	Used in conversion from a matrix to a worksheet in the mat.m2xyz() method. 0 = X column first, 1 = Y column first.
mat.wksName\$	Read/write string	Name of the active worksheet. (Used with the mat.profile() method. This is the worksheet that stores the slanted profile.)
mat.xCol	Read/write numeric	The X column number in the worksheet. (Used with the mat.profile() method. This is the worksheet column that stores the X slanted profile.)
mat.yCol	Read/write numeric	The Y column number in the worksheet. (Used with the mat.profile() method. This is the worksheet column that stores the Y slanted profile.)
mat.zCol	Read/write numeric	The Z column number in the worksheet. (Used with the mat.profile() method. This is the worksheet column that stores

Methods:

Method	Description
mat.edgeView()	Plot the maximum values of X along a given Y, and Y along a given X. You can also specify a column (optional) to compute and store the sum of all Y along a particular X and the sum of all X along a particular Y.
mat.exp2m()	Expand all columns of the active worksheet (mat.wksName\$) by a factor and convert it to a matrix (mat.matName\$). The expansion factor is determined by mat.exp2m.cols. For example, if the active worksheet has 3 columns and mat.exp2m.cols = 2, the resultant matrix will have 6 columns.
mat.expand()	Expand the active matrix (mat.matName\$). The expansion factor is determined by mat.expand.row and mat.expand.col.
mat.grid(coo)	Correlation gridding.
mat.grid(ave)	Weighted average gridding.
mat.grid(check)	Check and set the consistency and validity of gridding smoothness vs. minimum points per direction.
mat.integrate([varName])	Integrate the matrix by starting from zero. If varName is included, the integration result is stored in varName. If not included, the integration result is output to the Script window.
mat.inv()	Inverse the active matrix (mat.matName\$).
mat.m2w()	Convert the active matrix (mat.matName\$) to a worksheet (mat.wksName\$) by the columns and rows directly. The worksheet looks exactly like the original

	matrix, but the X Y coordinate mapping information is lost.	
mat.m2xyz()	Convert the active matrix (mat.matName\$) to a worksheet (mat.wksName\$). This method creates a worksheet with X, Y and Z columns. The cell values of the matrix are converted to a Z column. The corresponding X and Y column values in the worksheet are set by the X and Y coordinate mapping information in the matrix.	
mat.multiply(matrix1, matrix2)	Multiply matrix1 by matrix2. Mat.matName\$ stores the name of the target matrix. If this matrix is matrix1 or matrix2, the input matrix is overwritten.	
mat.profile(x1, y1)	Provides three profiles: 1. The horizontal profile y = y1. 2. The vertical profile x = x1. 3. The profile along a line with a preset slope passing through (x1, y1). Set the angle with the X axis in radians using the mat.profile.angle property. The default angle is PI/4. The profiles are stored in the following worksheets: 1. Horizontal: mat.profile.hwksname, mat.profile.hXcol, mat.profile.hZcol. 2. Vertical: mat.profile.vwksname, mat.profile.vYcol, mat.profile.vZcol. 3. Slanted: mat.wksname, mat.xcol, mat.ycol, mat.zcol. The number of points in each profile can be accessed from mat.profile.hsection, mat.profile.vsection, and mat.profile.ssection. Specify use of interpolation with the mat.interpolate and the mat.interpolatePts properties.	
mat.segment(x1, y1, x2, y2)	Find the profile between (x1, y1) and (x2, y2). The results are written to mat.wksName\$. Control whether	

	interpolation is used with the mat.interpolate and the mat.interpolatePts properties.
mat.shrink()	Shrink the active matrix (mat.matName\$). The shrinkage factor is determined by mat.shrink.row and mat.shrink.col.
mat.w2m()	Convert the active worksheet (mat.wksName\$) to a matrix (mat.matName\$) by the columns and rows directly. The matrix looks exactly like the original worksheet.
mat.xyz2m()	Convert the active worksheet (mat.wksName\$) to a matrix (mat.matName\$). This method creates a matrix with cell values from the Z column. The X and Y coordinate mapping information in the matrix is from the corresponding X and Y column values in the worksheet.

Examples:

This script converts a matrix to a worksheet using the matrix to regular XYZ format. The mat.type property determines the type of data transfer from the worksheet to the matrix. When mat.type = 0 or not specified (default), data copying follows the "X First" rule, i.e., the X axis of the matrix is the independent axis. When mat.type is any integer greater than zero, data copying follows the "Y First" rule.

```
//Create a matrix
win -t mat;
//Set the dimensions to 10X10
matrix -ps DIM 10 10;
//Fill the cells of the matrix
(%H) = Data(1,100,1);
mat.matname$ = %H;
//Create an XYZ worksheet
win -t wks xyz;
mat.wksname$ = %H;
mat.type = 1;
//Convert the matrix to regular XYZ format
mat.m2xyz();
```

Note: %H is used only if the name of the window to be specified is the active window. Otherwise, specify the name of the window enclosed in double quotes, such as "data1" and "matrix1".

This script converts a worksheet to a matrix using the regular XYZ to matrix format. X, Y, and Z columns for the matrix are specified within the worksheet. The X column contains the independent data. The Y column contains the dependent data. The Z column contains data that are to be placed in the corresponding cells in the matrix.

```
mat.wksname$ = %H;
```

```
mat.xcol = 1;
  mat.ycol = 2;
  mat.zcol = 3;
  //Create a new matrix
  win -t mat;
  mat.matname$ = %H;
  //Convert the XYZ data to a matrix
  mat.xyz2m();
This script converts a matrix to a worksheet using the column-row format. The resultant worksheet is
exactly the same as the matrix.
  mat.matname$ = %H;
  //Create a new worksheet
  win -t wks;
  mat.wksname$ = %H;
  //Convert the matrix directly to a worksheet
  mat.m2W();
This script converts a worksheet to a matrix by correlation gridding.
  mat.grid.nmatcols = 32;
  mat.grid.nmatrows = 32;
  mat.grid.grsize = 4;
  mat.grid.gcsize = 4;
  mat.grid.average = 0;
  mat.grid.minquadra = 3;
  mat.grid.radius = 2;
  mat.grid.dcluster = 3;
  mat.grid.smooth = .8;
  mat.xcol = 1;
  mat.ycol = 2;
  mat.zcol = 3;
  mat.wksname$ = %H;
  sum(wcol(mat.xcol));
  xmax = sum.max;
  xmin = sum.min;
  limit -r xmin xmax 8;
  sum(wcol(mat.ycol));
  ymax = sum.max;
  ymin = sum.min;
  limit -r ymin ymax 8;
  win -t m;
  matrix -ps x xmin xmax;
  matrix -ps y ymin ymax;
  mat.matname$ = %H;
  mat.grid(coo);
Sample script for the mat.profile() method :
  mat.matname$ = Matrix1;
  mat.wksname$ = data1;
  mat.xcol = data1_a;
  mat.ycol = data1_b;
  mat.zcol = data1_c;
  mat.profile.hwksname$ = data2;
  mat.profile.vwksname$ = data3;
  mat.profile.hxcol = data2_a;
  mat.profile.hzcol = data2_b;
  mat.profile.vycol = data3_a;
```

```
mat.profile.angle = -PI/4;
mat.profile(7,7);
```

Datasets

Introduction

A dataset is a basic Origin object. It is essentially a one-dimensional array that can contain numeric and/or text values.

- A dataset may contain different data types
- The individual values in a dataset are called elements.
- Each element in a dataset is associated with an index number, by which individual
 elements can be accessed. In a worksheet, the index number corresponds to the row
 number. Note that in contrast to Origin C convention, the LabTalk index number starts at
 1.
- Each dataset in an Origin Project has its own unique name.

A dataset is often associated with a worksheet column and/or one or more data plots. Datasets are defined such that, when a dataset is deleted, associated worksheet columns and data plots are also deleted.

A dataset is also a LabTalk Variable, so it can either belong to the project, or be declared as a local variable. The following types of datasets are supported in Origin:

Column or Matrix Object: A dataset that is associated with a column in a worksheet or a Matrix Object in a Matrix Sheet.

Loose Dataset: A Dataset which is not attached to a worksheet or matrix sheet.

Temporary Dataset: A type of loose dataset which can be used as a temporary dataset storage.

Temporary datasets are deleted when the project is saved or a graph page is printied/copied. A temporary dataset has a name which starts with an underscore ("_") character, e.g., _temp.

To see the names of the existing datasets, use *List s* command.

A dataset may also be associated with a Data Plot. Since a Temporary Dataset cannot be plotted, a data plot is always associated either with a column/matrix-Object dataset, or with a loose dataset.

Creating a Dataset

For datasets in worksheet and matrix layer, they are automatically created when a column or matrix object is added. A column or a matrix object is automatically added when it is requested as an output, like when it is on the left hand side of an assignment, for example:

```
wks.ncols = 3; // set active sheet to be only 3 columns col(4)=\{1,2,3\}; // col(4) will be automatically added
```

To create a loose dataset, you can

- Use Create (Command).
- Auto create with assignment

For example:

```
// loose dataset mydatal is created as result of assignment mydatal = col(1); // Since col(1) is a dataset, so is mydatal // loose dataset is created by a function that returns a range mydata2 = data(100,800,3);
```

Getting and Setting Size

Before Origin 8, you had to use Set and Get command with a dataset name to set and get a dataset's size. In Origin 8 you can use the the following two methods:

- GetSize()
- SetSize(int nSize)

which are part of the **vectorbase** OriginC class and inherited by a LabTalk dataset. In order to use these methods, you must have a variable of the type Range or type Dataset. For example:

```
Range a = 1; // col(1) of active sheet
for( int ii = 1 ; ii <= a.GetSize() ; ii++ )
{
 if( a[ii] < 0 )
 type "Row $(ii) is negative";
}</pre>
```

You cannot use these methods on a dataset name directly:

```
temp = col(a);
i = temp.GetSize(); // error, cannot do this
i =;// should produce --
```

Instead, declare a Dataset object first:

```
Dataset temp = col(a);
// If the dataset is too small
if( temp.GetSize() < 50 )
 // make it bigger
 temp.SetSize(366);</pre>
```

Accessing Datasets

Datasets in Worksheets and in Matrices can be accessed by the following means:

- 1. Range Variables
- 2. Col() or Mat() function and WCol() function
- 3. Cell() function
- 4. Substitution Notation
- 5. Dataset name

Range Variables

Range variables can be used to access data in worksheets, graphs, and matrices.

For Worksheet Data

```
string strBk$ = Book2;
string strSh$ = Sheet3;
range rDa = [strBk$]strSh$!col(A); // This is a data range
range rSh = [strBk$]strSh$!; // This is a sheet range
rDa = {1:30}; // data generation from 1 to 30 increment 1
```

```
// Use properties of a sheet range/object
  if(rSh.ncols < 10)</pre>
 // adding more columns can be simply done like this
 rSh.nCols = 10;
  loop(ii, 2, 10)
  // re-assign range programmatically
  range rDb = [strBk$]strSh$!wcol(ii);
 rDb = normal(30);
 rDb += rDa;
For Plotted (Graph) Data
You can get various ranges from plotted data as well.
  // Get range ( [Book]Sheet!col ) of third dataplot in active layer
  range -w rngData = 3;
  // Gets the Page (Book) range of the data
  range rngBook = rngData.GetPage()$;
  // Gets the Layer (Sheet) range of the data
  range rngSheet = rngData.GetLayer()$;
For Matrix Data
Similarily, you can access Matrix object with a Range variable and matrix elements by [rowNumber,
colNumber].
  range ml=[MBook1]MSheet1!;  // This is a sheet range
  range mm=[MBook1]MSheet1!1; // This is a data range, 1st Matrix
  // Access sheet property - number of columns
  loop(i,1,ml.ncols)
  // Access sheet property - number of rows
  loop(j, 1, ml.nrows)
 mm[i,j] = sin(pi*i/180) - cos(pi*j/180);
Besides, a matrix can be treated as a single-dimensional array using row major ordering, and you can
access a matrix value by:
 MatrixObject[N*(i - 1) + j]
where N is the number of columns in the matrix, and i and j is the row and column number. So for a 4
rows by 5 columns matrix, using [2, 3] and [8] returns the same cell. For example:
  range mm = [MBook1]MSheet1!Mat(1);
  if(mm[2, 3] == mm[8])
 ty "They are the same!";
By Col(), Mat() and WCol() function
  // Require an active sheet
  // Here, the win -o command is used to temporarily switch books and
  string strBk$ = Book5;
  string strSh$ = Sheet2;
```

```
win -o strBk$
 temp = page.active;  // remember the active sheet
 page.active$ = strSh$;
 // col( ) function can take a column number (1..n)
 col(1) = \{1:30\};
 loop(ii, 2, 10)
 // wcol( ) takes column number or an integer variable
 wcol(ii) = normal(30);
 // col( ) function can also take a Short Name
 wcol(ii) += col(A);
 page.active = temp;
 // Restore the originally active sheet
// Exit 'win -o', returning to previously active window
// For a matrix, the Mat( ) function serves as an analog to the
Col()
// function, and matrix objects are analogous to column numbers.
// Fill the second matrix object in the active matrix sheet
Mat(2) = Data(100, 1024, .01);
// Set row 12, col 5 in first matrix object of active matrix sheet:
Mat(1)[12,5] = 125;
```

Cell Function

The Cell() function can be used with either a worksheet or a matrix. When referring to a non-active book, this notation will only support the bookname! prefix for the active sheet.

Substitution Notation

```
// This notation accepts book name and sheet name
//to access data directly :
%([Book2]Sheet3,2,1) = 100;
// but does not resolve to active sheet of named book :
%([Book2],2,1) = 10; // THIS PRODUCES A COMMAND ERROR
// unless we just use the page name, as in :
%(Book2,2,1) = 10; // Use active sheet of Book2
```

For other Substitution Notation, please see Substitution Notation .

By Dataset Name

This is the oldest notation in LabTalk and should not be used unless you have to maintain old labtalk code, or when you know the workbook has only one sheet or you are working with loose datasets.

```
// Dataset Name
// Using the formal name of a dataset :
// PageName_ColumnName[@SheetIndex]
// Where PageName and ColumnName are the Short Name
// and SheetIndex is a creation order index
// (SheetIndex is not the order of the sheet tabs in the window)
Book1_B = Uniform(100);  // Can fill datasets
Book1 B@2 = Data(1,365); // Same book and same column name, but on
the
 // second sheet
July_Week1@3[5]$ = Sell; // Can access a particular row element
 // (5th row of column 'Week1' on
sheetindex
 // 3 in book 'July')
BSmith = 6;
ChemLab Grade@3[BSmith] = 86;
 // Can use a variable to access row
 //(6th row of 'Grade' in third sheet of 'ChemLab')
```

Masking Cells

Cells in worksheet columns and matrix sheets can be masked by setting

```
dataset < index > = 1
```

For example example:

```
// Masking the cell 3 in column A
col(a)<3> = 1;
// Mask a cell in matrix
range rr = [mbook1]msheet1!mat(1);
rr<2> = 1;

// Unmask a cell
col(a)<3> = 0;

For matrix, you can also use <row, col> to specify a cell:
```

```
// Mask the 2nd row, 3rd column of current matrix sheet C<2,3>=1;
// Mask the whole 2nd row of the current matrix sheet C<2,0>=1;
// Mask the whole 3rd column of the current matrix sheet C<0,3>=1;
```

To mask a specified range, please see the mark command.

Using Loose Datasets in X-Functions

Loose datasets are more efficient to use in a LabTalk script since they do not have the overhead of a column in a worksheet. If used inside a scope, they are also cleaned up automatically when the scope ends. For example, declare a loose dataset *missingvals*, and then use the **vfind** X-Function to assign rownumbers of missing values in column 1 (of the active worksheet) to it:

```
// Declare a loose dataset
dataset missingvals;
// Call vFind X-Function to find row numbers
// where missing values appear in col 1
vfind ix:=1 value:=NANUM ox:=missingvals;
// Access missingvals for results
for(int ii=1; ii<=missingvals.GetSize(); ii++)
 type $(missingvals[ii]);</pre>
```

Many X-Functions produce outputs in the form of a tree and some of the tree nodes can be vectors. To access such a vector, you need to copy it to a dataset. You may directly put the tree vector into a column, but if the vector is used in subsequent calculations, it is more efficient to use a loose dataset.

Graphic Objects

Visual objects can also be created by the Origin user and placed in an Origin child window. These objects include labels, arrows, lines, and other user-created graphic elements. These objects are accessed from script by their name, as defined in the associated **Programming Control** dialog box.

To open the **Programming Control** dialog box, use one of these methods:

- Click on the object to select it, then choose **Format: Programming Control** from the Origin menu.
- Right Click on the Object and select **Programming Control**.
- Alt+DoubleClick on the object.

Note: Objects can be set as not selectable. To access such objects you need to be in **Button Edit Mode** found on the **Edit** menu.

Scripts can be attached to these labels by typing the script into the text box of the **Programming Control** dialog box. The Script execution trigger is set from the **Script**, **Run After** drop-down list.

In general, only named objects can be accessed from LabTalk script. However, an unnamed object can be accessed by a script from within its own **Programming Control** dialog box with **this**. notation, as described below.

GObject Variable Type

GObject is a LabTalk variable type to represent graphic objects in a layer.

The general syntax is:

```
GObject name = [GraphPageName]LayerName!ObjectName; // Use page name, layer name, object name
```

```
GObject name = [GraphPageName]LayerIndex!ObjectName; // Use page name, layer number, object name
```

```
GObject name = LayerName!ObjectName; // Active page, use layer name, object name
```

```
GObject name = LayerIndex!ObjectName; // Active page, use layer number, object name
```

```
GObject name = ObjectName; // Active page, active layer, use object name
```

You can declare GObject variables for both existing objects as well as for not-yet created object.

For example:

```
// Here we declare a GObject then create its Graphic Object.
win -t plot;
 // Create a graph window
// Declare a GObject named myLine attached to 'line1'
GObject myLine = line1;
// Now create the object (list o shows 'line1')
draw -n myLine -lm \{1,2,3,4\};
win -t plot;
 // Create a new graph window
// Even though myLine is in a different graph that is not active,
// You can still control it with the GObject name ...
myLine.X += 2; // Move the line
// More often the Graphic Object exists already
GObject leg = legend; // Attach to the legend object
leg.fsize = 28; // Set font size to 28
leg.color = color(blue); // Set text color to blue
leg.background = 0; // Turn off the surrounding box
```

Note: A **list o** with the original graph active will show *line1* which is the physical object name, but will not show *myLine* which is a programming construct.

Properties

The generic properties of these objects are listed below. Not all properties apply to all objects. For example, the **text** property does not apply to a Line object.

Syntax

[winName!]objName.property = value;

or

this.property = value;

- WinName! is required if a Graphic Object exists in a non-active page. It specifies the
 window that the named object resides in. The layer the object resides in must be the
 active layer of that page. When using a declared GObject, WinName is never needed.
- *objName* is the object's name, as shown in the Object Name text box in the Programming Control dialog box or the name of a declared GObject variable.
- Property is one of the available objName properties.

General Properties

Property	Access	Description
object.arrowBeginLength	Read/write, numeric	Length of beginning arrow heads in point size.
object.arrowBeginShape	Read/write, numeric	Shape of beginning arrow heads by position in drop down list, Object Control dialog box: 0 = none, 1 = filled, 2 = chevron, etc.
object.arrowBeginWidth	Read/write, numeric	Width of beginning arrow heads in point size.
object.arrowEndLength	Read/write, numeric	Length of end arrow heads in point size.
object.arrowEndShape	Read/write, numeric	Shape of end arrow heads by position in drop down list, Object Control dialog box: 0 = none, 1 = filled, 2 = chevron, etc.
object.arrowEndWidth	Read/write, numeric	Width of end arrow heads in point size.
object.arrowPosition Note that object.arrowBeginShape and object.arrowEndShape must also be set.	Read/write, numeric	Controls the display of arrow heads for each line segment of polyline and freehand objects: 0 = no arrow heads. 1 = arrow at beginning of each segment. 2 = arrow at end of each segment. 3 = arrow at both ends of each segment.
object.attach	Read/write, numeric	Attach to method: 0 = layer 1 = page 2 = axes scales
object.attach\$	Read only, string	Page name if the object attaches to page. Otherwise, returns layer name in format

		[PageName]LayerName! Origin 8.5 SR0
object.auto	Read/write, numeric	Redraw automatically after property changes: 0 = disable, 1 = enable.
object.background	Read/write, numeric	Control the background of an object as follows: 0 = no background, 1 = black line, 2 = shadow, 3 = dark marble, 4 = white out, and 5 = black out.
object.color	Read/write, numeric	Line, text, or outline color index number. Use the Color function, as in name.color=color(red);
object.dx, object.dy	Read/write, numeric	Width and height in axes units.
object.enable	Read/write, numeric	Enable hotspots on the object: $0 = \text{disable}$, $1 = \text{enable}$.
object.event	Read only, numeric	The object's script execution: $1 = \text{run script when}$ button is clicked, $0 = \text{all other events.}$
object.fillColor	Read/write, numeric	Shape object fill color index number. Use the Color function, as in <i>name</i> .fillcolor = color(red);
object.font	Read/write, numeric	Text label font index number. Use the Font function, as in <i>name</i> .font = font(arial);
object.fSize	Read/write, numeric	Text label font size.
object.height	Read only, numeric	Height in layer coordinate units.
object.hMove	Read/write, numeric	Horizontal movement: 0 = disable, 1 = enable.
object.index	Read only,	Only applicable for objects composed of multiple

	numeric	items, such as the UIM objects. Indicates which item in an object has been affected by a Windows action. (Note: The UIM is a component of OriginPro . For more information, contact OriginLab or your Origin distributor.)
object.keepInside	Read/write, numeric	Restrict object's movement to within the layer frame: $0 = \text{disable}$, $1 = \text{enable}$.
object.left	Read/write, numeric	Left location of the object in physical coordinates.
object.lineType	Read/write, numeric	Line and arrow object line type: 1 = solid, 2 = dash, and 3 = dot.
object.lineWidth	Read/write, numeric	Line or arrow object line width.
object.mouse	Read/write, numeric	Mouse access to the object: 0 = disable, 1 = enable.
object.name\$	Write only,	Object name.
object.realTime	Read/write, numeric	Real-time update of substitution notation in a text label message: 0 = disable, 1 = enable.
object.revVideo	Read/write, numeric	Reverse video display: 0 = disable, 1 = enable.
object.rotate	Read/write,	Text label rotation in degrees.
object.script	Read/write, numeric	Script, Run After mode index number, from the drop-down list in the Label Control dialog box.
object.show	Read/write,	Object display: 1 = visible, 0 = hidden. Hidden

	numeric	objects are not selectable
object.states	Read/Write, numeric	Controls object edit states. The property is bitoriented so that values can be added. Example: polygon.states = 3, disables resizing and rotating for the object named polygon. 0 = all controls are enabled. 1 = resizing is disabled. 2 = rotating is disabled. 4 = skewing is disabled. 8 = moving individual points is disabled. 16 = in place editing is disabled. 32 = resize text label border disabled. 64 = horizontal movement is disabled.
object.text\$	Read/write, string	Message displayed by a text label.
object.top	Read/write, numeric	Top of the object in physical coordinates.
object.vMove	Read/write, numeric	Vertical movement: 0 = disable, 1 = enable.
object.width	Read only,	Width in layer coordinate units.
object.x, object.y	Read/write, numeric	Axes X Y coordinates of the center of the object. Notes: 1. To align another object with the current object, you can use the dx, dy, x and y of the current object to calculate the x and y of the object to be moved. (See an example below.) 2. In fact, any graphic object has an invisible rectangle associated with

		it. X and Y are actually the center of the rectangle. In addition, they are in integer units, so there might be some lost of precision. If you want to know the axis position of a line object, it is better to use object.x#, object.y# instead of object.x, object.y.
object.x#, object.y#	Read/write	<pre>x# and y# are the axes position of the #th point of an object. Straight lines and Arrows have 2 points, rectangles and circles have 4 points and other objects may have many points. loop(ii,1,4) {circle.x\$(ii)=;circle.y\$(ii)=;}</pre>

Examples

• Position the legend in the upper left of a layer

```
legend.background = 1;
legend.y = layer1.y.to - legend.dy / 2;
legend.x = layer1.x.from + legend.dx / 2;
```

• Change colors of a circle object named circle1

```
circle1.color = 1; // Black border
circle1.fillcolor = color(yellow); // Yellow fill
```

Methods

The generic methods of these objects are listed below. Not all methods apply to all objects. For example, the **addtext** method does not apply to a Line object.

Syntax

[winName!]objName.Method(arguments)

or

this.Method(argument)

- WinName! is required if a Graphic Object exists in a non-active page. It specifies the
 window that the named object resides in. The layer the object resides in must be the
 active layer of that page. When using a declared GObject, WinName is never needed.
- objName is the object's name, as shown in the Object Name text box in the
 Programming Control dialog box or the name of a declared GObject variable.
- Method is one of the available objName methods.

arguments are specific to the method.

General Methods

Method	Description
object.addText(string)	Append the <i>string</i> to a text label. Requires a screen refresh to view the change.
object.click(n)	Simulate a click on the <i>n</i> th hot spot of the <i>object</i> . Multiple hot spots are a feature of UIM objects.
object.draw(option)	Redraw the <i>object</i> . option = local : Redraw the hot spots of an object option = global : Redraw the entire object
object.run()	Run the script contained in an <i>object</i> .

Examples

Append text.

```
// Declare a string variable and assign a value
string stringVariable$ = " (modified)";
// Assign a value to a string register (A)
// Note how new line is contained in the value
%A = "
Final";
// Now add various text to an existing object named 'text'
text.addtext("%(stringVariable$)");
text.addtext("%(CRLF)Data passes all tests");
text.addtext(A); // No quotes and no % needed for string register
// And force it to refresh
text.draw();
```

Note: %(CRLF) is a substitution notation that adds a DOS new line (Carriage Return, Line Feed) to a declared or literal string.

 Simulate a click on the nth hot spot of the object. Multiple hot spots are a feature of UIM objects.

```
object.click(n);
```

Redraw the *object*. *Option* = local to redraw hot spots. *Option* = global to redraw the entire object.

```
object.draw(option);
```

• Run the script of the *object*.

```
object.run();
```

Connect method

Graphic Objects may be connected using the **connect** method with various options controlling the connection behavior and displaying an optional connection line.

Syntax

 $sourceObject. Connect (targetObject, \, bVisible, \, dwRigid, \, nTargetRefPt, \, nSourceRefPt)$

sourceObject can be an object name or a GObject variable.

Parameters

Name	Description
targetObject	The object to connect to. This can be an object name or a GObject variable. If not specified then all connections to source object will be deleted and other parameters are ignored.
bVisible	If non-zero connector is visible else it is hidden If not specified then connector will be hidden.
dwRigid	Connector rigidity. Set to one of the following values: 1 = targetObject will follow sourceObject when sourceObject is moved 2 = sourceObject will follow targetObject when targetObject is moved 3 = each object follows the other when either is moved If this parameter is not specified then the default 1 is used.
nTargetRefPt	Reference point on target object. Value is one of the following. 0 = auto 1 = left bottom 2 = left 3 = left top 4 = top 5 = right top 6 = right

	7 = right bottom 8 = bottom 9 = free 1 10 = free 2 11 = free 3 12 = size
nSourceRefPt	Reference point on object being connected. See nTargetRefPt parameter for allowed values.

Examples

```
// using GObject variables
GObject aa = [Graph1]1!text;
GObject bb = [Graph1]2!text;
bb.Connect(aa);
// using object names
myTextLabel.Connect(myLine,0);
// using GObject variable and object name
GObject aa = [Graph1]1!myTextLabel;
aa.Connect(myLine,0);
```

GetConnected method

One graphic object can can get all its connected graphic objects by this method.

See also: label command

Syntax

graphicObject.GetConnected(stringArray, option=0)

• graphicObject can be an object name or a GObject variable.

Return Value

Return the number of the connected graphic objects. If there is no connected graphic object, it will return zero.

Parameters

Name	Description
stringArray	The string array used to store the names of all connected graphic objects.

option

If zero, only get the direct connected graphic objects. If one, get graphic objects recursively.

Example

General Examples

This script disables horizontal movement for the Arrow object in the Graph2 window.

```
Graph2!Arrow.hmove = 0;
```

• When entered in the Script window, the next script types the X and Y coordinates of the center of the Button object to the Script window.

```
Button.x =;
Button.y =;
```

 The following script runs the script associated with an object named Mode in the Graph1 window.

```
Graph1!mode.run();
```

• The last script uses the **draw()** method to redraw the WksData object in the Data2 window.

```
Data2!WksData.draw(global);
```

4.2.5 String registers

Introduction

String Registers are one means of handling string data in Origin. Before Version 8.0, they were the only way and, as such, current versions of Origin continue to support the use of string registers. However, users are now encouraged to migrate their string processing routines toward the use of proper string variables, see String Processing for comparative use.

String register names are comprised of a %-character followed by a single alphabetic character (a letter from A to Z). Therefore, there are 26 string registers, i.e., %A--%Z, and each can hold 266 characters (except %Z, which can hold up to 6290 characters).

String registers are of global (session) scope; this means that they can be changed by any script, any time. Sometimes this is useful, other times it is dangerous, as one script could change the value in a string register that is being used by another script with erroneous and confusing results.

Ten (10) of the 26 string registers are reserved for use as system variables, and their use could result in errors in your script. They are grouped in the ranges %C--%I, and %X--%Z. All of the reserved string registers are summarized in the table below.

String Registers as System Variables

String registers hold up to 260 characters. String register names are comprised of a %-character followed by a single alphabetic character (a letter from A to Z); for this reason, string registers are also known as % variables. Of the 26 possible string registers, the following are reserved as system variables that have a special meaning, and they should not be reassigned in your scripts. It is often helpful, however, to have access to (or operate on) the values they store.

String Variable	Description
%C	The name of the current active dataset.
%D	Current Working Directory, as set by the cd command (New in Origin 8)
%E	The name of the window containing the latest worksheet selection.
%F	The name of the dataset currently in the fitting session.
%G	The current project name.
%Н	The current active window title.

%I	The current baseline dataset.
%X	The path of the current project.
%Y	The full path name to the User Files folder, where the user .INI files as well as other user-customizable files are located. %Y can be different for each user depending on the location they selected when Origin was started for the first time. Prior to Origin 7.5, the path to the various user .INI files was the same as it was to the Origin .EXE. Beginning with Origin 7.5, we added multi-user-on-single-workstation support by creating a separate "User Files" folder. To get the Origin .EXE path(program path), use the following LabTalk statement: %a = system.path.program\$ In Origin C, pass the appropriate argument to the GetAppPath() function (to return the INI path or the EXE path).
%Z	A long string for temporary storage. (maximumn 6290 characters)

String registers containing system variables can be used anywhere a name can be used, as in the following example:

```
// Deletes the current active dataset:
del %C;
```

String Registers as String Variables

Except the system variable string registers, you can use string registers as string variables, demonstrated in the following examples:

Assigning Values to a String Variable

Entering the following assignment statement in the Script window:

```
A = John
```

defines the contents of the string variable % A to be **John**.

String variables can also be used in substitution notation. Using substitution notation, enter the following assignment statement in the Script window:

```
%B = %A F Smith
```

This sets **%B** equal to **John F Smith**. Thus, the string variable to the *right* of the assignment operator is expressed, and the result is assigned to the *identifier on the left* of the assignment operator.

As with numeric variables, if you enter the following assignment statement in the Script window:

```
%B =
```

Origin returns the value of the variable:

John F Smith

Expressing the Variable Before Assignment

By using parentheses, the string variable on the left of the assignment operator can be expressed before the assignment is made. For example, enter the following assignment statement in the Script window:

```
%B = Book1 A
```

This statement assigns the string register %B the value **Book1_A**. If **Book1_A** is a dataset name, then entering the following assignment statement in the Script window:

```
(%B) = 2*%B
```

results in the dataset being multiplied by 2. String register %B, however, still contains the string Book1_A.

String Comparison

When comparing string registers, use the "equal to" operator (==).

• If string registers are surrounded by quotation marks (as in, "%a"), Origin literally compares the string characters that make up each variable name. For example:

The result will be **NO**, because in this case **aaa** != **bbb**.

• If string registers are not surrounded by quotation marks (as in, %a), Origin compares the values of the variables stored in the string registers. For example:

The result will be YES, because in this case the values of the strings (rather than the characters) are compared, and aaa == bbb == 4.

Substring Notation

Substring notation returns the specified portion of a string. The general form of this notation is:

%[string, argument];

where *string* contains the string itself, and *argument* specifies which portion of the string to return.

For the examples that follow, enter this assignment statement in the Script window:

```
%A = "Results from Data2_Test"
```

The following examples illustrate the use of argument in substring notation:

To do this:	Enter this script:	Return value:
Search for a character and return all text to the left of the character.	%B = %[%A, '_']; %B =	Results from Data2
Search for a character and return all text to the right of the character.	%B = %[%A, >'_']; %B =	Test
Return all text to the left of the specified character position.	%B = %[%A, 8]; %B =	Results
Return all text between two specified character positions (inclusive).	%B = %[%A, 14:18]; %B =	Data2
Return the $\#n$ token, counting from the left.	%B = %[%A, #2]; %B =	from<
Return the length of the string.	ii = %[%A]; ii =	ii = 23

Other examples of substring notation:

To do this:	Enter this script:	Return value:
Return the ith token separated by a specified separator (in this case, a tab)	<pre>%A = 123 342 for (ii = 1; ii <= 3; ii++) { Book1_A[ii] = %[%A, #ii,\t] };</pre>	Places the value 123 in Book1_a[1], 342 in Book1_a[2], and 456 in Book1_a[3].
Return the @n line	<pre>%Z = "First line second line"; %A = %[%Z, @2];</pre>	Places the second line of the %Z string into %A. To verify this, type %A = in the Script window.

Note:

When using quotation marks in substring or substitution notation:

• Space characters are *not* ignored.

String length notation includes space characters.

For example, to set **%A** equal to **5** and find the length of **%A**, type the following in the Script window and press *Enter*:

```
%A = " 5 ";
ii = %[%A];
ii = ;
```

Origin returns: ii = 3.

A Note on Tokens

A token can be a word surrounded by white space (spaces or TABS), or a group of words enclosed in any kind of brackets. For example, if:

```
%A = These (are all) "different tokens"
then entering the following in the Script window:
```

Scripts	Returns
%B = %[%A, #1]; %B=	These
%B = %[%A, #2]; %B=	are all
%B = %[%A, #3]; %B=	different tokens

4.2.6 X-Functions

The X-Function is a new technology, introduced in Origin 8, that provides a framework for building Origin tools. Most X-Functions can be accessed from LabTalk script to perform tasks like object manipulation or data analysis.

The general syntax for issuing an X-Function command from script is as follows, where square-brackets [] indicate optional statements:

```
xfname [-options] arg1:=value arg2:=value ... argN:=value;
```

Note that when running X-Functions, Origin uses a combined colon-equal symbol, ":=", to assign argument values. For example, to perform a simple linear fit, the fitlr X-Function is used:

```
// Data to be fit, Col(A) and Col(B) of the active worksheet,
// is assigned, using :=, to the input variable 'iy'
fitlr iy:=(col(a), col(b));
```

Also note that, while most X-Functions have optional arguments, it is often possible to call an X-Function with no arguments, in which case Origin uses default values and settings. For example, to create a new workbook, call the newbook X-Function:

newbook;

Since X-Functions are easy and useful to run, we will use many of them in the following script examples. Details on the options (including getting help, opening the dialog and creating auto-update output) and arguments for running X-Functions are discussed in the Calling X-Functions and Origin C Functions section.

4.3 LabTalk Script Precedence

Now that we know that there are several objects, like Macros, Origin C functions, X-Functions, OGS files, etc. So, we should be careful to avoid using the same name between these objects. Say, if there are X-Function and Macro both named *MyFunc*, it may cause confuse, and lead to wrong results. If duplicate names are unavoidable, LabTalk will run the script by the following priority order:

- 1. Macros
- 2. OGS File
- 3. X-Functions
- 4. LT object methods, like run.file(FileName)
- 5. LT callable Origin C functions
- 6. LT commands (can be abbreviated)

5 Running and Debugging LabTalk Scripts

This chapter covers the following topics:

- 1. LT Running Scripts
- 2. LT Debugging Scripts

Origin provides several options for executing and storing LabTalk scripts. The first part of this chapter profiles these options. The second part of the chapter outlines the script debugging features supported by Origin.

5.1 Running Scripts

The following section documents 11 ways to execute and/or store LabTalk scripts. But first, it is important to note the relationship between scripts and the objects they work on.

Active Window Default

When working on an Origin Object, like a workbook or graph page, a script always operates on the active window by default. If the window is inactive, you may use win -a to activate it.

However, working on active windows with *win -a* may not be stable. In the execution sequence of the script, switching active windows or layers may have delay and may lead to unpredictable outcome.

It is preferable to always use win -o winName {script} to enclose the script, then Origin will temporarily set the window you specified as the active window (internally) and execute the enclosed script exclusively on that window. For example, the following code fill default book with some data and make a plot and then go back to add a new sheet into that book and make a second plot with the data from the second sheet:

```
doc -s;doc -n;//new project with default worksheet
string bk$=%H;//save its book short name
//fill some data and make new plot
wks.ncols=2;col(1)=data(1,10);col(2)=normal(10);
plotxy (1,2) o:=<new>;
//now the newly created graph is the active window
//but we want to run some script on the original workbook
win -o bk$ {
  newsheet xy:="XYY";
  col(1)=data(0,1,0.1);col(2)=col(1)*2;col(3)=col(1)*3;
  plotxy (1,2:3) plot:=200 o:=<new>;
}
```

Please note that *win -o* is the only LabTalk command that allows a string variable to be used. As seen above, we did not have to write

```
win -o %(bk$)
```

as this particular command is used so often that it has been modified since Origin 8.0 to allow string variables. In all other places you must use the %() substitution notation if a string variable is used as an argument to a LabTalk command.

Where to Run LabTalk Scripts

While there are many places in Origin that scripts can be stored and run, they are not all equally likely. The following sub-sections have been arranged in an assumed order of prevalence based on typical use.

The first two, on (1) Running Scripts from the Script and Command Windows and (2) Running Scripts from Files, will be used much more often than the others for those who primarily script. If you only read two sub-sections in this chapter, it should be those. The others can be read on an as-needed basis.

5.1.1 From Script and Command Window

Two Windows exist for direct execution of LabTalk: the (older) Script Window and the (newer) Command Window. Each window can execute single or multiple lines of script. The Command Window has a prompt and will execute all code entered at the prompt.

The Script Window has only a cursor and will execute highlighted code or code at the current cursor position when you press Enter. Both windows accept Ctrl+Enter without executing. When using Ctrl+Enter to add additional lines, you must include a semicolon; at the end of a statement.

The Command Window includes Intellisense for auto-completion of X-Functions, a command history and recall of line history (Up and Down Arrows) while the Script Window does not. The Script Window allows for easier editing of multiline commands and longer scripts.

Below is an example script that expects a worksheet with data in the form of one X column and multiple Y columns. The code finds the highest and lowest Y values from all the Y data, then normalizes all the Y's to that range.

```
// Find the lowest minimum and the highest maximum
double absMin = 1E300;
double absMax = -1E300;
loop(ii,2,wks.ncols)
{
 stats $(ii);
 if(absMin > stats.min) absMin = stats.min;
 if(absMax < stats.max) absMax = stats.max;</pre>
// Now normalize each column to that range
loop(ii,2,wks.ncols)
 stats $(ii);
 // Shift to minimum of
 wcol(ii)-=stats.min;
zero
 wcol(ii)/=(stats.max - stats.min); // Normalize to 1
 wcol(ii)*=(absMax - absMin);
 // Normalize to range
```

To execute in the Script Window, paste the code, then select all the code with the cursor (selected text will be highlighted), and press Enter.

To execute the script in the Command Window, paste the code then press Enter. Note that if there were a mistake in the code, you would have it all available for editing in the Script Window, whereas the Command Window history is not editable and the line history does not recall the entire script.

Origin also has a native script editor, Code Builder, which is designed for editing and debugging both LabTalk and Origin C code. To access Code Builder, enter ed.open() into the script or command window, or select the

5.1.2 From Files

Most examples of script location require an Origin Object and are thus restricted to an open project. Scripts can also be saved to a file on disk to be called from any project. Script files can be called with up to five arguments. This section outlines the use of LabTalk scripts saved to a file.

Creating and Saving Script Files

LabTalk scripts can be created and saved from any text editor, including Origin's Code Builder. To access Code Builder, select the icon from the Standard Toolbar. Type or paste your code into the editor window and then save with a desired filename (we encourage the OGS file extension) and path.

The OGS File Extension

LabTalk scripts can be saved to files and given any extension, but for maximum flexibility they are given the OGS file extension, and are therefore also known as **OGS files**. You may save script files to any accessible folder in your file system, but specific locations may provide additional advantages. If an OGS file is located in your User Files Folder, you will not have to provide a path when running your script.

An OGS file can also be attached to the Origin Project (OPJ) rather than saving it to disk. The file can be added to the **Project** node in Code Builder and will then be saved with the project. Script sections in such attached OGS files can be called using the **run.section()** object method similar to calling sections in a file saved on disk. Only the file name needs to be specified, as Origin will first look for the file in the project itself and execute the code if filename and section are found as attachments to the project.

Sections in an OGS File

Script execution is easier to follow and debug when the code is written in a modular way. To support modular scripting, LabTalk script files can be divided into sections, which are declared by placing the desired section name in square brackets [] on its own line:

```
[SectionName]
```

Lines of script under the section declaration belong to that section. Execution of LabTalk in a section ends when another section declaration is met, when a return statement is executed or when a Command Error occurs. The framework of a typical multi-section OGS file might look like the following:

```
[Main]
// Script Lines
ty In section Main;

[Section 1]
// Script Lines
ty In section 1;

[Section 2]
// Script Lines
ty In section 2;
```

Note here that **ty** issues the **type** command, which is possible since no other commands in Origin begin with the letters 'tv'.

Running an OGS File

You can use the **run** object to execute script files or in certain circumstances LabTalk will interpret your file name as a **command** object. To use a file as a command object, the file extension must be OGS and the file must be located in the *current working directory*.

Compare the following call formats:

```
run.section(OGSFileName, SectionName[,arg1 arg2 ... arg5])
run.file(OGSFileName[,[,arg1 arg2 ... arg5) ]]
OGSFileName.SectionName [arg1 arg2 ... arg5]
OGSFileName [arg1 arg2 ... arg5]
```

Specifically, if you save a file called **test.ogs** to your Origin User Files folder:

```
// Runs [Main] section of test.ogs using command syntax, else runs
// unsectioned code at the beginning of the file, else does
nothing.
test;

// Runs only section1 of test.ogs using command syntax:
test.section1;

// Runs only section1 of test.ogs with run.section() syntax:
run.section(test, section1)
```

To run an OGS file in Origin, enter its name into the Script Window or Command Window, after telling Origin (using the **cd** command) where to find it. For example:

```
// Run a LabTalk Script named 'MyScript.ogs' located in the folder //'D:\OgsFiles'.
```

```
// Change the current directory to 'D:\OgsFiles'
cd D:\OgsFiles;
// Runs the code in section 'Normalize' of 'MyScripts.ogs'
MyScripts.Normalize;
```

There are many examples in Origin's Samples\LabTalk Script Examples folder which can be accessed by executing:

cd 2;

Passing Arguments in Scripts

When you use the run.section() object method to call a script file (or one of its sections) or a macro, you can pass arguments with the call. Arguments can be literal text, numbers, numeric variables, or string variables.

When passing arguments to script file sections or to macros:

- The section call or the macro call must include a space between each argument being passed.
- When you pass literal text or string variables as arguments, each argument must be surrounded by quotation marks (in case the argument contains more than one word, or is a negative value). Passing numbers or numeric variables doesn't require quotation mark protection, except when passing negative values.
- You can pass up to five arguments, separated by **Space**, to script file sections or macros. In the script file section or macro definition, argument placeholders receive the passed arguments. These placeholders are %1, %2, %3, %4, and %5. The placeholder for the first passed argument is %1, the second is %2, etc. These placeholders work like string variables in that they are substituted prior to execution of the command in which they are embedded.

As an example of passing literal text as an argument that is received by %1, %2, etc., Suppose a TEST.OGS file includes the following section:

```
[output]
  type "%1 %2 %3";
and you execute the following script:
  run.section(test.ogs, output, "Hello World" "from" "LabTalk");
Here, %1 holds "Hello World", %2 holds "from", and %3 holds "LabTalk". After string substitution, Origin
outputs
  Hello World from LabTalk
```

to the Script window. If you had omitted the quotation marks from the script file section call, then %1would hold "Hello", %2 would hold "World", and %3 would hold "from". Origin would then output

Hello World from

Passing Numeric Variables by Reference

Passing numeric variable arguments by reference allows the code in the script file section or macro to change the value of the variable.

For example, suppose your application used the variable **LastRow** to hold the row number of the last row in column B that contains a value. Furthermore, suppose that the current value of **LastRow** is 10. If you pass the variable **LastRow** to a script file section whose code appends five values to column B (starting at the current last row), after appending the values, the script file section could increment the value of the **LastRow** variable so that the updated value of **LastRow** is 15.

See example:

If a TEST.OGS file includes the following section:

```
[adddata]
 loop (n, 1, 5)
 {
 %1[%2 + n] = 100;
 };
 %2 = %2 + (n - 1);
 return 0;
```

And you execute the following script:

```
col(b) = data(1, 10);  // fill data1_b with values
get col(b) -e lastrow;  // store last row of values in lastrow
run.section(test.ogs, adddata, col(b) lastrow);
lastrow = ;
```

Then **LastRow** is passed by reference and then updated to hold the value 15.

Passing Numeric Variables by Value

Passing numeric variable arguments by value is accomplished by using the \$() substitution notation. This notation forces the interpreter to evaluate the argument before sending it to the script file section or macro. This technique is useful for sending the value of a calculation for future use. If the calculation were sent by reference, the entire expression would require calculation each time it was interpreted.

In the following script file example, numeric variable var is passed by reference and by value. %1 will hold the argument that is passed by reference and %2 will hold the argument that is passed by value.

Additionally, a string variable (%A) consisting of two words is sent by value as a single argument to %3.

```
[typing]
 type -b "The value of %1 = %2 %3";
 return 0;
```

Save the section to Test.OGS and run the following script on command window:

```
var = 22;
%A = "degrees Celsius";
run.section(test.ogs, typing, var $(var) "%A");
```

Then a dialog box pop-up and says: "The value of var = 22 degrees Celsius".

Guidelines for Naming OGS Files and Sections

Naming rules for OGS script files differ based on how they will be called. The section above discusses the two primary methods: calling using the **run.section()** method or calling directly from the Script or Command window (the **command** method).

When Using the Run.section() Method

There is no restriction on the length or type of characters used to name the OGS file.

- Specifying the filename extension is optional for files with the OGS extension.
- When using run.section() inside an OGS file to call another section of that same OGS file, the filename may be omitted, for instance:

```
[main]
run.section( , calculate);
[calculate]
cc = aa + bb;
```

When Using the Command Method

- The name of the OGS file must conform to the restrictions on command names: 25
 characters or fewer, must not begin with a number or special character, must not contain
 spaces or underscore characters.
- The filename extension *must* be OGS and must *not* be specified.

Section Name Rules (When Using Either Method)

- When SectionName is omitted,
 - 1. Origin looks for a section named main and executes it if found
 - If no main section is found, but code exists at the beginning of the file without a section name, then that code is executed
 - 3. Otherwise Origin does nothing and does not report an error
- Section names consist of letters and numbers only. The run.section method object allows
 a Space character in section names, but the command method does not.

Do not give an OGS file the same name as an existing Origin function or X-Function!

Setting the Path

By default, when starting Origin, the current working directory is *OriginSystemPath\User Files*; you can always check the current working directory by entering **cd** in the Script Window. If your script file resides there, there is no need to change the path .

However, if you write many scripts, you will want to organize them into folders, and call these scripts from where they reside. Also, Origin provides sample scripts that you may want to run from their respective directories.

For these reasons, it is helpful to know how to set the path from script. For example, to run an OGS file named ave_curves.ogs, located in the Origin system sub-folder Samples\LabTalk Script Examples, enter the following:

```
// Create a string variable to hold the complete path to the
desired
//script file
// by appending folder path to Origin system path:
```

```
path$ = system.path.program$ + "Samples\LabTalk Script Examples\";

// Make the desired path the current directory.
cd path$;

// Call the function
ave curves;
```

For more on setting the current working directory in Origin, including assigning shortcuts to commonly used paths, see Current Directory, or Cd (command).

Running LabTalk from Origin C

Besides running .OGS files directly, LabTalk commands and scripts can also be run from Origin C. For more information, please refer to LabTalk Interface global function of Origin C help document.

5.1.3 From Set Values Dialog

The Set Values Dialog is useful when calculations on a column of data are based on functions that may include references to other datasets.

The column designated by **Set Values** is filled with the result of an expression that you enter (the expression returns a dataset). The expression can be made to update automatically (Auto), when requested by the user (Manual), or not at all (None).

For more complex calculations, where a single expression is not adequate, a Before Formula Scripts panel in the dialog can include any LabTalk script.

Auto and Manual updates create lock icons, and respectively, at the top of the column. A green lock indicates updated data; A yellow lock indicates pending update; A red lock indicates broken functionality.

In cases where the code is self-referencial (i.e. the column to be set is included in the calculation) the Auto and Manual options are reset to None.

Below are two examples of script specifically for the Set Values Dialog. Typically short scripts are entered in this dialog.

Expression using another column

```
// In column 3
// Scale a column - useful for fitting where very large
//or very small numbers are problematic
col(2)*1e6;
```

Using Before Formula Scripts Section

In the **Before Formula Scripts** section of the **Set Column Values** dialog, a script can be entered that will be executed by Origin just before the formula itself is executed. This feature is useful for carrying out operations that properly setup the formula itself. The following example demonstrates the use of such a script:

```
// In column BaseNormal
```

```
// In the expression section ..
BN

// In the Before Formula Scripts section ..
range raR = col(Reading); // The signal
range raB = col(Baseline); // The Baseline
dataset BN;
BN = raR - raB; // Subtract the baseline from the
signal
stats BN; // Get statistics of the result
BN /= (stats.max / 100); // Normalize to maximum value of 100
```

The following image is a screenshot of the code above entered into the Set Column Values dialog:

5.1.4 From Worksheet Script

The Worksheet Script dialog is mostly provided for backward compatibility with older versions of Origin that did not have the Auto Update feature in the **Set Values** dialog and/or did not have import filters where scripts could be set to run after import.

Scripts can be saved in a Worksheet (so workbooks have separate Worksheet Scripts for each sheet) and set to run after either importing into this Worksheet and/or changes in a particular dataset (even one not in this Worksheet).

Here is a script that is attached to Sheet3 which is set to run on Import (into Sheet3) or when the A column of Sheet2 changes.

```
range ra1 = Sheet1!1;
range ra2 = Sheet1!2;
range ra3 = Sheet2!A; // Our 'Change in Range' column
range ra4 = 3!2; // Import could change the sheet name ..
range ra5 = 3!3; // .. so we use numeric sheet references
ra5 = ra3 * ra2 / ra1 * ra4;
```

5.1.5 From Script Panel

The Script Panel (accessed via the context menu of a Workbook's title bar) is a hybrid of the Script Window and Command Window.

- Like the Script Window, it can hold multiple lines and you can highlight select lines and press Enter to execute.
- Like the Command Window, there is a history of what has been executed.
- Unlike the Script window, whose content is not saved when Origin closes, these scripts are saved in the project.

```
// Scale column 2 by 10
col(2)*=10;

// Shift minimum value of 'mV' column to zero
stats col(mV);
col(mV)-=stats.min;

// Set column 3 to column 2 normalized to 1
stats 2;
col(3) = col(2)/stats.max;
```

5.1.6 From Graphical Objects

Graphic Objects (text, lines and shapes) can be tied to events and contain script that runs on those events. Since graphical objects are attached to a page, they are saved in Templates, Window files and Project files.

Buttons

Some of your scripts may be used so often that you would like to automate their execution by assigning one or more of them to a button on the Origin project's graphical-user interface (GUI). To do so, follow the steps below:

From a new open Origin project:

- 1. Select the text tool from the tool menu on the left side of the project window --> T
- 2. Now click in the open space to the right of the two empty columns of the blank worksheet in the **Book1** window. This will open a text box. Type "Hello" in the text box and press enter--you have now created a label for the button.

- 3. Now hold down the ALT key while double-clicking on the text that you just created. A window called **Programming Control** will appear.
- 4. In the lower text box of the **Programming Control** window, again type our script text exactly:

```
type -b "Hello World";
```

- Also in the Programming Control window, in the Script, Run After box, select Button Up, and click OK.
- 6. You have now created a button that, when pressed, executes your script and prints "Hello World" in a pop-up window.

Unlike a text script which exists only in the **Classic Script Window**, this button and the script it runs will be saved when you save your Origin project.

<u>Lines</u>

Here is a script that creates a vertical line on a graph that can be moved to report the interpolated value of your data at the X position represented by the line:

```
// Create a vertical line on our graph
draw -n MyCursor -l -v (x1+(x2-x1)/2);
MyCursor.HMOVE = 1;
 // Allow horizontal movement
MyCursor.color = color(orange); // Change color to orange
MyCursor.linewidth = 3;
 // Make line thicker
// Add a label to the graph
label -sl -a (MyCursor.x) (Y2+0.05*(Y2-Y1)) -n MyLabel
$(%C(MyCursor.x));
// Assign a script to the line ...
MyCursor.script$="MyLabel.x = MyCursor.x;
MyLabel.y = Y2 + MyLabel.dy;
doc -uw;";
// .. and make the script run after the line is moved
MyCursor.Script = 2;
```

Other Objects

Any Graphical Object (text, lines and shapes) can have an attached script that runs when an event occurs.

In this example, a rectangle (named RECT) on a graph is set to have a script run when the rectangle is either Moved or Sized.

- 1. Use the Rectangle tool on the **Tools** toolbar to draw a rectangle on a graph.
- 2. Use the Back(data) tool on the **Object Edit** toolbar to push the rectangle behind the data.
- 3. Hold down the Alt key and double-click on the rectangle to open **Programming Control**.
- 4. Enter the following script:

```
%B = %C;
%A = xof(%B);
dataset dsRect;
```

- 5. Choose the **Moved or Sized** event in the Script, Run After drop down list.
- 6. Click OK.

When you Move or Resize this rectangle, the script calculates the mean of all the points within the rectangle and types the result to the Script Window.

5.1.7 ProjectEvents Script

You may want to define functions, perform routine tasks, or execute a set of commands, upon opening, closing, or saving your Origin project. In Origin 8.1 a file named ProjectEvents.ogs is attached to the Origin Project (OPJ) by default.

A template version of this file is shipped with Origin and is located in the **EXE** folder. This template file is attached to each new project. The file can be viewed and edited by opening **Code Builder** and expanding the **Project** node in the left panel.

Sections of ProjectEvents.ogs

The **ProjectEvents.ogs** file, by default, contains three sections that correspond to three distinct events associated with the project:

- 1. AfterOpenDoc: This section will be executed immediately after the project is opened
- 2. BeforeCloseDoc: This section will be executed before the project is closed
- 3. BeforeSaveDoc: This section will be executed before the project is saved

Utilizing ProjectEvents.ogs

In order for this file and its contents to have an effect, a user needs to edit the file and save it in Code Builder, and then save the project. The next time the project is opened, the script code contained in this attached OGS file will be executed upon the specified event (given by the pre-defined section name).

For example, if a user defines a new function in the [AfterOpenDoc] section of **ProjectEvents.ogs**, saves it (in Code Builder), and then saves the project in Origin, that function will be available (if defined to be global) for use any time the project is re-opened. To make the function available in the current session place the cursor (in Code Builder) on the section name to execute, select the **Debug** drop-down menu, and select the **Execute Current Section** option. Then in the Origin Script Window, issuing the **list a** command will confirm that the new function appears and is available for use in the project.

A brief tutorial in the Functions demonstrates the value of **ProjectEvents.ogs** when used in conjunction with LabTalk's dataset-based functions.

You can add your own sections to this OGS file to save custom routines or project-specific script code. Such sections will not be event-driven, but can be accessed by name from any place that LabTalk script can be executed. For example, if you add a section to this file named [MyScript], the code in that section can be executed after opening the project by issuing this command from the script window:

run.section(projectevents,myscript);

A ProjectEvents.ogs script can also be made to run by opening the associated Origin Project (OPJ) from a command console external to Origin.

5.1.8 From Import Wizard

The Import Wizard can be used to import ASCII, Binary or custom file formats (when using a custom program written in Origin C). The Wizard can save a filter in select locations and can include script that runs after the import occurs. Once created, the filter can be used to import data and automatically execute script. This same functionality applies when you drag a file from Explorer and drop onto Origin if **Filter Manager** has support for the file type.

For example,

- Start the Import Wizard
- Browse to the Origin Samples\Spectroscopy folder and choose Peaks with Base.DAT
- Click Add, then click OK
- Click Next six times to get to the Save Filters page
- Check Save Filter checkbox
- Enter an appropriate Filter file name, such as Subtract Base and Find Peaks
- Check Specify advanced filter options checkbox
- Click Next
- Paste the following into the text box:

```
ty Peak found at $(raTime[pkidx]) with height of
$(raSubtracted[pkidx]);
}
```

Click Finish

This is what happens:

- The filter is saved
- The import runs using this filter
- After the import, the script runs which creates the subtracted data and the pkFind function locates peak indices. Results are typed to the Script Window.

5.1.9 From Nonlinear Fitter

The Nonlinear Fitter has a Script After Fitting section on the **Code** page of the NLFit dialog. This can be useful if you want to always do something immediately after a fit. As an example, you could access the fit parameter values to do further calculations or accumulate results for further analysis.

In this example, the **Script After Fitting** section adds the name of the fit dataset and the calculated peak center to a Workbook named **GaussResults**:

```
// This creates a new book only the first time
if(exist(GaussResults)!=2)
 newbook name:=GaussResults sheet:=1 option:=1 chkname:=1;
 GaussResults!wks.col1.name$= Dataset;
 GaussResults!wks.col2.name$= PeakCenter;
// Get the tree from the last Report Sheet (this fit)
getresults iw:=__REPORT$;
// Assign ranges to the two columns in 'GaussResults'
range ra1 = [GaussResults]1!1;
range ra2 = [GaussResults]1!2;
// Get the current row size and increment by 1
size = ra1.GetSize();
size++;
// Write the Input data range in first column
ral[size]$ = ResultsTree.Input.R2.C2$;
// and the Peak Center value in the second
ra2[size] = ResultsTree.Parameters.xc.Value;
```

5.1.10 From an External Application

External applications can communicate with Origin as a COM Server. Origin's COM Object exposes various classes with properties and methods to other applications. For complete control, Origin has the **Execute**

method which allows any LabTalk - including LabTalk callable X-Functions and OriginC function - to be executed. In this example (using Visual Basic Syntax), we start Origin, import some data, do a Gauss fit and report the peak center:

```
' Start Origin
Dim oa
Set oa = GetObject("", "Origin.Application")
'oa. Execute ("doc -m 1") ' Uncomment if you want to see Origin
Dim strCmd, strVar As String
Dim dVar As Double
' Wait for Origin to finish startup compile
' (30 seconds is specified here,
' but function may return in less than 1 second)
oa.Execute ("sec -poc 30")
'Project is empty so create a workbook and import some data
oa.Execute ("newbook")
strVar = oa.LTStr("SYSTEM.PATH.PROGRAM$") + _
 "Samples\Curve Fitting\Gaussian.DAT"
oa. Execute ("string fname") ' Declare string in Origin
oa.LTStr("fname$") = strVar ' Set its value
oa.Execute ("impasc")
 ' Import
' Do a nonlinear fit (Gauss)
strCmd = "nlbegin 2 Gauss;nlfit;nlend;"
oa.Execute (strCmd)
' Get peak center
dVar = oa.LTVar("nlt.xc")
strVar = "Peak Center at " + CStr(dVar)
bRet = MsgBox(strVar, vbOKOnly, "Gauss Fit")
oa.Exit
Set oa = Nothing
```

There are more detailed examples of COM Client Applications in the **Samples\Automation Server** folder.

5.1.11 From Console

When Origin is started from the command-line of an external console (such as Windows cmd window), it reads any command beyond the Origin.exe call to check if any optional arguments have been specified.

Syntax of Command Line Arguments

All command line arguments are optional. The syntax for passing arguments to Origin is:

Origin.exe [-switch arg] [origin_file_name] [labtalk_scripts]

-switch arg

Multiple switches can be passed. Most switches follow the above notation except -r, -r0 and -rs, which use LabTalk scripts as arguments and execute the scripts after Origin C

startup compile. See the Switches table and examples below for available switches and their function.

origin_file_name

This file name must refer to an Origin project file or an Origin window file. A path may be included and the file extension must be specified.

• labtalk_scripts

Optional script to run after the OPJ is open. This is useful when the script is very long.

Switches

Switch	Argument	Function
-A	cnf file	Specifies a configuration file to add to the list specified in the INI file. Configuration files can include any LabTalk command, but typically contain menu commands and macro definitions. You can not specify a path nor should you include a file extension. The file must be in the Origin Folder and must have a CNF extension. For example: C:\Program Files\OriginLab\Origin8\Origin8.exe -a myconfig Note: When passing the .cnf file on the command line using -a switch, Origin C may not finish startup compiling, and the licensing has probably not been processed by the time the .cnf file is processed. So, when you want to include X-Functions in your .cnf file, it's better to use -r or -rs switch instead of -a.
-В	<none></none>	Run script following OPJ path-name after the OPJ is open similar to -R but before the OPJ's attached ProjectEvents.ogs, such that you can use this option to pass in variables to ProjectEvents.ogs. This option also have the advantage of using all the command line string at the end so it does not need to be put into parenthesis as is needed by -R. (8.1)
-C	cnf file	Specifies a new configuration file to override the specification in the INI file. Configuration files can include any LabTalk command, but typically contain menu commands and macro definitions.
-H	<none></none>	Hide the Origin application. Script Window will still show if it is open by internal control.

-I	ini file	Specifies an initialization file to use in place of ORIGIN.INI. In general this switch should precede other switches if more than one switch is used.	
-L	level	Specifies at which menu level to start Origin at.	
-M	<none></none>	Run the Origin application as minimized. (8.1)	
-OCW	ocw file	Load the Origin C workspace file.	
-P	full path	Directs the network version of Origin to look for client-specific files in the specified path.	
-R	(script)	Run the LabTalk <i>script</i> after any specified OPJ has been loaded. Note: This script will execute after Origin C startup compile.	
-R0	(script)	Run the LabTalk <i>script</i> before any specified OPJ has been loaded. Note: This script will execute after Origin C startup compile.	
-RS	scripts	Similar to -R but without having OPJ specified. All the remaining string from the command line will be used as LabTalk script and run after Origin C startup compile has finished. (8.1)	
-TL	file name	Specifies the default page template.	
-TM	otm file	Specifies the default matrix template.	
-TG	otp file	Specifies the default graph template. Same as -TP.	
-TP	otp file	Specifies the default graph template. Same as -TG.	
-TW	otw file	Specifies the default worksheet template.	
-W	<pre>connel</pre>		

Examples

Loading an Origin Project File

The following is an example of a DOS *.bat file. First it changes the current directory to the Origin exe directory. It then calls Origin and passes the following command line arguments:

- -r0 (type -b "opj will open next")
 Uses -r0 to run script before the Origin project is loaded.
- -r (type -b "OPJ is now loaded")
 Uses -r to run script after the Origin project is loaded.
- c:\mypath\test.opj
 Gives the name of the Origin project to open.

Please note that these -r, -r0, -rs, -b switches will wait for Origin C startup compiling to finish and thus you can use X-Functions in such script, as in:

```
cd "C:\Program Files\OriginLab\Origin8" origin8.exe -r0 (type -b "opj will open next") -r (type -b "OPJ is now loaded") c:\mypath\test.opj
```

For more complicated scripts, you will be better off putting them into an OGS file, and then running that OGS file from the command line.

The following example will run the script code in the main section of the **startup.ogs** file located in the User Files Folder. When the file name given to the **run.section** method does not contain a path, LabTalk assumes the file is in the User Files Folder. The following command line argument illustrates use of the **run.section** object method:

C:\Program Files\OriginLab\Origin8\Origin8.exe -rs run.section(startup.ogs, main)

A simple startup.ogs file to demonstrate the above example can be:

```
[main]
 type -b "hello, from startup.ogs";
```

Run OPJ-Based Custom Program with Command-Line Control

The **ProjectEvents.ogs** script attached to an OPJ file can be used to create an OPJ-centered task-processing tool. In the following example, an OPJ can be used to run a program either by opening the OPJ directly, or by calling it from a command line console external to Origin. In addition, we can set a project variable in the command line to indicate whether the OPJ was opened by a user from the Origin GUI or as part of a command-line argument.

We will create an OPJ with the following ProjectEvents.ogs code:

```
[AfterOpenDoc]
Function doTask()
{
 type -a "Doing some task...";
 // code to do things
 type "Done!";
}
//%2 = 2 for command line, but also for dble-click OPJ
// so we better control it exactly with this variable CheckVar FromCmdLine 0;
if(FromCmdLine)
{
 type -b "Coming from command line";
```

```
doTask();
 sec -p 2;//wait a little before closing
 exit;
}
else
{
 type -N "Do you want to do the task now?";
 doTask();
}
```

To run this OPJ (call it *test*) from a command line, use the -B switch to ensure the **FromCmdLine** variable is defined before **[AfterOpenDoc]** is executed:

```
<exepath>Origin81.exe -b <opjpath>test.opj FromCmdLine=1
```

Batch Processing with Summary Report in Origin

The following example demonstrates starting Origin from a command line shell (i.e., Windows **cmd**) by entering a long script string containing the **-rs** switch.

The script performs several actions:

- 1. Sets up a string variable (fname\$) with multiple file names,
- Calls an X-Function (batchprocess) to perform batch processing using an existing analysis template,
- Calls an X-Function (expasc) to Export the result to a CSV file (c:\test\my batch\output.csv),
- 4. Suppresses a prompt to save the Origin Project (OPJ) file (doc -s), and
- 5. Exits the Origin application.

To begin, issue this command at an external, system-level command prompt (such as Windows cmd), replacing the Origin installation path given with the one on your computer or network:

 $C: \program Files \originLab \originPro81 \origin81.exe -m -rs template\$="C: \program Files \originLab \originPro81 \samples \curve Fitting \autofit.ogw"; fname\$="C: \program Files \originLab \originPro81 \samples \curve Fitting \step01.dat% (CRLF) C: \program Files \originLab \originPro81 \samples \curve Fitting \step02.dat% (CRLF) C: \program Files \originLab \originPro81 \samples \curve Fitting \step03.dat% (CRLF) C: \program Files \originLab \originPro81 \samples \curve Fitting \step04.dat% (CRLF) C: \program Files \originLab \originPro81 \samples \curve Fitting \step05.dat% (CRLF) C: \program Files \originLab \originPro81 \samples \curve Fitting \step05.dat% (CRLF) C: \program Files \originLab \originPro81 \samples \curve Fitting \step06.dat"; batchprocess batch: = template name: = template \space fill: = "Data" append: = "Summary" ow: = [Summary Book] "Summary Sheet"! type: = csv path: = "c: \test \mbox{my batch output.csv"; doc -s; exit;}$

Batch Processing with Summary Report in External Excel File

This example demonstrates using an external Excel file to generate a Summary Report using Batch Processing.

In one single continuous command line, the following is performed:

1. Origin is launched and an existing Origin Project file (OPJ) is loaded which contains

- o an Origin workbook to be used as Analysis Template, and
- o an externally linked Excel file to be used as the report book.
- 2. All files matching a particular wild card specification (in this case, file names beginning with *T* having the *.csv extension) are found.
- 3. The batchProcess X-Function is called to perform batch processing of the files.
- 4. The Excel window will contain the summary report at the end of the batch processing operation. This window, linked to the external Excel file, is saved and the Origin project is closed without saving.
- 5. You can directly open the Excel file from the **\Samples\Batch Processing** subfolder to view the results.

To begin, issue this command at an external, system-level command prompt (such as Windows cmd), replacing the Origin installation path given with the one on your computer or network:

C:\Program Files\OriginLab\OriginPro81\Origin81.exe -rs string

path\$=system.path.program\$+ "Samples\Batch Processing\"; string opj\$=path\$+ "Batch

Processing with Summary Report in External Excel File.opj"; doc -o %(opj\$); findfiles

ext: ="T*.csv"; win -a Book1; batchProcess batch: =0 fill: ="Raw Data" append: ="My

Results" ow: ="[Book2]Sheet1!" number: =7 label: =1; win -o Book2 {save -i}; doc -s;

exit;

Additional information on batch processing from script (using both Loops and X-Functions) is available in a separate Batch Processing chapter.

5.1.12 On A Timer

The **Timer** (Command) executes the **TimerProc** macro, and the combination can be used to run a script every **n** seconds.

The following example shows a timer procedure that runs every 2 seconds to check if a data file on disk has been modified, and it is then re-imported if new.

In order to run this scipt example, perform the following steps first:

- Create a simple two-column ascii file c:\temp\mydata.dat or any other desired name and location
- 2. Start a new project and import the file into a new book with default ascii settings. The book short name changes to **mydata**
- 3. Create a line+symbol plot of the data, and set the graph x and y axis rescale property to auto so that graph updates when new data is added
- 4. Keep the graph as the active window

- Save the script below to the [AfterOpenDoc] section of the ProjectEvents.OGS file attached to the project.
- 6. Add the following command to the [BeforeCloseDoc] section of ProjectEvents.OGS:

```
timer -k;
```

- 7. Save the Origin Project, close, and then re-open the project. Now any time the project is opened, the timer will start, and when the project is closed the timer will stop executing.
- 8. Go to the data file on disk and edit and add a few more data points
- 9. The timer procedure will trigger a re-import and the graph will update with the additional new data

```
// Set up the TimerProc macro
def TimerProc {
 // Check if file exists, and quit if it does not
 string str$="c:\temp\mydata.dat";
 if(0 == exist(str$) ) return;
 // Get date/time of file on disk
 double dtDisk = exist(str$,5);
 // Run script on data book
 // Assuming here that book short name is mydata
 win -o mydata {
 // Get date/time of last import
 double dtLast = page.info.system.import.filedate;
 // If file on disk is newer, then re-import the file
 if( dtDisk > dtLast ) reimport;
 }
}
// Set TimerProc to be executed every 2 seconds
timer 2;
```


The Samples\LabTalk Script Examples subfolder has a sample Origin Project named Reimport File Using Timer.OPJ which has script similar to above set up. You can open this OPJ to view the script and try this feature.

5.1.13 On Starting Origin

When the Origin application is launched, there are multiple events that are triggered. Your LabTalk script can be set to execute with each event using the **OEvents.OGS** file.

For example, after all Origin C functions have been compiled on startup, you may want your custom script to execute. The following example demonstrates adding user-defined LabTalk functions on starting Origin. These functions will then be available in every Origin session.

 Create a new .OGS file, say MyLTFuncs.OGS, in your Origin User File Folder, with the following script:

```
[DefFuncs]
@global = 1;
function int myswap(ref double a, ref double b)
{
 double temp = a;
 a = b;
 b = temp;
 return 0;
}
```

Copy the OEvents. OGS file from the Origin EXE folder to your User Files Folder. Alternatively,
when opening the file from the EXE folder just make sure to then save it to your User Files
Folder.

Note: Please copy and then edit all system .OGS files, .CNF files, etc. in your User File Folder.

- 3. This OEvents.OGS file includes several sections that indicate when to run the script, such as, [AfterCompileSystem], [BeforeOpenDoc], and [OnExitOrigin].
- 4. In the section named [AfterCompileSystem], add the following script:

```
// Run my LabTalk function definition script file
run.section(MyLTFuncs, DefFuncs);
```

5. To run sections in OEvents.OGS, you also need to edit the *Origin.ini* file in your User File Folder. Close Origin if running, and then edit Origin.ini and uncomment (remove;) in the line under "OEvents" section, so that it is as below:

```
Ogs1 = OEvents
; Ogs2 = OEvents
; Origin can trigger multiple system events
; Uncomment this line and implement event handlers in
OEvents.ogs
```

Note: More than one event handler file may exist in Origin.ini and the name is not restricted

```
to OEvents.OGS.
```

7. Start a new Origin session, and run the following testing script to check that your user-defined function is now working:

```
double a = 1.1;
double b = 2.2;
ty "At the beginning, a = $(a), and b = $(b)";
myswap(a, b);
ty "After swap, a = $(a), and b = $(b)";
```

Note1: If you need to call Origin C functions from your custom script associated with events, you need to ensure that the Origin C file is compiled and the functions are available for script access. See Loading and Compiling Origin C Function for details.

Note2: Since the events are indirectly determined by the ORIGIN.INI file you can create custom environments by creating multiple INI files. You can launch Origin using a custom INI file by specifying on the command line as in the CMD console or in a Shortcut. See Script From Console

5.1.14 From a Custom Menu Item

LabTalk script can be assigned to custom menu items. The **Custom Menu Organizer** dialog accessible from the **Tools** main menu in Origin provides easy access to add and edit main menu items. The **Add Custom Menu** tab of this dialog can be used to add a new main menu entry and then populate it with sub menu items including pop-up menus and separators. Once a menu item has been added, LabTalk script can be assigned for that item. The menu items can be made available for all window types or a specific window type.

The custom menu configuration can then be saved and multiple configuration files can be created and then loaded separately using the **Format**: **Menu** main menu. For further information please view the help file page for the Custom Menu Organizer dialog.

5.1.15 From a Toolbar Button

LabTalk script files can also be run from buttons on the Origin toolbar. In Getting Started with LabTalk chapter, we have introduced how to run Custom Routine from a toolbar button, here we will introduce more details. Three files enable this to happen:

1. A bitmap file that defines the appearance of the button. Use one of the set of buttons provided in Origin or create your own.

- 2. A LabTalk script file that will be executed when the user clicks the button.
- 3. An INI file that stores information about the button or button group. Origin creates the INI file for you, when you follow the procedure below.

We will assume for now that you have a bitmap image file (BMP) that will define the button itself (if you are interested in creating one, example steps are given below).

First, use **CodeBuilder** (select on the Origin Standard Toolbar to open) or other text editor, to develop your LabTalk script (OGS) file. Save the file with the OGS extension. You may divide a single script file into several sections, and associate each section with a different toolbar button.

Putting a Button on an Origin Toolbar

To put the button on an Origin toolbar, use this procedure:

- 1. In Origin, select View:Toolbars to open the Customize Toolbar dialog.
- 2. Make the **Button Groups** Tab active.
- 3. Click the **New** button in the **Button Group** to open the Create Button Group dialog.
- 4. Enter a new Group Name.
- 5. Enter the Number of Buttons for this new Group.
- 6. Click the Browse button to locate your bitmap file. This file should be in your User directory.
- 7. Click OK.
- 8. The **Save As** dialog will open. Enter the same name as that of your bitmap file. Click **OK** to save the INI file. You will now see that your group has been added to the Groups list and your button(s) is now visible.

When creating a custom button group for export to an OPX file, consider saving your button group's initialization file, bitmap file(s), script file(s), and any other support files to a user-created subfolder in your **User Files** folder. When another Origin user installs your OPX file, your custom subfolder will automatically be created in the user's **User Files** folder, and this subfolder will contain the files for the custom button group. This allows you to keep your custom files separate from other Origin files.

Match the Button with a LabTalk Script (OGS) File

- 1. Click on the button to select it.
- 2. Click the Settings button, to open the Button Settings dialog.
- 3. Click the Browse button to locate your OGS file.
- 4. Enter the Section Name of the OGS file and any arguments in the Argument List.
- 5. Enter something descriptive in the Tool Tip Text text box.
- 6. Enter a status bar message in the Status Bar text box.
- 7. Click OK.

- 8. Repeat these steps for each of the buttons in your Button Group.
- 9. Drag the first button out onto your Origin workspace. A toolbar is created. You can now drag all other buttons onto this toolbar.

Custom Buttons Available in Origin

The following dialog can be accessed from the **View**: **Toolbars** menu option in Origin. On the **Button Groups** tab, scroll down to select the **User Defined** group:

Drag any of these buttons onto the Origin toolbar to begin using them. Use the procedure outlined above to associate a script with a given button.

Creating a Bitmap File for a New Button

To create a bitmap file, using any program that allows you to edit and save a bitmap image (BMP) such as Window's Paint. The following steps will help you get started:

- 1. Using the bitmap for the built-in user defined toolbar is a good place to begin. In Windows Paint, select **File:Open**, browse to your User Files folder and select **Userdef.bmp**.
- 2. Set the image size. Select Image:Attributes. The height needs to remain at 16 and should not be changed. Each button is 16 pixels high by 16 pixels wide. If your toolbar will be only 2 buttons then change the width to 32. The width is always 16 times the number of buttons, with a maximum of 10 buttons or a width of 160.
- 3. Select View:Zoom:Custom:800%. The image is now large enough to work with.
- 4. Select **View:Zoom:Show Grid**. You can now color each pixel. The fun begins create a look for each button.
- Select File:Save As, enter a new File name but leave the Save as type to 16 Color Bitmap.

5.2 Debugging Scripts

This section covers means of debugging your LabTalk scripts. The first part introduces interactive execution of script. The second presents several debugging tools, including Origin's native script editor, Code Builder.

5.2.1 Interactive Execution

You can execute LabTalk commands or X-functions line-by-line (or a selection of multiple lines) to proceed through script execution step-by-step interactively. The advantage of this procedure is that you can check the result of the issued command, and according to the result or the occured error, you can take the next step as in the prototype development.

To execute the LabTalk commands interactively, you can enter them in the following places:

- Classic Script Window
- Command window in Origin's main window
- · Command window in Code Builder

The characteristics and the advantages of each window are as follows:

Classic Script Window

This window can be open from the Window main menu. This is the most flexible place for advanced users to execute LabTalk scripts. Enter key will execute

- 1. the current line if cursor has no selection
- 2. the selected block if there is a selection

You can prevent execution and just write codes by using cntrl-Enter.

Command Window in Origin's Main Window

You can enter a LabTalk command at the command prompt in the Command window. The result would be printed immediately after the entered command line. Command window has various convenient features such as command history panel, auto-completion, roll back support to utilize previously executed commands, to execute a block of previously executed commands, to save previously executed commands in an OGS file, etc.

To learn how to use the Command window, see "The Origin Command Window" chapter in the Origin help file.

Command Window in Code Builder

Code Builder is the Origin's integrated debugging environment to debug LabTalk scripts as well as Origin C codes, X-Function codes, etc. In Code Builder, user can use various convenient debugging tools like setting up the break points, step-by-step execution, inspection of the values of variables, etc. Command window in the Code Builder can be utilized with other debugging features in the Code Builder.

To learn how to use the Code Builder, see the Code Builder User's Guide in the Programming help file.

5.2.2 Debugging Tools

Origin provides various tools to help you to develop and debug your LabTalk scripts.

Code Builder (Origin feature)

Code Builder is the Origin's integrated debugging environment to debug LabTalk scripts, Origin C codes, X-Function codes, and fitting functions coded in Origin C. In Code Builder, user can use various convenient debugging tools like setting up break points, step-by-step execution, and inspection of variable values. Code Builder can be opened by the ed.open() method.

To learn how to use the Code Builder, see the Code Builder User's Guide in the Programming help file.

Ed (object)

The Ed (object) provides script access to Code Builder , a dedicated editor for LabTalk script.

The **ed** object methods are:

Method	Brief Description		
ed.open()	Open a Code Builder window.		
ed.open(fileName)	Open the specified script file in a Code Builder window.		

ed.open(fileName, sectionName)	Open the specified script file at the specified section in a Code Builder window.		
ed.saveFile(fileName)	Save the current script in the active Code Builder window to the fileName script file.		

Open the Code Builder

```
ed.open()
```

Open a Specific File in Code Builder

The following command opens the file myscript.ogs

```
ed.open(E:\myfolder\tmyscript.ogs)
```

Open a File on a Pre-Saved Path

Use the cd (command) to first switch to the particular folder:


```
cd 2;
ed.open(autofit.ogs);
```

LabTalk Variables and Functions Dialog

The **list** command with no options as well as the **ed** (command) (different than the **ed** object) opens the LabTalk Variables dialog, which is a table of attributes for all variables in the current project. The attributes are variable name, value, type, subtype, property, plot information, and description.

This is a very helpful tool for script programmers as the current values and properties of variables can be viewed in real time. Additionally, variables can be sorted by any of their attributes, alphabetically in the case of text descriptors, numerically in the case of numeric values.

Check boxes exist on the right-hand side of the dialog that allow you to see any subset of the entire variable list.

Echo (system variable)

To debug and trace, this system variable, **Echo** prints scripts or error messages to the Command window (or Script window when it is entered there). To enable echo, type:

echo = Number

in the Script window (where *Number* is one of the following):

Number	Description	
1	Display commands that generate an error;	
2	Display scripts that have been sent to the queue for delayed execution;	
4	Display scripts that involve commands;	
8	Display scripts that involve assignments;	
16	Display macros.	

These values are bits that can be combined to produce cumulative effects. For example, echo = 12 displays both command and assignment scripts. Echo = 7 (includes echo = 1, echo = 2, and echo = 4) is

useful for following script execution during menu command selection. To disable echo, type echo = 0 in the Script window

#!script (special syntax)

Embed debugging statements in your script using this notation. The # character tells the LabTalk interpreter to ignore the text until the end of the line. However, when followed by the ! character, the script is executed if the @B system variable (or System.Debug object property) is set to 1. The following example illustrates this option:

```
For (ii=1; ii<=10; ii+=1) {
 #!ii=; Book1_A[ii]=; //embedded debugging script
 Book1_A[ii]+=ii*10;
}</pre>
```

If, before the previous script is run, you enter:

```
@B=0
```

In the Script window, the previous script then reports the cell value at each loop count. During normal operation, when @B=0, the loop performs quietly.

{ script} (special syntax)

An error in your LabTalk code will cause the code to break at the point of the error and not execute any statements after the error. In cases where you would like the script to continue executing after a particular line(s) of code which may contain an error, consider using curly braces around the questionable line(s). For instance, in the following script,

```
type Start;
impasc fname:=MyFile;
type End;
```

the word **Start** will print to the Script Window, but if **MyFile** cannot be found, the script will stop executing at that point, and the word **End** will not print.

If, however, you surround the line in question with curly braces (i.e., {}), as in,

```
type Start;
{impasc fname:=MyFile;}
type End;
```

then \mathbf{End} will print whether or not \mathbf{MyFile} is properly imported.

You can catch this condition with a variable:

```
flag = 1;
{
 impasc fname:=MyFile;
 flag = 0;
}
if(flag)
 type Error ocurred;
else
 type OK;
```

@B(system variable), System.Debug (object property)

@B system variable controls the Debug mode to execute the LabTalk statements that begin with #!:

1 = enable
0 = disable

It is equivalent to System. Debug object property. which

@OC (system variable)

@OC system variable controls whether or not you can call Origin C functions from LabTalk.

Value	Description
@OC = 1 (default)	Origin C functions CAN be called
@OC = 0	Origin C functions CANNOT be called

@V(system variable), System.Version(object property)

@V indicates the Origin version number. @V and System. Version object property are equivalent.

@VDF (system variable)

If you set @VDF = 1, when you open a project file (.OPJ), Origin will report the Origin version in which the file was saved.

VarName = (command)

This command examines the value of any variable. Embed this in your script to display intermediate variable values in the Script window during script execution.

Example 1

The following command prints out the value of myHight variable:

myHight=

LabTalk:List (command)

The list command is used to examine your system environment. For example, the list s command displays all datasets (including temporary datasets) in the project.

ErrorProc (macro)

Macro type: Special event The ErrorProc macro is triggered * when the LabTalk interpreter detects a #Command Error. * when you click the Cancel button in any dialog box. * when you click the No button in dialog boxes that do not have a Cancel button. The ErrorProc macro is deleted immediately after it is triggered and executed. The ErrorProc macro is useful for error trapping.

NotReady (macro)

This macro displays the message "This operation is still under development..." in a dialog box with an OK button.

Type < ogsFileName > (command)

This command prints out the contents of the specified script file (.OGS) in the current directory to the Command (or Script) window. Note that if the file extension .OGS in ogsFileName may be omitted. The file name can be a full path.

Examples:

The following script prints the contents of D: \temp\mytemp1.ogs and C:\myogs\hello.ogs.

```
cd D:\Temp
type myscript1;
type C:\myogs\hello.ogs
```

5.2.3 Error Handling

LabTalk scripts will be interrupted if an error has been thrown. But there are times when you want to continue the execution of the script even if an error is encountered. In this situation, Origin allows you to use a pair of curly braces ("{" and ?}?) to enclose a part of the script that might generate an error. Origin will encounter the error and resume with the rest part of the script, which is outside the braces. In this sense, braces and run.section() commands have the same behavior.

The following is a simple example to show how to handle possible errors. Please note that before executing the scripts in the Script Window, you should create a new worksheet and make sure that column C does not exist.

```
// Script without error handling
type "Start the section";
stats col(c);
stats.max=;
type "Finished the section";
```

The line of code, stats col(c);, will throw an error, because Column C does not exist. Then, the script will terminate and only output:

```
Start the section
Failed to resolve range string, VarName = ix, VarValue = col(c)
```

Now we will introduce braces to use error handling. We can add a variable to indicate if an error occurred and make use of a System Variable to temporarily shut off Origin error messages:

```
// Script with error handling
type "Start the section";
// The section that will generate an error
{
 @NOE = 0; // Shut off Origin error messages
 vErr = 1; // Set our error variable to true (1)
 stats col(c); // This is the code which could produce an
error
 stats.max=; // Execution will continue only if no error
occurs
```

```
vErr = 0; // If NO error then our variable gets set to false
(0)
}
@NOE = 1; // Restore Origin error messages
if(vErr) ty An error occurred. Continuing ...;
type "Finished the section";
The output will become

Start the section
An error occurred. Continuing ...
Finished the section
After the error on the stats col(c) line, code execution continues outside the closing brace (}) and
```

we can trap our error and process as needed.

6 Working With Data

In this chapter we show many examples of working with different types of data using LabTalk Script. Including:

- 1. LT Numeric Data
- 2. LT String Processing
- 3. Date and Time Data

6.1 Numeric Data

6.1.1 Converting to String

The following examples demonstrate conversion of numeric variables to string, including notation to format the number of digits and decimal places.

Converting Numeric to String

Using Substitution Notation

To convert a variable of a numeric type (double, int, or const) to a variable of string type, consider the following simple example:

```
// myNum contains the integer value 456
int myNum = 456;
// myNumString now contains the characters 456 as a string
string myNumString$ = $(myNum);
```

The syntax \$(num) is one of two substitution notations supported in LabTalk. The other, %(string\$), is used to convert in the opposite direction, from string to numeric, substituting a string variable with its content.

Formatting can also be specified during the type conversion:

Format follows the C-programming format-specifier conventions, which can be found in any C-language reference, for example:

For further information on this type of formatting, please see \$() Substitution.

Using the Format Function

Another way to convert a numeric variable to a string variable uses the format function:

```
// call format, specifying 3 significant figures
string yy$=Format(2.01232, "*3")$;
// "2.01"
yy$=;
```

For full documentation of the format function see Format (Function)

Significant Digits, Decimal Places, and Numeric Format

LabTalk has native format specifiers that, used as part of LabTalk's Substitution Notation provide a simple means to format a number.

Use the * notation to set significant digits

```
x = 1.23456;
type "x = $(x, *2)";
```

In this example, x is followed by *2, which sets x to display two significant digits. So the output result is:

```
x = 1.2
```

Additionally, putting a * before ")" will cause the zeros just before the power of ten to be truncated. For instance,

```
y = 1.10001;
type "y = $(y, *4*)";
```

In this example, the output result is:

```
y = 1.1
```

The result has only 2 siginificant digits, because y is followed by *4* instead of *4.

Use the . notation to set decimal places

```
x = 1.23456;
type "x = $(x, .2)";
```

In this example, x is followed by .2, which sets x to display two decimal places. So the output result is:

```
x = 1.23
```

Use E notation to change the variable to engineering format

The E notation follows the variable it modifies, like the * notation. For example,

```
x = 1e6;
type "x = $(x, E%4.2f)";
```

where % indicates the start of the substitution notation, 4 specifies the total number of digits, .2 specifies 2 decimal places, and f is an indicator for floating notation. So the output is:

```
x = 1.00M
```

Use the \$(x, S*n) notation to convert from engineering to scientific notation

In this syntax, *n* specifies the total number of digits.

```
x = 1.23456;

type "x = $(x,S*3)";

And Origin returns:

x = 1.23E0
```

6.1.2 Operations

Once you have loaded or created some numeric data, here are some script examples of things you may want to do.

Basic Arithmetic

Most often data is stored in columns and you want to perform various operations on that data in a row-wise fashion. You can do this in two ways in your LabTalk scripts: (1) through direct statements with operators or (2) using ranges. For example, you want to add the value in each row of column A to its corresponding value in column B, and put the resulting values in column C:

```
Col(C) = Col(A) + Col(B); // Add

Col(D) = Col(A) * Col(B); // Multiply

Col(E) = Col(A) / Col(B); // Divide
```

The - and ^ operators work the just as above for subtraction and exponentiation respectively.

You can also perform the same operations on columns from different sheets with range variables:

```
// Point to column 1 of sheets 1, 2 and 3
range aa = 1!col(1);
range bb = 2!col(1);
range cc = 3!col(1);
cc = aa+bb;
cc = aa/bb;
cc = aa/bb;
```


When performing arithmetic on data in different sheets, you need to use range variables.

Direct references to range strings are not supported. For example, the script

Sheet3!col(1) = Sheet1!col(1) + Sheet2!col(1); will not work!

Functions

In addition to standard operators, LabTalk supports many common functions for working with your data, from trigonometric functions like **sin** and **cos** to Bessel functions to functions that generate statistical distributions like **uniform** and **Poisson**. All LabTalk functions work with single-number arguments of course, but many are also "vectorized" in that they work on worksheet columns, loose datasets, and matrices as well. Take the trigonometric function **sin** for example:

```
// Find the sine of a number:
double xx = sin(0.3572)
// Find the sine of a column of data (row-wise):
```

```
Col(B) = sin(Col(A))
// Find the sine of a matrix of data (element-wise):
[MBook2] = sin([MBook1])
```

As an example of a function whose primary job is to generate data consider the **uniform** function, which in one form takes as input *N*, the number of values to create, and then generates *N* uniformly distributed random numbers between 0 and 1:

```
/* Fill the first 20 rows of Column B
 with uniformly distributed random numbers: */
Col(B) = uniform(20);
```

For a complete list of functions supported by LabTalk see Alphabetic Listing of Functions.

6.2 String Processing

This section provides examples of working with string data in your LabTalk scripts.

6.2.1 String Variables and String Registers

In Origin, string processing is supported in two ways: with string variables, and with string registers. In general, we encourage the use of string variables as they are more intuitive (i.e., more like strings in other programming languages) and are supported by many pre-defined string methods; both of which are advantages over string registers.

String Variables

A string variable is created by declaration and/or assignment, and its name is always followed by a \$-sign. For example:

```
// Creates by declaration a variable named 'aa' of the string type;
//'aa' is empty (i.e., "")
string aa$;

// Assigns to 'aa' a character sequence
aa$ = "Happy";

// Creates and assigns a value to string variable 'bb',
//all on the same line
string bb$ = "Yes";

// Creates and assigns a value to string variable 'cc' with no
declaration
//(see note below)
cc$ = "Global";
```

Note: Because string variable cc was not declared, it is given Global (or Project) scope, which means all routines, functions, or otherwise can see it. Declared variables aa and **bb** are given Local (or Session) scope. For more on scope, see Variables and Scope.

String Registers

Prior to Version 8.0, Origin supported string processing with string registers. As such, they continue to be supported by more recent versions, and you may see them used in script programming examples. There are 26 string registers, corresponding to the 26 letters of the English alphabet, each preceded by a %-sign, i.e., %A--%Z. They can be assigned a character sequence just like string variables, the differences are in the way they are handled and interpreted, as the examples below illustrate. As a warning, several of the 26 string registers are reserved for system use, most notably, the ranges %C--%I, and %X--%Z. For complete documentation on their use, see String Registers.

6.2.2 String Processing

Using String Methods

These examples show multiple ways to get a substring (in this case a file name) from a longer string (a full file path). In the last of these, we demonstrate how to concatenate two strings.

Find substring, using getFileName()

In this example, a string method designed for a very specific but commonly needed task is invoked.

```
// Use the built-in string method, GetFileName():
string fname$="C:\Program Files\Origin 8\Samples\Import\S15-125-
03.dat";
string str1$ = fname.GetFileName()$;
str1$=;
```

Find substring, using reverseFind(), mid() methods

This time, a combination of string methods is used:

```
// Use the functions ReverseFind and Mid to extract the file name: string fname$="C:\Program Files\Origin 8\Samples\Import\S15-125-03.dat";
// Find the position of the last '\' by searching from the right. int nn=fname.ReverseFind('\');
// Get the substring starting after that position and going to the end. string str2$=fname.Mid(nn+1)$;
// Type the file name to the Script Window. str2$=;
```

Find substring, token-based

Here, another variation of generic finding methods is chosen to complete the task.

```
// Use a token-based method to extract the file name:
string fname$="C:\Program Files\Origin 8\Samples\Import\S15-125-
03.dat";
```

```
// Get the number of tokens, demarcated by '\' characters.
int nn=fname.GetNumTokens('\');
// Get the last token.
string str3$ = fname.GetToken(nn, '\')$;
// Output the value of that token to the Script Window.
str3$=;
```

String Concatenation

You can concatenate string s by using the '+' operator. As shown below:

```
string aa$="reading";
string bb$="he likes " + aa$ + " books";
type "He said " + bb$;
```

You may also use the insert string method to concatenate two strings:

```
string aa$ = "Happy";
string bb$ = " Go Lucky";
// insert the string 'aa' into string 'bb' at position 1
bb.insert(1,aa$);
bb$=;
```

For a complete listing and description of supported string methods, please see String (Object).

Using String Registers

String Registers are simpler to use and quite powerful, but more difficult to read when compared with string variables and their methods. Also, they are global (session scope) and you will have less control on their contents being modified by another program.

Extracting Numbers from a String

This example shows multiple ways to extract numbers from a string:

```
// String variables support many methods
string fname$="S15-125-03.dat";
int nn=fname.Find('S');
string str1$ = fname.Mid(nn+1, 2)$;
type "1st number = %(str1$)";
string str2$ = fname.Between("-", "-")$;
type "2nd number = %(str2$)";
```

```
int nn = fname.ReverseFind('-');
int oo = fname.ReverseFind('.') ;
string str3$ = fname.Mid(nn + 1, oo - nn - 1)$;
type "3rd number = %(str3$)";
type $(%(str2$) - %(str1$) * %(str3$));
// Using string Registers, we can use substring notation
M = "S15-125-03.dat";
N = [M, 2:3]; // Specify start and end
type "1st number = %N";
N = [M, >'S']; // Find string after 'S'
N = [N, '-']; // Find remaining before '-'
type "1st number = %N";
0 = [M, \#2, x2D]; // Find second token delimited by '-'
(hexadecimal 2D)
type "2nd number = %0";
%P = %[%M,'.']; // trim extension
%P = %[%P,>'-']; // after first '-'
P = \{ \{P, >'-'\} \}; // \text{ after second } '-'
type "3rd number = %P";
type $(%0 - %N * %P);
```

6.2.3 Conversion to Numeric

The next few examples demonstrate converting a string of numeric characters to an actual number.

Converting String to Numeric

Using Substitution Notation

To convert a variable of type string to a variable of type numeric (double, int, const), consider the following simple example:

```
// myString contains the characters 456 as a string
string myString$ = "456";

// myStringNum now contains the integer value 456
int myStringNum = %(myString$);
```

The syntax %(string\$) is one of two substitution notations supported in LabTalk. The other, \$(num), is used to convert in the opposite direction; from numeric to string.

Using String Registers

This example demonstrates how to convert a string held in a string register to a numeric value.

```
// Similar to above, but performed using string registers:
string myString$ = "456";
// Assignment without quotes will evaluate the right-hand-side
%A = myString$;
// %A will be substituted, then right-hand-side evaluated
int aa = %A;
// 'aa' can be operated on by other integers
int bb = aa + 100;
```

```
bb=; // ANS: 556
```

6.2.4 String Arrays

This example shows how to create a string array, add elements to it, sort, and list the contents of the array.

```
// Import an existing sample file
newbook;
fpath$ = "Samples\Data Manipulation\US Metropolitan Area
Population.dat"
string fname$ = system.path.program$ + fpath$;
impasc;
// Loop over last column and find all states
range rMetro=4;
stringarray saStates;
for( int ir=1; ir<=rMetro.GetSize(); ir++ )</pre>
{
 string strCell$ = rMetro[ir]$;
 string strState$ = strCell.GetToken(2,',')$;
 // Find instances of '-' in name
 int nn = strState.GetNumTokens("-");
 // Add to States string array
 for( int ii=1; ii<=nn; ii++ )</pre>
 {
 string str$ = strState.GetToken(ii, '-')$;
 // Add if not already present
 int nFind = saStates.Find(str$);
 if(nFind < 1)
 saStates.Add(str$);
// Sort States string array and print out
saStates.Sort();
for(int ii=1; ii<=saStates.GetSize(); ii++)</pre>
 saStates.GetAt(ii)$=;
```

6.3 Date and Time Data

While the various string formats used for displaying date and time information are useful in conveying information to users, a mathematical basis for these values is needed to provide Origin with plotting and analysis of these values. Origin uses a modification of the Astronomical Julian Date system to store dates and time. In this system, time zero is 12 noon on January 1, 4713 BCE. The integer part of the number represents the number of days since time zero and the fractional part is the fraction of a 24 hour day. Origin offsets this value by subtracting 12 hours (0.50 days) to put day transitions at midnight, rather than noon.

The next few examples are dedicated to dealing with date and time data in your LabTalk scripts.

Note: Text that appears to be **Date** or **Time** may in fact be **Text** or **Text & Numeric** which would not be treated as a numeric value by Origin. Use the Column Properties dialog (double-click a column name or select a column and choose Format: Column) to convert a **Text** or **Text & Numeric** column to **Date** or **Time** Format. The Display format should match the text format in your column when converting.

6.3.1 Dates and Times

As an example, say you have Date data in Column 1 of your active sheet and Time data in Column 2. You would like to store the combined date-time as a single column.

```
/* Since both date and time have a mathematical basis,
 they can be added: */
Col(3) = Col(1) + Col(2);

// By default, the new column will display as a number of days ...
/* Use format and subformat methods to set
 the date/time display of your choice: */

// Format #4 is the date format
wks.col3.format = 4;
// Subformat #11 is MM/dd/yyyy hh:mm:ss
wks.col3.subformat = 11;
```

The column number above was hard-coded into the format statement; if instead you had the column number as a variable named **cn**, you could replace the number **3** with **\$(cn)** as in **wks.col\$(cn).format** = **4**. For other **format** and **subformat** options, see LabTalk Language Reference: Object Reference: Wks.col (object).

If our date and time column are just text with a MM/dd/yyyy format in Column 1 and hh:mm:ss format in Column 2, the same operation is possible with a few more lines of code:

```
// Get the number of rows to loop over.
int nn = wks.col1.nrows;

loop(ii,1,nn){
 string dd$ = Col(1)[ii]$;
 string tt$ = Col(2)[ii]$;
 // Store the combined date-time string just as text
 Col(3)[ii]$ = dd$ + " " + tt$;
 // Date function converts the date-time string to a numeric date
value
 Col(4)[ii] = date(%(dd$) %(tt$));
};

// Now we can convert column 4 to a true Date column
wks.col4.format = 4; // Convert to a Date column
wks.col4.subformat = 11; // Display as M/d/yyyy hh:mm:ss
```

Here, an intermediate column has been formed to hold the combined date-time as a string, with the resulting date-time (numeric) value stored in a fourth column. While they appear to be the same text, column C is literally just text and column D is a true Date.

Given this mathematical system, you can calculate the difference between two Date values which will result in a Time value (the number of days, hours and minutes between the two dates) and you can add a

Time value to a Date value to calculate a new Date value. You can also add Time data to Time data and get valid Time data, but you cannot add Date data to Date data.

6.3.2 Formatting for Output

Available Formats

Use the **D** notation to convert a numeric date value into a date-time string using one of Origin's built-in Date subformats:

```
type "$(@D, D10)";
```

returns the current date and time (stored in the system variable @D) as a readable string:

```
7/20/2009 10:30:48
```

The **D10** option corresponds to the **MM/dd/yyyy hh:mm:ss** format. Many other output formats are available by changing the number after the D character, which is the index entry (from 0) in the **Date**Format drop down list of the Worksheet Column Format dialog box, in the line of script above. The first entry (index = 0) is the Windows Short Date format, while the second is the Windows Long Date format.

Note: The D must be uppercase. When setting a worksheet subformat as in wks.col3.subformat = #, these values are indexed from 1.

For instance

```
type "$(date(7/20/2009), D1)";
produces, using U.S. Regional settings,
 Monday, July 20, 2009
Similarly, for time values alone, there is an analagous T notation, to format output:
```

```
type "$(time(12:04:14), T5)"; // ANS: 12:04 PM
```

Formatting dates and times in this way uses one specific form of the more general \$() Substitution notation.

Custom Formats

There are three custom date and time formats - two of which are script editable properties and one which is editable in the Column Properties dialog or using a worksheet column object method.

- 1. system.date.customformatn\$
- 2. wks.col.SetFormat object method.

Both methods use date-time specifiers, such as **yyyy'.'MM'.'dd**, to designate the custom format. Please observe that:

- The text portions (non-space delimiters) of the date-time specifier can be changed as required, but must be surrounded by single quotes.
- The specifier tokens themselves (i.e., yyyy, HH, etc.) are case sensitive and need to be used exactly as shown— all possible specifier tokens can be found in the Reference Tables: Date and Time Format Specifiers.

 The first two formats store their descriptions in local file storage and as such may appear different in other login accounts. The third format stores its description in the column itself.

Dnn notation

Origin has reserved **D19** to **D21** (subformats 20 to 22, since the integer after D starts its count from 0) for these custom date displays. The options D19 and D20 are controlled by system variables **system.date.customformat1\$** and **system.date.customformat2\$**, respectively. To use this option for output, follow the example below:

Wks.Col.SetFormat object method

To specify a custom date display for a date column which is stored in the worksheet column, use the Wks.Col.SetFormat object method. When entering the custom date format specifier, be sure to surround any non-date characters with single quotes. Also note that this object method works on columns of the active worksheet only.

In the following example, column 4 of the active worksheet is set to display a custom date/time format:

```
// wks.format=4 (date), wks.subformat=22 (custom)
wks.col4.SetFormat(4, 22, yyyy'-'MM'-'dd HH':'mm':'ss'.'###);
doc -uw; // Refresh the worksheet to show the change
```

7 Workbooks and Matrixbooks

In this chapter we show manipulate workbook and matrix books. Including:

- 1. Worksheet Manipulation
- 2. Matrix Manipulation
- 3. Worksheet and Matrix Conversion
- 4. Virtual Matrix

7.1 Worksheet Manipulation

The following sections give examples of data transformation (move, copy, paste) and data reduction (sample, average, filter) with data stored in worksheets, matrices, and loose data sets.

7.1.1 Basic Worksheet Operation

You can manipulate workbooks and worksheets with the Page and Wks objects. You can also use Data Manipulation X-Functions. These objects and X-Functions can duplicate data, generate new workbooks and new worksheets, set worksheet properties, etc. Some practical examples are provided below.

Add a New Workbook or Worksheet

The **newbook** and **newsheet** X-Function can be used to create workbook s and add new sheets.

```
// Create a new workbook with the long name "mybook"
newbook mybook;
// Create a new workbook with 3 worksheets,
// and use "mydata" as long name and short name
newbook name:="mydata" sheet:=3 option:=lsname;
// Add a sheet named "source" with 4 columns to current workbook
newsheet name:=source cols:=4;
```

If you did not specify the workbook name when using newbook, you can use win -r command to rename it after creation. The following script will rename the current workbook to *MyNewBook*:

```
win -r %H MyNewBook
```

Activate a Worksheet

Workbook is an Origin object that contains worksheets which then contain columns. The **window -a** command is used to active a window, including a workbook, with the following syntax:

win -a winName;

for example:

```
win -a book1; // Active a workbook with short name Book1
```

Worksheets in a book are internally layers in a page. In otherwords, a worksheet is derived from a layer object and a workbook derived from a page object. The active layer in a page is represented by the page.active or page.active\$ property, and thus it is used to active a worksheet.

Most Origin commands operate on the active window, so you may be tempted to use *win -a* to activate a workbook and then run script after it to assume the active book. This will work in simple codes but for longer script, there might be timing issues and we recommend that you use window -o *winName* { *script*} insttead. See A Note about Object that a Script Operates upon for more detail explanation.

Modify Worksheet Properties

Using Worksheet Object

When a worksheet is active, you can type **wks**.= and press Enter to list all worksheet properties. Most of these properties are writable so you can modify it directly. For example:

```
// Rename the worksheet
wks.name$ = Raw Data
// Set the number of columns to 4
wks.ncols = 4
// Modify the column width to 8 character
wks.colwidth = 8
// Show the first user-defined parameter on worksheet header
wks.userparam1 = 1
```

Two properties, wks.maxRows and wks.nRows are similar. The former one find the largest row index that has value in the worksheet, while the later set or read the number of rows in the worksheet. You can see the different in the following script.

```
newbook;
col(b) = {1:10};
wks.maxRows = ;
wks.nRows = ;
```

Origin outputs 10 for wks.maxRows; while outputs 32 for wks.nRows.

Using X-Functions

Beside wks object, you can also use X-Functions to modify worksheet properties. These X-Function names are usually with the starting letter "w". Such as wcolwidth, wcellformat and wclear, etc. So we can also resize the column with as below without using wks.colwidth:

```
wcolwidth 2 10; // Set the 2nd column width to 10
```

Copy Worksheet Data

Copying a Worksheet

The wcopy X-Function is used to create a copy worksheet of the specified worksheet.

The following example duplicates the current worksheet, creating a new book:

```
wcopy 1! [<new>]1!;
```

Copying a Range of Cells

The wrcopy X-Function is used to copy a range of cells from one worksheet to another. It also allows you to specify a source row to be used as the Long Names in the destination worksheet.

The following script copies rows from 5 to 9 of [book1]sheet1! to a worksheet named CopiedValues in Book1 (if the worksheet does not exist it will be created), and assigns the values in row 4 from [book1]sheet1! to the long name of the destination worksheet, [book1]CopiedValues!

```
wrcopy iw:=[book1]sheet1! r1:=5 r2:=10 name:=4 ow:=CopiedValues!;
```

Copying a Column

The colcopy X-Function copies column(s) of data including column label rows and column format such as date or text and numeric.

The following example copies columns two through four of the active worksheet to columns one through three of sheet1 in book2:

Moving a Column

The colmove X-Function allows you to move column(s) of data within a worksheet. It accepts an explicitly stated range (as opposed to a range variable), and the type of move operation as inputs.

```
// Make the first column the last (left to right) in the worksheet:
colmove rng:=col(1) operation:=last;

// Move columns 2-4 to the leftmost position in the worksheet:
colmove rng:=Col(2):Col(4) operation:=first;
```

Copying a Matrix

The following example copies a matrix from mbook1 into another matrix mbook2.

```
mcopy im:=mbook1 om:=mbook2;
```

Delete Workbooks and Worksheets

Use the win -cd and layer -d commands to delete workbooks and worksheets respectively.

Deleting a Workbook

The win -cd command can be used to delete a workbook, matrix, or graph window.

To delete the entire workbook window named book1:

```
win -cd book1;
```

Or the same can be done with the desired book name stored in a string variable:

```
string str$="book1";
win -cd %(str$);
To delete the active window:
win -cd %H;
```

Deleting a Worksheet

The layer -d command can be used to delete a worksheet or graph layer.

To delete the active worksheet:

```
layer -d;
To delete a worksheet by index:
 // delete third sheet in active book (or third layer in active graph)
 layer -d 3;
To delete a worksheet by name:
 layer -d "FitLinearCurve3";
To delete a specified worksheet by range:
 range rs=[book1]"my sheet"!;
 layer -d rs;
To delete a worksheet whose name is stored in a string variable:
 //__report$ holds the name of the last report sheet Origin created
```

The variable __report\$ is an example of a system-created string variable that records the last-used instance of a particular object. A list of such variables can be found in Reference Tables.

7.1.2 Worksheet Data Manipulation

layer -d %(report\$);

In this section we present examples of X-Functions for basic data processing. For direct access to worksheet data, see Range Notation.

Set Column Values

In the Origin GUI, the Set Column Values dialog can be used to generate or transform data in worksheet columns using a specified formula. Such transformation can also be performed in LabTalk by using the csetvalue X-Function. Here are some examples on how to set column value using LabTalk.

```
newbook;
wks.ncols = 3;
// Fill column 1 with random numbers
csetvalue rnd() 1;
// Transform data in column 1 to integer number between 0 ~ 100
csetvalue formula:="int(col(1)*100)" col:=2;
// Specify Before Formula Script when setting column value
```

```
// and set recalculate mode to Manual
csetvalue formula:="mm - col(2)" col:=3 script:="int mm =
max(col(2))" recalculate:=2;
string str$ = [%h]%(page.active$)!;
newsheet cols:=1;
// Use range variables to refer to a column in another sheet
csetvalue f:="r1/r2" c:=1 s:="range r1=%(str$)2; range
r2=%(str$)3;" r:=1;
```

Reduce Worksheet Data

Origin has several data reducing X-Functions like reduce_ex, reducedup, reducerows and reducexy. These X-Functions provide different ways of creating a smaller dataset from a larger one. Which one you choose will depend on what type of input data you have, and what type of output data you want.

Examples

The following script will create a new X and Y column where the Y will be the mean value for each of the duplicate X values.

```
reducedup col(B);
```

The following script will reduce the active selection (which can be multiple columns or an entire worksheet, independent of X or Y plotting designation) by a factor of 3. It will remove rows 2 and 3 and then rows 5 and 6, leaving rows 1 and 4, etc. By default, the reduced values will go to a new worksheet.

```
reducerows npts:=3;
```

The following script will average every n numbers (5 in the example below) in column A and output the average of each group to column B. It is the same as the ave LabTalk function, which would be written as col(b)=ave(col(a),5):

```
reducerows irnq:=col(A) npts:=5 method:=ave rd:=col(b);
```

Extract Worksheet Data

Partial data from a worksheet can be extracted using conditions involving the data columns, using the wxt X-function.

```
// Import a sample data file
newbook;
string fname$ = system.path.program$ +
"samples\statistics\automobile.dat";
impasc;
// Define range using some of the columns
range rYear=1, rMake=2, rHP=3;
type "Number of rows in raw data sheet= $(rYear.GetSize())";
// Define a condition string and extract data
// to a new named sheet in the same book
string strCond$="rYear >= 1996 and rHP<70 and rHP>60 and
rMake[i]$=Honda";
wxt test:=strCond$ ow:="Extracted Rows"! num:=nExtRows;
type "Number of rows extracted = $(nExtRows)";
```

Output To New Book

You can also direct the output to a new book, instead of a new sheet in the existing book, by changing the following line:

```
wxt test:=strCond$ ow:=[<new name:="Result">]"Extracted"!
num:=nExtRows;
```

As you can see, the only difference from the earlier code is that we have added the book part of the range notation for the **ow** variable, with the **<new>** keyword. (show links and indexing to **<new>** modifiers, options, like template, name, etc)

Using Wildcard Search

LabTalk uses * and ? characters for wildcard in string comparison. You can try changing the **strCond** as follows:

```
string strCond$ = "rYear >= 1996 and rHP<70 and rHP>60 and
rMake[i]$=*o*";
```

to see all the other makes of cars with the letter o.

Deleting Worksheet Data

Deleting the Mth row can be accomplished with the reducerows X-Function, described above.

This example demonstrates deleting every Mth column in a worksheet using a for-loop:

```
int ndel = 3; // change this number as needed;
int ncols = wks.ncols;
int nlast = ncols - mod(ncols, ndel);
// Need to delete from the right to the left
for(int ii = nlast; ii > 0; ii -= ndel)
{
 delete wcol($(ii));
}
```

Sorting a Worksheet

The following example shows how to perform nested sorting of data in a worksheet using the **wsort** X-Function:

```
// Start a new book and import a sample file
newbook;
string fname$ = system.path.program$ +
"Samples\Statistics\automobile.dat";
impasc;
// Set up vectors to specify nesting of columns and order of
sorting;
// Sort nested: primary col 2, then col 1, then col 3:
dataset dsCols = {2, 1, 3};

// Sort col2 ascending, col 1 ascending, col 3 descending:
dataset dsOrder = {1, 1, 0};

wsort nestcols:=dsCols order:=dsOrder;
```

Unstacking Categorical Data

At times unstacking categorical data is desirable for analysis and/or plotting purposes. The wunstackcol X-Function is the most convenient way to perform this task from script.

In this example, categorical data is imported, and we want to unstack the data by a particular category, which we specify with the input range **irng2**. The data to be displayed (by category) is referenced by input range **irng1**. In this example, the column ranges are input directly, but range variables can also be used.

```
// Import automobile data
newbook;
string fpath$ = "\Samples\Statistics\Automobile.dat";
string fname$ = system.path.program$ + fpath$;
impasc;

// Unstack all other columns using automobile Make, stored in col 2
// Place "Make" in Comments row of output sheet
wunstackcol irng1:=(1, 3:7) irng2:=2 label:="Comments";
```

The result is a new worksheet with the unstacked data.

7.2 Matrix Manipulation

Similar to workbooks and worksheets, matrices in Origin also employ a data organizing hierarchy: Matrix Book -> Matrix Sheet -> Matrix Object. Therefore, objects like Page and Wks encompass matrix books and matrix sheets as well as workbooks and worksheets. In addition, Origin provides many X-Functions for handling matrix data.

7.2.1 Basic Matrix Operation

Examples in this section are similar to those found in the Worksheet Operation section, because many object properties and X-Functions apply to both Worksheets and Matrix Sheets. Note, however, that not all properties of the **wks** object apply to a matrixsheet, and one should verify before using a property in production code.

Add a New Matrix Book or Matrix Sheet

The **newbook** and **newsheet** X-Function with the *mat:* = 1 option can be used to create matrix book s and add new matrix sheets.

```
// Create a new matrix book with the long name "myMatrixbook"
newbook name:=myMatrixbook mat:=1;
// Create a new matrix book with 3 matrix sheets,
// and use "myMatrix" as long name and short name
newbook name:="myMatrix" sheet:=3 option:=lsname mat:=1;
```

```
// Add a 100*100 matrix sheet named "newMatrix" to current matrix
book
newsheet name:=newMatrix cols:=100 rows:=100 mat:=1;
```

After creating a matrix sheet, you can also use the mdim X-Function to set matrix dimensions.

The win -r command can be used to rename a window in Origin. For example:

```
win -r %H MyNewMatBook;
```

Activate a Matrix Sheet

Similar to Worksheets, Matrixsheets are also layers in a page, and *page.active* and *page.active*\$ properties can access Matrixsheets. For example:

The command window -o winName {script} can be used to run the specified script for the named Matrix.

See the opening pages of the Running Scripts chapter for a more detailed explanation.

Modify Matrix Sheet Properties

To modify matrix properties, use the wks object, which works on matrixsheets as well as worksheets. For example:

```
// Rename the matrix sheet
wks.name$ = "New Matrix";
// Modify the column width
wks.colwidth = 8;
```

Add or Delete Matrix Object

A matrix sheet can have multiple matrix objects. A matrix object is analogous to a worksheet column and can be added or deleted, as is shown here:

```
// Set the number of matrix objects in the matrix sheet to 5
wks.nmats = 5;
// Add a new matrix object to a matrix sheet
wks.addCol();
// Add a named matrix object to a matrix sheet
wks.addCol(Channel2);
// Delete a matrix object by range
range rs=[mbook1]msheet1!1; // The first matrix object
del rs;
// or delete a matrix object by name
range rs=[mbook1]msheet1!Channel2; // The object named Channel2
```

Set Dimensions

Both the wks object and the mdim X-Function can be used to set matrix dimensions:

```
// Use the wks object to set dimension
wks.ncols = 100;
wks.nrows = 200;
// Use the mdim X-Function to set dimension
```

```
mdim cols:=100 rows:=100;
```

For the case of multiple matrix objects contained in the same matrix sheet, note that all of the matrix objects must have the same dimensions.

Set XY Mapping

Matrices have numbered columns and rows which are mapped to linearly spaced X and Y values. In LabTalk, you can use the mdim X-Function to set the mapping.

```
// XY mapping of matrix sheet
mdim cols:=100 rows:=100 x1:=2 x2:=4 y1:=4 y2:=9;
```

Show Image Mode/Thumbnails

The matrix command has provided the option for showing image mode and thumbnails of the matrix sheet. Only the active matrix object appears in the matrixsheet.

```
matrix -ii; // Show image mode
matrix -it; // Show thumbnails of the active matrix sheet
```

Copy Matrix Data

The mcopy X-Function is used to copy matrix data.

```
// Copy data from mbook1 into another matrix, mbook2.
mcopy im:=mbook1 om:=mbook2; // This command auto-redimensions the
target
```

Delete Matrix Books and Matrix Sheets

Use the win -cd and layer -d commands to delete matrix books and matrix sheets respectively.

For example:

```
// delete the entire matrix book named mbook1
win -cd mbook1;
// the matrix book name stored in a string variable
string str$ = "mbook2";
win -cd %(str$);
// delete the active window
win -cd %H;
layer -d; // delete the active layer, can be worksheet, matrix
sheet or graph layer
layer -d 3; // by index, delete third matrix sheet in active
matrix book
layer -d msheet1; // delete matrix sheet by name
range rs = [mbook1]msheet3!;
layer -d rs; // delete matrix sheet by range
// the matrix book name stored in a string variable
string str$ = msheet2;
layer -d %(str$);
```

7.2.2 Data Manipulation

In addition to the matrix command, Origin provides X-Functions for performing specific operations on matrix data. In this section we present examples of X-Functions that available used to work with matrix data

Setting Values in a Matrix

Matrix cell values can be set either using the matrix -v command or the msetvalue X-Function. The matrix -v command works only on an active matrix object, whereas the X-Function can set values in any matrix sheet.

This example shows how to set matrix values and then turn on display of image thumbnails in the matrix window

```
// Create a matrix book
newbook mat:=1;
int nmats = 10;
range msheet=1!;
// Set the number of matrix objects
msheet.Nmats = nmats;
// Set value to the first matrix object
matrix -v x+y;
range mm=1; mm.label$="x+y";
double ff=0;
// Loop over other objects
loop(i, 2, nmats-1) {
 msheet.active = i;
 ff = (i-1)/(nmats-2);
 // Set values
 matrix -v (5/ff)*sin(x) + ff*20*cos(y);
 // Set LongName
 range aa=$(i);
 aa.label$="$(5/ff,*3)*sin(x) + $(ff*20)*cos(y)";
// Fill last one with random values
msheet.active = nmats;
matrix -v rnd();
range mm=$(nmats); mm.label$="random";
// Display thumbnail images in window
matrix -it;
```

Converting between Matrix and Vector

Two X-Functions, m2v and v2m, are available for converting matrix data into a vector, and vector data into a matrix, respectively. Origin uses row-major ordering for storing a matrix, but both functions allow for column-major ordering to be specified as well.

```
// Copy the whole matrix, column by column, into a worksheet column
m2v method:=m2v direction:=col;
// Copy data from col(1) into specified matrix object
v2m ix:=col(1) method:=v2row om:=[Mbook1]1!1;
```

Converting between Matrix Sheets and Matrix Objects

In Origin, a matrix sheet can hold multiple matrix objects. Use the mo2s X-Function to split multiple matrix objects into separate matrix sheets.

Use the ms2o X-Function to combine multiple matrix sheets into one (provided all matrices share the same dimensions).

```
// Merge matrix sheet 2, 3, and 4
ms2o imp:=MBook1 sheets:="2,3,4" oms:=Merge;
// Split matrix objects in MSheet1 into new sheets
mo2s ims:=MSheet1 omp:=<new>;
```

Converting between Numeric Data and Image Data

In Origin, matrices can contain image data (i.e., RGB) or numeric data (i.e., integer). The following functions are available to convert between the two formats.

```
// Convert a grayscale image to a numeric data matrix
img2m img:=mat(1) om:=mat(2) type:=byte;
// Convert a numeric matrix to a grayscale image
m2img bits:=16;
```

Manipulating a Matrix with Complex Values

X-Functions for manipulating a matrix with complex values include map2c, mc2ap, mri2c, and mc2ri. These X-Functions can merge two matrices (amplitude and phase, or real and imaginary) into one complex matrix, or split a complex matrix into amplitude/phase or real/imaginary components.

```
// Combine Amplitude and Phase into Complex
map2c am:=mat(1) pm:=mat(2) cm:=mat(3);
// Combine Real and imaginary in different matrices to complex in
new matrix
mri2c rm:=[MBook1]MSheet1!mat(1) im:=[MBook2]MSheet1!mat(1)
cm:=<new>;
// Convert complex numbers to two new matrix with amplitude and
phase respectively
mc2ap cm:=mat(1) am:=<new> pm:=<new>;
// Convert complex numbers to two matrix objects with real part and
imaginary part
mc2ri cm:=[MBook1]MSheet1!Complex rm:=[Split]Real
im:=[Split]Imaginary;
```

Transforming Matrix Data

Use the following X-Functions to physically alter the dimensions or contents of a matrix.

Crop or extract from a Data or Image Matrix

When a matrix contains an image in a matrix, the X-Function mcrop can be used to extract or crop to a rectangular region of the matrix.

```
// Crop an image matrix to 50 by 25 beginning from 10 pixels
// from the left and 20 pixels from the top.
mcrop x:=10 y:=20 w:=50 h:=25 im:=<active> om:=<input>; // <input>
will crop
// Extract the central part of an image matrix to a new image
matrix
// Matrix window must be active
matrix -pg DIM px py;
dx = nint(px/3);
dy = nint(py/3);
```

```
mcrop x:=dx y:=dy h:=dy w:=dx om:=<new>; // <new> will extract
```

Expand a Data Matrix

The X-Function mexpand can expand a data matrix using specified column and row factors. Biquadratic interpolation is used to calculate the values for the new cells.

```
// Expand the active matrix with both factor of 2
mexpand cols:=2 rows:=2;
```

Flip a Data or Image Matrix

The X-Function mflip can flip a matrix horizontally or vertically to produce its mirror matrix.

```
// Flip a matrix vertically
mflip flip:=vertical;

// Can also use the "matrix" command
matrix -c h; // horizontally
matrix -c v; // vertically
```

Rotate a Data or Image Matrix

With the X-Function mrotate90, you can rotate a matrix 90/180 degrees clockwise or counterclockwise.

```
// Rotate the matrix 90 degrees clockwize
mrotate90 degree:=cw90;

// Can also use the "matrix" command to rotate matrix 90 degrees
matrix -c r;
```

Shrink a Data Matrix

The X-Function mshrink can shrink a data matrix by specified row and column factors.

```
// Shrink the active matrix by column factor of 2, and row factor
of 1
mshrink cols:=2 rows:=1;
```

Transpose a Data Matrix

The X-Function mtranspose can be used to transpose a matrix.

```
// Transpose the second matrix object of [MBook1]MSheet1!
mtranspose im:=[MBook1]MSheet1!2;

// Can also use the "matrix" command to transpose a matrix
matrix -t;
```

Splitting RGB Image into Separate Channels

The imgRGBsplit X-Functions splits color images into separate R, G, B channels. For example:

```
// Split channels creating separate matrices for red, green and
blue
imgRGBsplit img:=mat(1) r:=mat(2) g:=mat(3) b:=mat(4) colorize:=0;
// Split channels and apply red, green, blue palettes to the result
matrices
imgRGBsplit img:=mat(1) r:=mat(2) g:=mat(3) b:=mat(4) colorize:=1;
Please see Image Processing X-Functions for further information on image handling.
```

7.3 Worksheet and Matrix Conversion

You may need to re-organize your data by converting from worksheet to matrix, or vice versa, for certain analysis or graphing needs. This page provides information and examples of such conversions.

7.3.1 Worksheet to Matrix

Data contained in a worksheet can be converted to a matrix using a set of Gridding X-Functions.

The w2m X-Function converts matrix-like worksheet data directly into a matrix. Data in source worksheet can contain the X or Y coordinate values in the first column, first row, or a header row. However, because the coordinates in a matrix should be uniform spaced, you should have uniformly spaced X/Y values in the source worksheet.

If your X/Y coordinate values are not uniform spaced, you should use the Virtual Matrix feature instead of converting to a matrix.

The following example show how to perform direct worksheet to matrix conversion:

When your worksheet data is organized in XYZ column form, you should use Gridding to convert such data into a matrix. Many gridding methods are available, which will interpolate your source data and generate a uniformly spaced array of values with the X and Y dimensions specified by you.

The following example converts XYZ worksheet data by Renka-Cline gridding method, and then creates a 3D graph from the new matrix.

```
// Create a new workbook without sheets
newbook;
// Import sample data
string fname$ = system.path.program$ +
 "\samples\Matrix Conversion and Gridding\XYZ Random
Gaussian.dat";
impasc;
// Convert worksheet data into a 20 x 20 matrix by Renka-Cline
gridding method
xyz_renka 3 20 20;
// Plot a 3D color map graph
worksheet -p 242 cmap;
```

7.3.2 Matrix to Worksheet

Data in a matrix can also be converted to a worksheet by using the m2w X-Function. This X-Function can directly convert data into worksheet, with or without X/Y mapping, or convert data by rearranging the values into XYZ columns in the worksheet.

The following example shows how to convert matrix into worksheet, and plot graphs using different methods according the form of the worksheet data.

```
// Create a new matrix book
win -t matrix;
// Set matrix dimension and X/Y values
mdim cols:=21 rows:=21 x1:=0 x2:=10 y1:=0 y2:=100;
// Show matrix X/Y values
page.cntrl = 2;
// Set matrix Z values
msetvalue formula:="nlf_Gauss2D(x, y, 0, 1, 5, 2, 50, 20)";
// Hold the matrix window name
P = H;
// Covert matrix to worksheet by Dierct method
m2w ycol:=1 xlabel:=row1;
// Plot graph from worksheet using Virtual Matrix
plot_vm irng:=1! xy:=xacross ztitle:=MyGraph type:=242 ogl:=<new
template:=cmap>;
// Convert matrix to XYZ worksheet data
sec -p 2;
win -a %P;
m2w im:=!1 method:=xyz;
// Plot a 3D Scatter
worksheet -s 3;
worksheet -p 240 3D;
```

If the matrix data is converted directly to worksheet cells, you can then plot such worksheet data using the Virtual Matrix feature.

7.4 Virtual Matrix

Data arranged in a group of worksheet cells can be treated as a matrix and various plots such as 3D Surface, 3D Bars, and Contour can be created from such data. This feature is referred to as Virtual Matrix. The X and Y coordinate values can be optionally contained in the block of data in the first column and row, or also in a header row of the worksheet.

Whereas Matrix objects in Origin only support linear mapping of X and Y coordinates, a virtual matrix supports nonlinear or unevenly spaced coordinates for X and Y.

The virtual matrix is defined when data in the worksheet is used to create a plot. The plotvm X-Function should be used to create plots.

The following example shows how to use the plot_vm X-Function:

```
// Create a new workbook and import sample data
newbook;
string fname$=system.path.program$ + "Samples\Graphing\VSurface
1.dat";
impasc;
```

```
// Treat entire sheet as a Virtual Matrix and create a colormap
surface plot
plotvm irng:=1! format:=xacross rowpos:=selrow1 colpos:=selcol1
  ztitle:="VSurface 1" type:=242 ogl:=<new template:=cmap>;
// Change X axis scale to log
layer.x.type=2;
```

8 Graphing

This chapter covers the following topics:

- 1. Creating Graphs
- 2. Formatting Graphs
- 3. Creating and Accessing Graphical Objects
- 4. Managing Layers

Origin's breadth and depth in graphing support capabilities are well known. The power and flexibility of Origin's graphing features are accessed as easily from script as from our graphical user interface. The following sections provide examples of creating and editing graphs from LabTalk scripts.

8.1 Creating Graphs

Creating graphs is probably the most commonly performed operation in Origin. This section gives examples of two X-Functions that allow you to create graphs directly from LabTalk scripts: **plotxy** and **plotgroup**. Once a plot is created, you can use object properties, like page, layer, axis objects, and set command to format the graph.

8.1.1 Creating a Graph with the PLOTXY X-Function

plotxy is an X-Function used for general purpose plotting. It is used to create a new graph window, plot into a graph template, or plot into a new graph layer. It has a syntax common to all X-Functions:

plotxy option1:=optionValue option2:=optionValue ... optionN:=optionValue

All possible options and values are summarized in the X-Function help for **plotxy**. Since it is somewhat non-intuitive, the **plot** option and its most common values are summarized here:

plot:=	Plot Type
200	Line
201	Scatter

202	Line+symbol
203	column

All of the possible values for the **plot** option can be found in the **Worksheet** (command) (-p switch).

Plotting X Y data

Input XYRange referencing the X and Y

The following example plots the first two columns of data in the active worksheet, where the first column will be plotted as X and the second column as Y, as a line plot.

```
plotxy iy := (1,2) plot := 200;
```

Input XYRange referencing just the Y

The following example plots the second column of data in the active worksheet, as Y against its associated X, as a line plot. When you do not explicitly specify the X, Origin will use the the X-column that is associated with that Y-column in the worksheet, or if there is no associated X-column, then an <auto> X will be used. By default, <auto> X is row number.

```
plotxy iy:=2 plot:=200;
```

Plotting X YY data

The following example plots the first three columns of data from Book1, Sheet1, where the first column will be plotted as X and the second and third columns as Y, as a grouped scatter plot.

```
plotxy iy:=[Book1]Sheet1!(1,2:3) plot:=201;
```

Plotting XY XY data

The following example plots the first four columns of data in the active worksheet, where the first column will be plotted as X against the second column as Y and the third column as X against the fourth column as Y, as a grouped line+symbol plot.

```
plotxy iy := ((1,2),(3,4)) plot:=202;
```

Plotting using worksheet column designations

The following example plots all columns in the active worksheet, using the worksheet column plotting designations, as a column plot. '?' indicates to use the worksheet designations; '1:end' indicates to plot all the columns.

```
plotxy iy:=(?,1:end) plot:=203;
```

Plotting a subset of a column

The following example plots rows 1-12 of all columns in the active worksheet, as a grouped line plot.

```
plotxy iy:=(1,2:end)[1:12] plot:=200;
```

Plotting into a graph template

The following example plots the first column as theta(X) and the second column as r(Y) in the active worksheet, into the *polar* plot graph template, and the graph window is named MyPolarGraph.

```
plotxy (1,2) plot:=192 ogl:=[<new template:=polar
name:=MyPolarGraph>];
```

Plotting into an existing graph layer

The following example plots columns 10-20 in the active worksheet, using column plotting designations, into the second layer of Graph1. These columns can all be Y columns and they will still plot against the associated X column in the worksheet.

```
plotxy iy:=(?,10:20) ogl:=[Graph1]2!;
```

Creating a new graph layer

The following example adds a new Bottom-X Left-Y layer to the active graph window, plotting the first column as X and the third column as Y from Book1, Sheet2, as a line plot. When a graph window is active and the output graph layer is not specified, a new layer is created.

```
plotxy iy:=[Book1]Sheet2!(1,3) plot:=200;
```

Creating a Double-Y Graph

```
// Import data file
string fpath$ = "Samples\Import and Export\S15-125-03.dat";
string fname$ = system.path.program$ + fpath$;
impASC;
// Remember Book and Sheet names
string bkname$ = page.name$;
string shname$ = layer.name$;
// Plot the first and second columns as X and Y
// The worksheet is active, so can just specify column range
plotxy iy:=(1,2) plot:=202 ogl:=[<new template:=doubleY>];
// Plot the first and third columns as X and Y into the second
laver
// Now that the graph window is the active window, need to specify
Book
//and Sheet
plotxy iy:=[bkname$]shname$!(1,3) plot:=202 ogl:=2;
```

8.1.2 Create Graph Groups with the PLOTGROUP X-Function

According to the grouping variables (datasets), **plotgroup** X-Function creates grouped plots for page, layer or dataplot. To work properly, the worksheet should be sorted by the graph group data first, then the layer group data and finally the dataplot group data.

This example shows how to plot by group.

```
// Establish a path to the sample data
fn$ = system.path.program$ + "Samples\Statistics\body.dat";
newbook;
```

```
impASC fn$;  // Import into new workbook
  // Sort worksheet--Sorting is very important!
  wsort bycol:=3;
  // Plot by group
  plotgroup iy := (4,5) pgrp:=Col(3);
This next example creates graph windows based on one group and graph layers based on a second group:
  // Bring in Sample data
  fn$ = system.path.program$ + "Samples\Graphing\Categorical
  Data.dat";
  newbook;
  impASC fn$;
  // Sort
  dataset sortcol = \{4,3\}; // sort by drug, then gender
  dataset sortord = {1,1}; // both ascending sort
  wsort nest:=sortcol ord:=sortord;
  // Plot each drug in a separate graph with gender separated by
  layer
  plotgroup iy:=(2,1) pgrp:=col(drug) lgrp:=col(gender);
Note: Each group variable is optional. For example, you could use one group variable to organize data
```

into layers by omitting Page Group and Data Group. The same sort order is important for whichever

8.1.3 Create 3D Graphs with Worksheet -p Command

To create 3D Graphs, use the Worksheet (command) (-p switch).

First, create a simple 3D scatter plot:

options you do use.

```
// Create a new book
newbook r:=bkn$;
// Run script on bkn$
win -o bkn$ {
 // Import sample data
 string fname$ = system.path.program$ +
 "\samples\Matrix Conversion and Gridding" +
 "\XYZ Random Gaussian.dat";
 impasc;
 // Save new book name
 bkn$ = %H;
 // Change column type to Z
 wks.col3.type = 6;
 // Select column 3
 worksheet -s 3;
 // Plot a 3D scatter graph by template named "3d"
 worksheet -p 240 3d;
};
```

You can also create 3D color map or 3D mesh graph. 3D graphs can be plotted either from worksheet or matrix. And you may need to do gridding before plotting.

We can run the following script after above example and create a 3D wire frame plot from matrix:

```
win -o bkn$ {
 // Gridding by Shepard method
```

```
xyz_shep 3;
// Plot 3D wire frame graph;
worksheet -p 242 wirefrm;
};
```

8.1.4 Create 3D Graph and Contour Graphs from Virtual Matrix

Origin can also create 3D graphs, such as 3D color map, contour, or 3D mesh, etc., from worksheet by the plotvm X-Function. This function creates a virtual matrix, and then plot from such matrix. For example:

```
// Create a new workbook and import sample data
newbook;
string fname$=system.path.program$ + "Samples\Graphing\VSurface
1.dat";
impasc;
// Treat entire sheet as a Virtual Matrix and create a colormap
surface plot
plotvm irng:=1! format:=xacross rowpos:=selrow1 colpos:=selcol1
 ztitle:="VSurface 1" type:=242 ogl:=<new template:=cmap>;
// Change X axis scale to log
// Nonlinear axis type supported for 3D graphs created from virtual
matrix
LAYER.X.type=2;
```

8.2 Formatting Graphs

8.2.1 Graph Window

A graph window is comprised of a visual page, with an associated **Page** (Object). Each graph page contains at least one visual layer, with an associated **layer** object. The graph layer contains a set of X Y axes with associated **layer.x** and **layer.y** objects, which are sub-objects of the **layer** object.

When you have a range variable mapped to a graph page or graph layer, you can use that variable name in place of the word **page** or **layer**.

8.2.2 Page Properties

The **page** object is used to access and modify properties of the active graph window. To output a list of all properties of this object:

```
page.=
```

The list will contain both numeric and text properties. When setting a text (string) property value, the \$ follows the property name.

To change the Short name of the active window:

```
page.name$="Graph3";
```

To change the Long name of the active window:

```
page.longname$="This name can contain spaces";
```

You can also change Graph properties or attributes using a range variable instead of the **page** object. The advantage is that using a range variable works whether or not the desired graph is active.

The example below sets the active graph layer to layer 2, using a range variable to point to the desired graph by name. Once declared, the range variable can be used in place of **page**:

```
//Create a Range variable that points to your graph
range rGraph = [Graph3];
//The range now has properties of the page object
rGraph.active=2;
```

8.2.3 Layer Properties

The layer object is used to access and modify properties of the graph layer.

To set the graph layer dimensions:

```
//Set the layer area units to cm
layer.unit=3;
//Set the Width
layer.width=5;
//Set the Height
layer.height=5;
```

Fill the Layer Background Color

The **laycolor** X-Function is used to fill the layer background color. The value you pass to the function for color, corresponds to Origin's color list as seen in the Plot Details dialog (1=black, 2=red, 3=green, etc).

To fill the background color of layer 1 as green:

```
laycolor layer:=1 color:=3;
```

Set Speed Mode Properties

The **speedmode** X-Function is used to set layer speed mode properties.

Update the Legend

The legendupdate X-Function is used to update or reconstruct the graph legend on the page/layer.

8.2.4 Axis Properties

The layer.x and layer.y sub-object of the layer object is used to modify properties of the axes.

To modify the X scale of the active layer:

```
//Set the scale to Log10
layer.x.type = 2;
//Set the start value
layer.x.from = .001;
//Set the end value
layer.x.to = 1000;
//Set the increment value
layer.x.inc = 2;
```


If you wish to work with the Y scale, then simply change the x in the above script to a y. If you wish to work with a layer that is not active, you can specify the layer index, layerN.x.from. Example: layer3.y.from = 0;

The Axis command can also be used to access the settings in the Axis dialog.

To change the X Axis Tick Labels to use the values from column C, given a plot of col(B) vs. col(A) with text in col(C), from Sheet1 of Book1:

```
range aa = [Book1]Sheet1!col(C);
axis -ps X T aa;
```

8.2.5 Data Plot Properties

The **Set** (Command) is used to change the attributes of a data plot. The following example shows how the **Set** command works by changing the properties of the same dataplot several times. In the script, we use sec command to pause one second before changing plot styles.

```
// Make up some data
newbook;
col(a) = \{1:5\};
col(b) = col(a);
// Create a scatter plot
plotxy col(b);
// Set symbol size
// %C is the active dataset
sec -p 1;
set %C -z 20;
// Set symbol shape
sec -p 1;
set %C -k 3;
// Set symbol color
sec -p 1;
set %C -c color(blue);
// Connect the symbols
sec -p 1;
set %C -l 1;
// Change plot line color
sec -p 1;
set %C -cl color(red);
// Set line width to 4 points
sec -p 1;
set %C -w 2000;
// Change solid line to dash
sec -p 1;
set %C -d 1;
```

8.2.6 Legend and Label

Formatting the Legend and Label are discussed on Creating and Accessing Graphical Objects.

8.3 Managing Layers

8.3.1 Creating a panel plot

The **newpanel** X-Function creates a new graph with an n x m layer arrangement.

Creating a 6 panel graph

The following example will create a new graph window with 6 layers, arranged as 2 columns and 3 rows. This function can be run independent of what window is active.

```
newpanel col:=2 row:=3;
```


Remember that when using X-Functions you do not always need to use the variable name when assigning values; however, being explicit with col:= and row:= may make your code more readable. To save yourself some typing, in place of the code above, you can use the following:

```
newpanel 2 3;
```

Creating and plotting into a 6 panel graph

The following example will import some data into a new workbook, create a new graph window with 6 layers, arranged as 2 columns and 3 rows, and loop through each layer (panel), plotting the imported data.

```
// Create a new workbook
newbook;

// Import a file
path$ = system.path.program$ + "Samples\Graphing\";
fname$ = path$ + "waterfall2.dat";
impasc;

// Save the workbook name as newpanel will change %H
string bkname$=%H;

// Create a 2*3 panel
newpanel 2 3;

// Plot the data
for (ii=2; ii<8; ii++)
{
 plotxy iy:=[bkname$]1!wcol(ii) plot:=200 ogl:=$(ii-1);
}</pre>
```

8.3.2 Adding Layers to a Graph Window

The **layadd** X-Function creates/adds a new layer to a graph window. This function is the equivalent of the **Graph:New Layer(Axes) menu**.

Programmatically adding a layer to a graph is not common. It is recommended to create a graph template ahead of time and then use the **plotxy** X-Function to plot into your graph template.

The following example will add an independent right Y axis scale. A new layer is added, displaying only the right Y axis. It is linked in dimension and the X axis is linked to the current active layer at the time the layer is added. The new added layer becomes the active layer.

```
layadd type:=rightY;
```

8.3.3 Arranging the layers

The layarrange X-Function is used to arrange the layers on the graph page.

Programmatically arranging layers on a graph is not common. It is recommended to create a graph template ahead of time and then use the **plotxy** X-Function to plot into your graph template.

The following example will arrange the existing layers on the active graph into two rows by three columns. If the active graph does not already have 6 layers, it will not add any new layers. It arranges only the layers that exist.

```
layarrange row:=2 col:=3;
```

8.3.4 Moving a layer

The **laysetpos** X-Function is used to set the position of one or more layers in the graph, relative to the page.

The following example will left align all layers in the active graph window, setting their position to be 15% from the left-hand side of the page.

```
laysetpos layer:="1:0" left:=15;
```

8.3.5 Swap two layers

The **layswap** X-Function is used to swap the location/position of two graph layers. You can reference the layers by name or number.

The following example will swap the position on the page of layers indexed 1 and 2.

```
layswap igl1:=1 igl2:=2;
```

The following example will swap the position on the page of layers named Layer1 and Layer2.

```
layswap igl1:=Layer1 igl2:=Layer2;
```


Layers can be renamed from both the Layer Management tool as well as the Plot Details dialog. In the Layer Management tool, you can double-click on the Name in the Layer Selection list, to rename. In the left-hand navigation panel of the Plot Details dialog, you

can slow double-click a layer name to rename.

To rename from LabTalk, use layern.name\$ where n is the layer index. For example, to rename layer index 1 to Power, use the following: layer1.name\$="Power";

8.3.6 Aligning layers

The layalign X-Function is used to align one or more layers relative to a source/reference layer.

The following example will bottom align layer 2 with layer 1 in the active graph window.

```
layalign igl:=1 destlayer:=2 direction:=bottom;
```

The following example will left align layers 2, 3 and 4 with layer 1 in the active graph window.

```
layalign igl:=1 destlayer:=2:4 direction:=left;
```

The following example will left align all layers in Graph3 with respect to layer 1. The 2:0 notation means for all layers, starting with layer 2 and ending with the last layer in the graph.

```
layalign igp:=graph3 igl:=1 destlayer:=2:0 direction:=left;
```

8.3.7 Linking Layers

The **laylink** X-Function is used for linking layers to one another. It is used to link axes scales as well as layer area/position.

The following example will link all X axes in all layers in the active graph to the X axis of layer 1. The Units will be set to % of Linked Layer.

```
laylink igl:=1 destlayers:=2:0 XAxis:=1;
```

8.3.8 Setting Layer Unit

The laysetunit X-Function is used to set the unit for the layer area of one or more layers.

8.4 Creating and Accessing Graphical Objects

8.4.1 Labels

A label is one type of graphic object and can be created using the **Label** command. Once a label is created, you can see it by invoking the list o command option. If no name is specified when using the **label** -n command, Origin will name the labels automatically with "Textn", where n is the creation index.

Using Escape Sequences

You can use escape sequences in a string to customize the text display. These sequences begin with the backslash character (\). Enter the following script to see how these escape sequences work. When there are spaces or multiple lines in your label text, quote the text with a double quote mark.

```
label "You can use \b(Bold Text)
```

```
Subscripts and Superscripts like X=((i(i), 2)) (Italic Text) (ab(Text with Overbar) or c4(Color Text) in your Labels";
```

Addressing Worksheet Cell Values

The following script creates a new text label on your active graph window with the value from column 1, row 5 of sheet1 in book3. It works for both string and numeric.

```
label -s %([book3]Sheet1,1,5);
```

The following script creates a new text label on your active graph window from the value in row 1 of column 2 of sheet2 in book1. Note the difference from the above example - the cell(i,j) function takes row number as first argument. It works for a numeric cell only.

```
label -s $([book1]Sheet2!cell(1,2));
```

The following script creates a new text label on your active graph window from the value in row 1 of column 2 of sheet2 in book1. The value is displayed with 4 significant digits.

```
label -s $([book1]Sheet2!cell(1,2), *4);
```


The %() notation does not allow formatting and displays the value with full precision. You need to use \$() notation if you wish to format the numeric value.

Placing Labels

Labels are graphical objects , so we can use LabelName. = to get or set label properties.

The **object.x** and **object.y** properties specify the x and y position of the center of an object, and **object.dx** and **object.dy** specify the object width and height. These four properties are all using axis units, so we can combine these four properties with **layer.axis.from** and **layer.axis.to** to place the label in the proper position on a layer.

The following script example shows how to use label properties to place labels.

```
// Import sample data
newbook;
string fname$ = system.path.program$ +
 "Samples\Curve Fitting\Enzyme.dat";
impasc;
string bn$ = %H;
plotxy ((,2),(,3));
// Create a label and name it "title"
// Be note the sequence of option list, -n should be the last
option
// -j is used to center the text
// -s enables the substitution notation
// -sa enables conversion of \n (new line)
// Subsitution is used to get text from column comments
label -j 1 -s -sa -n title
  Enzyme Reaction Velocity\n%([bn\$]1!col(2)[c]\$) vs.
%([bn$]1!col(3)[c]$);
// Set font
title.font=font(Times New Roman);
```

```
// Set label font size
title.fsize = 28;
// Set label font color
title.color = color(blue);
// Placing label
title.x = layer.x.from + (layer.x.to - layer.x.from) / 2;
title.y = layer.y.to + title.dy / 2;
// Placing legend
legend.y = layer.y.from + (layer.y.to - layer.y.from) / 2;
legend.x = layer.x.to - legend.dx / 2;
```

8.4.2 Graph Legend

A graph legend is just a text label with the object name **Legend**. It has properties common to all graphical objects. To output a list of all properties of the legend, simply enter the following:

```
legend.=
```


To view the object name of any graphical object right-click on it and select

Programming Control from the context menu.

To update or reconstruct the graph legend, use the **legendupdate** X-function, which has the following syntax:

legendupdate [mode:=optionName]

The square brackets indicate that **mode** is optional, such that **legendupdate** may be used on its own, as in:

```
legendupdate;
```

which will use the default legend setting (short name) or use mode to specify what you would like displayed:

```
legendupdate mode:=0;
```

which will display the **Comment** field in the regenerated legend for the column of data plotted. All possible modes can be found in Help: X-Functions: legendupdate:

Note that either the index or the name of the mode may be used in the X-function call, such that the script lines,

```
legendupdate mode:=comment;
legendupdate mode:=0;
```

are equivalent and produce the same result.

The custom legend option requires an additional argument, demonstrated here:

```
legendupdate mode:=custom custom:=@WS;
```

All available custom legend options are given in the Text Label Options.

The following example shows how to use these functions and commands to update legends.

```
string bn$ = %H;
// Create a two panels graph
newpanel 1 2;
// Add dataplot to layers
for (ii=1; ii<=2; ii++)
 plotxy iy:=[bn$]1!wcol(ii+1) plot:=201 ogl:=$(ii);
}
// Upate whole page legends by worksheet comment + unit
legendupdate dest:=0 update:=0 mode:=custom custom:=@ln;
// Modify the legend settings for each layers
doc -e LW {
 // Set legend font size
 legend.fsize = 28;
 // Set legend font color
 legend.color = color(blue);
 // Move legend to upper-left of the layer
 legend.x = layer.x.from + legend.dx / 2;
 legend.y = layer.y.to - legend.dy / 2;
};
```

Note: To modify the text of the legend, you can also use the **label** command. One reason to use this would be if you wanted to display more than one text entry for each dataplot. The script below will update the legend text to display both the worksheet name and the X column's Comment:

```
label -sl -n legend "\1(1) %(1, @WS) %(1X, @LC)";
```

8.4.3 Draw

Use the -I and -v switches to draw a Vertical Line. In the example below, the line will be drawn at the midpoint of the X axis. X1 and X2 are system variables that store the X From and X To scale values respectively.

```
draw -1 -v (X1+(X2-X1)/2);
To make the line movable, use the -lm switch.
```

draw -lm - v (X1+(X2-X1)/2);

A line also is a graphic object. Once created, you can access and change the object properties.

9 Importing

This chapter covers the following topics:

- 1. Importing Data
- 2. Importing Images

Origin provides a collection of X-Functions for importing data from various file formats such as ASCII, CSV, Excel, National Instruments DIAdem, pCLAMP, and many others. The X-Function for each file format provides options relevant to that format in addition to common settings such as assigning the name of the import file to the book or sheet name.

All X-Functions pertaining to importing have names that start with the letters **imp**. The table below provides a listing of these X-Functions. As with all X-Functions, help-file information is available at Script or Command line by entering the name of the X-Function with the **-h** option. For instance: entering **impasc -h** in the Script window will display the help file immediately below the command.

Name	Brief Description
impASC	Import ASCII file/files
impBin2d	Import binary 2d array file
impCSV	Import csv file
impDT	Import Data Translation Version 1.0 files
impEP	Import EarthProbe (EPA) file. Now only EPA file is supported for EarthProbe data.
impExcel	Import Microsoft Excel 97-2007 files
impFamos	Import Famos Version 2 files
impFile	Import file with pre-defined filter.
impHEKA	Import HEKA (dat) files

impIgorPro	Import WaveMetrics IgorPro (pxp, ibw) files
impImage	Import a graphics file
impinfo	Read information related to import files.
impJCAMP	Import JCAMP-DX Version 6 files
impJNB	Import SigmaPlot (JNB) file. It supports version lower than SigmaPlot 8.0.
impKG	Import KaleidaGraph file
impMatlab	Import Matlab files
impMDF	Import ETAS INCA MDF (DAT, MDF) files. It supports INCA 5.4 (file version 3.0).
impMNTB	Import Minitab file (MTW) or project (MPJ). It supports the version prior to Minitab 13.
impNetCDF	Import netCDF file. It supports the file version lower than 3.1.
impNIDIAdem	Import National Instruments DIAdem 10.0 dat files
impNITDM	Import National Instruments TDM and TDMS files(TDMS does not support data/time format)
impODQ	Import *.ODQ files.
imppClamp	Import pCLAMP file. It supports pClamp 9 (ABF 1.8 file format) and pClamp 10 (ABF 2.0 file format).
impSIE	Import nCode Somat SIE 0.92 file
impSPC	Import Thermo File
impSPE	Import Princeton Instruments (SPE) file. It supports the version prior to 2.5.

impWav	Import waveform audio file
reimport	Re-import current file

You can write your own import routines in the form of X-Functions as well. If the name of a user-created X-Function begins with **imp** and it is placed in the **\X-Functions\Import** and **Export** subfolder of the EXE, UFF or Group paths, then such functions will appear in the **File|Import** menu.

The following sections give examples of script usage of these functions for importing data, graphs, and images.

9.1 Importing Data

The following examples demonstrate the use of X-Functions for importing data from external files. The examples import ASCII files, but the appropriate X-Function can be substituted based on your desired filetype (i.e., CSV, Matlab); syntax and supporting commands will be the same. Since these examples import Origin sample files, they can be typed or pasted directly into the Script or Command window and run.

9.1.1 Import an ASCII Data File Into a Worksheet or Matrix

This example imports an ASCII file (in this case having a *.txt extension) into the active worksheet or matrix. Another X-Function, **findfiles**, is used to find a specific file in a directory (assigned to the string **path\$**) that contains many other files. The output of the findfiles X-Function is a string variable containing the desired filename(s), and is assigned, by default, to a variable named **fname\$**. Not coincidentally, the default input argument for the **impASC** X-Function is a string variable called **fname\$**.

```
string path$ = system.path.program$ + "Samples\Import and Export\";
findfiles ext:=matrix_data_with_xy.txt;
impASC;
```

9.1.2 Import ASCII Data with Options Specified

This example makes use of many advanced options of the **impASC** X-Function. It imports a file to a new book, which will be renamed by the options of the **impASC** X-Function. Notice that there is only one semi-colon (following all **options** assignments) indicating that all are part of the call to **impASC**.

9.1.3 Import Multiple Data Files

This example demonstrates importing multiple data files to a new workbook; starting a new worksheet for each file.

```
string fns, path$=system.path.program$ + "Samples\Curve Fitting\";
findfiles f:=fns$ e:="step1*.dat"; // find matching files in
'path$'
int n = fns.GetNumTokens(CRLF);
 // Number of files found
string bkName$;
newbook s:=0 result:=bkName$;
impasc fname:=fns$
 // impasc has many options
options.ImpMode:=4
 // start with new sheet
options.Sparklines:=2
 // add sparklines if < 50</pre>
cols
options.Cols.NumCols:=3
options.Names.AutoNames:=0
options.Names.FNameToBk:=0
options.Names.FNameToSht:=1
options.Cols.NumCols:=3
 // only import first three columns
 // turn off auto rename
 // do not rename the workbook
 // rename sheet to file name
options.Names.FNameToShtFrom:=4
 // trim file name after 4th
 // add file name to workbook
options.Names.FNameToBkComm:=1
comment
options.Names.FNameToColComm:=1
 // add file name to columns
comments
options.Names.FPathToComm:=1
 // include file path to
comments
orng:=[bkName$]A1!A[1]:C[0];
```

9.1.4 Import an ASCII File to Worksheet and Convert to Matrix

This example shows two more helpful X-Functions working in conjunction with impASC; they are dlgFile, which generates a dialog for choosing a specific file to import, and w2m which specifies the conversion of a worksheet to a matrix. It should be noted that the w2m X-Function expects linearly increasing Y values in the first column and linearly increasing X values in the first row: test this with

matrix_data_with_xy.txt in the Samples\Import and Export\ folder.

```
dlgfile g:=ascii; // Open file dialog
impAsc; // Import selected file
// Use the worksheet-to-matrix X-Function, 'w2m', to do the
conversion
w2m xy:=0 ycol:=1 xlabel:="First Row" xcol:=1
```

9.1.5 Related: the Open Command

Another way to bring data into Origin is with the **Open** (Command).

Open has several options, one of which allows a file to be open for viewing in a notes window:

```
open -n fileName [winName]
```

This line of script opens the ASCII file *fileName* to a **notes** window. If the optional *winName* is not specified, a new **notes** window will be created.

To demonstrate with an existing file, try the following:

```
%b = system.path.program$ + "Samples\Import and Export\ASCII
simple.dat";
open -n "%b";
```

9.1.6 Import with Themes and Filters

Import with a Theme

When importing from the Origin GUI, you can save your import settings to a **theme file**. Such theme files have a *.OIS extension and are saved in the **\Themes\AnalysisAndReportTable** subfolder of the Origin **User Files Folder** (UFF). They can then be accessed using an X-Function with the **-t** option switch. The import is performed according to the settings saved in the theme file specified.

```
string fn$=system.path.program$ +
"Samples\Spectroscopy\HiddenPeaks.dat";
// Assume that a theme file named "My Theme.OIS" exists
impasc fname:=fn$ -t "My Theme";
```

Import with an Import Wizard Filter File

Custom importing of ASCII files and simple binary files can be performed using the **Import Wizard** GUI tool. This tool allows extraction of variables from file name and header, and further customization of the import including running a script segment at the end of the import, which can be used to perform post-processing of imported data. All settings in the GUI can be saved as an **Import Filter File** to disk. Such files have extension of .OIF and can be saved in multiple locations.

Once an **import wizard** filter file has been created, the **impfile** X-Function can be used to access the filter and perform custom importing using the settings saved in the filter file.

```
string fname$, path$, filtername$;
// point to file path
path$ = system.path.program$ + "Samples\Import and Export\";
// find files that match specification
findfiles ext:="S*.dat";
// point to Import Wizard filter file
string str$ = "Samples\Import and
Export\VarsFromFileNameAndHeader.oif";
filtername$ = system.path.program$ + str$;
// import all files using filter in data folder
impfile location:=data;
```

9.1.7 Import from a Database

Origin provides four functions for Database Queries. The basic functionality of Database importing is encapsulated in two functions as shown in this example using the standard Northwind database provided by Microsoft Office:

```
// The dbedit function allows you to create the query and
connection
// strings and attach these details to a worksheet
dbedit exec := 0
sql:="Select Customers.CompanyName, Orders.OrderDate,
[Order Details].Quantity, Products.ProductName From
((Customers Inner Join Orders On Customers.CustomerID =
Orders.CustomerID)
Inner Join [Order Details] On Orders.OrderID = [Order
Details].OrderID)
Inner Join Products On Products.ProductID = [Order
Details].ProductID"
connect:="Provider=Microsoft.Jet.OLEDB.4.0;User ID=;
Data Source=C:\Program Files\Microsoft
Office\OFFICE11\SAMPLES\Northwind.mdb;
Mode=Share Deny None; Extended Properties="";
Jet OLEDB:System database="";
Jet OLEDB:Registry Path="";
Jet OLEDB:Database Password=***;
Jet OLEDB: Engine Type=5;
Jet OLEDB:Database Locking Mode=1;
Jet OLEDB:Global Partial Bulk Ops=2;
Jet OLEDB:Global Bulk Transactions=1;
Jet OLEDB: New Database Password="";
Jet OLEDB:Create System Database=False;
Jet OLEDB:Encrypt Database=False;
Jet OLEDB:Don't Copy Locale on Compact=False;
Jet OLEDB: Compact Without Replica Repair=False;
Jet OLEDB:SFP=False;Password="
// The dbimport function is all that's needed to complete the
import
dbimport;
```

Two additional functions allow you to retrieve the details of your connection and query strings and execute a Preview/Partial import.

Name	Brief Description
dbEdit	Create, Edit, Load or Remove a query in a worksheet.
dbImport	Execute the database queried stored in a specific worksheet.
dbInfo	Read the sql string and the connection string contained in a database query in a worksheet.
dbPreview	Execute a limited import (defaults to 50 rows) of a query. Useful in testing to verify that your query is returning the information you want.

9.2 Importing Images

The ImpImage X-Function supports importing image files into Origin from script. By default, the image is stored in Origin as an image (i.e., RGB values). You have the option to convert the image to grayscale.

Multiple-file importing is supported. By default, multiple images will be appended to the target page by creating new layers. If importing to a matrix, each matrix-layer will be renamed to the corresponding imported file's name.

9.2.1 Import Image to Matrix and Convert to Data

This example imports a single image file to a matrix and then converts the (RGB color) image to grayscale values, storing them in a new matrix.

9.2.2 Import Single Image to Matrix

This example imports a series of *.TIF images into a new Matrix Book. As an alternative to the **img2m** X-Function (shown above), the keyboard shortcuts **Ctrl+Shift+d** and **Ctrl+Shift+i** toggle between the matrix data and image representations of the file.

```
newbook mat:=1;
fpath$ = "Samples\Image Processing and Analysis\";
string fns, path$ = system.path.program$ + fpath$;
// Find the files whose names begin with 'myocyte'
findfiles f:=fns$ e:="myocyte*.tif";
// Import each file into a new sheet (options.Mode = 4)
impimage options.Mode:=4 fname:=fns$;
```

9.2.3 Import Multiple Images to Matrix Book

This example imports a folder of JPG images to different Matrix books.

```
string pth1$ = "C:\Documents and Settings\All Users\"
string pth2$ = "Documents\My Pictures\Sample Pictures\";
string fns, path$ = pth1$ + pth2$;
// Find all *.JPG files (in 'path$', by default)
findfiles f:=fns$ e:="*.jpg";
```

```
// Assign the number of files found to integer variable 'n'
// 'CRLF' ==> files separated by a 'carriage-return line-feed'
int n = fns.GetNumTokens(CRLF);
string bkName$;
string fname$;
// Loop through all files, importing each to a new matrix book
for(int ii = 1; ii<=n; ii++)
{
 fname$ = fns.GetToken(ii, CRLF)$;

 //create a new matrix page
 newbook s:=0 mat:=1 result:=bkName$;
 //import image to the first layer of the matrix page,
 //defaut file name is fname$
 impimage orng:=[bkName$]msheet1;
}</pre>
```

9.2.4 Import Image to Graph Layer

You also can import an Image to an existing GraphLayer. Here the image is only for display (the data will not be visible, unless it is converted to a matrix, see next example).

```
string fpath$ = "Samples\Image Processing and Analysis\cell.jpg";
string fn$ = system.path.program$ + fpath$;
impimage fname:=fn$ ipg:=graph1;
```

10 Exporting

This chapter covers the following topics:

- 1. Exporting Worksheets
- 2. Exporting Graphs
- 3. Exporting Matrices

Origin provides a collection of X-Functions for exporting data, graphs, and images. All X-Functions pertaining to exporting have names that start with the letters **exp**. The table below provides a listing of these X-Functions. As with all X-Functions, help-file information is available at Script or Command line by entering the name of the X-Function with the **-h** option. For instance: entering **expgraph -h** in the Script window will display the help file immediately below the command.

Name	Brief Description	
expASC	Export worksheet data as ASCII file	
expGraph	Export graph(s) to graphics file(s)	
expImage	Export the active Image into a graphics file	
expMatASC	Export matrix data as ASCII file	
expNITDM	Export workbook data as National Instruments TDM and TDMS files	
expWAV	Export data as Microsoft PCM wave file	
expWks	Export the active sheet as raster or vector image file	
img2GIF	Export the active Image into a gif file	

10.1 Exporting Worksheets

10.1.1 Export a Worksheet

Your worksheet data may be exported either as an image (i.e., PDF) or as a data file.

Export a Worksheet as an Image File

The **expWks** X-Function can be used to export the entire worksheet, the visible area of the worksheet, or worksheet selection, to an image file such as JPEG, EPS, or PDF:

```
// Export the active worksheet to an EPS file named TEST.EPS,
// saved to the D:\ drive.
expWks type:=EPS export:=active filename:="TEST" path:="D:";
```

The **expWks** X-Function also provides options for exporting many worksheets at the same time using the **export** option, which if unspecified simply exports the active worksheet.

In the following example, *export:* = book exports all worksheets in the current workbook to the desired folder *path*:

```
expWks type:=PDF export:=book path:="D:\TestImages"
filename:=Sheet#;
```

Worksheets are saved in the order they appear in the workbook from left to right. Here, the naming has been set to number the sheets in that order, as in 'Sheet1', 'Sheet2', etc. If more than 9 sheets exist, filename: =Sheet## will yield names such as 'Sheet01'.

Other options for export are project, recursive, folder, and specified.

The **expWks** X-Function is particularly useful in exporting custom report worksheets that user may create by placing graphs and other relevant analysis results in a single sheet for presentation, using formatting features such as merging and coloring cells.

Export a Worksheet as a Multipage PDF File

The **expPDFw** X-Function allows exporting worksheets to multi-page PDF files. This X-Function is then useful to export large worksheets, including custom report sheets, where the worksheet has more content than can fit in one page for the current printer settings. This X-Function offers options such as printing all sheets in a book or all sheets in the project, and options for including a cover page and adding page numbering.

Export a Worksheet as a Data File

In this example, worksheet data is output to an ASCII file with tabs separating the columns using the expAsc X-Function:

```
// Export the data in Book 2, Worksheet 3 using tab-separators to
// an ASCII file named TEST.DAT, saved to the D:\ drive.

expASC iw:=[Book2]Sheet3 type:=0 path:="D:\TEST.DAT"
separator:=TAB;
```

Note, in this example, that *type* simply indicates the type of file extension, and may be set to any of the following values (type:=dat is equivalent to type:=0):

0=dat:*.dat,

```
 1=text:Text File(*.txt),
```

- 2=csv:*.csv,
- 3=all:All Files(*.*)

10.2 Exporting Graphs

Here are three examples of exporting graphs using the X-Function expGraph called from LabTalk:

10.2.1 Export a Graph with Specific Width and Resolution (DPI)

Export a graph as an image using the **expGraph** X-Function. The image size options are stored in the nodes of tree variable named **tr1**, while resolution options (for all raster type images) are stored in a tree named **tr2**.

One common application is to export a graph to a desired image format specifying *both* the width of the image and the resolution. For example, consider a journal that requires, for a two-column article, that graphs be sent as high-resolution (1200 DPI), *.tif files that are 3.2 inches wide:

Possible values for tr1.unit are:

- 0 = inch
- 1 = cm
- 2 = pixel
- 3 = page ratio

Note: this is a good example of accessing data stored in a tree structure to specify a particular type of output. The full documentation for **tr1** can be found in the online and product (CHM) help.

10.2.2 Exporting All Graphs in the Project

Exporting all of the graphs from an Origin Project can be achieved by combining the **doc** -e command, which loops over all specified objects in a project with the **expGraph** X-Function.

For example, to export all graphs in the current project as a bitmap (BMP) image, as above:

```
doc -e P
{
 // %H is a string register that holds the name of the active
window.
 expGraph type:=bmp path:="d:\TestImages\" filename:=%H
```

```
tr1.unit:=2
tr1.width:=640;
```

Several examples of doc -e can be found in Looping Over Objects.

10.2.3 Exporting Graph with Path and File Name

The string registers, %G and %X, hold the current project file name and path. Combine with the label command, you can place these information on page while exporting a graph. For example:

```
// Path of the project
string proPath$ = system.path.program$ + "Samples\Graphing\Multi-
Curve Graphs.opj";
// Open the project
doc -o %(proPath$);
// Add file path and name to graph
win -a Graph1;
label -s -px 0 0 -n ForPrintOnly \v(%X%G.opj);
// Export graph to disk D
expGraph type:=png filename:=%H path:=D:\;
// Delete the file path and name
label -r ForPrintOnly;
```

10.3 Exporting Matrices

Matrices can store image data as well as non-image data in Origin. In fact, *all* images in Origin are stored as matrices, whether or not they are rendered as a picture or displayed as pixel values. A matrix can be exported no matter which type of content it holds.

Exporting matrices with script is achieved with two X-Functions: **expMatAsc** for a non-image matrix and **expI mage** for an image matrix.

10.3.1 Exporting a Non-Image Matrix

To export a matrix that holds non-image data to an ASCII file use the **expMatAsc** X-Function. Allowed export extensions are *.dat (type:=0), *.txt (type:=1), *.csv (type:=2), and all file types (type:=3).

```
// Export a matrix (in Matrix Book 1, Matrix Sheet 1) to a file of
// the *.csv type named TEST.CSV with xy-gridding turned on.
expMatASC im:=[MBook1]MSheet1 type:=2 path:="D:\TEST.CSV"
xygrid:=1;
```

10.3.2 Exporting an Image Matrix

Matrix windows in Origin can contain multiple sheets, and each sheet can contain multiple matrix objects. A matrix object can contain an image as RGB values (default, reported as three numbers in a single matrix cell, each matrix cell corresponds to a pixel), or as gray-scale data (a single gray-scale number in each matrix cell).

For example, a user could import an image into a matrix object (as RGB values) and later convert it to gray-scale data (i.e., the gray-scale pixel values) using the **Image** menu. Whether the matrix object contains RGB or gray-scale data, the contents of the matrix can be exported as an image file to disk, using the **expImage** X-Function. For example, the following script command exports the first matrix object in Sheet 1 of matrix book MBook 1:

```
// Export the image matrix as a *.tif image:
expImage im:=[MBook1]1!1 type:=tif fname:="c:\flower"
```

When exporting to a raster-type image format (includes JPEG, GIF, PNG, TIF), one may want to specify the bit-depth as well as the resolution (in dots-per-inch, DPI). This is achieved with the **expI mage** options tree, **tr**. The X-Function call specifying these options might look like this:

```
expImage im:=[MBook1]MSheet1! type:=png fname:="D:\TEST.PNG"
tr.PNG.bitsperpixel:="24-bit Color"
tr.PNG.dotsperinch:=300;
```

All nodes of the tree tr, are described in the online or product (CHM) help.

11 The Origin Project

The Origin Project contains all of your data, operations, graphs, and reports. This chapter discusses techniques for managing the elements of your project using script, and is presented in the following sections:

- 1. Managing the Project
- 2. Accessing Metadata
- 3. Looping Over Objects

11.1 Managing the Project

11.1.1 The DOCUMENT Command

Document is a native LabTalk command that lets you perform various operations related to the Origin Project. The syntax for the **document** command is

```
document -option value;
```

- value is not applicable for some options and is left out of the command
- For further details please see Document (Object).

Internally, Origin updates a property that indicates when a project has been modified. Attempting to Open a project when the current project has been modified normally triggers a prompt to Save the current project. The document command has options to control this property.

Start a New Project

```
// WARNING! This will turn off the Save project prompt
document -s;
// ''doc'' is short for ''document'' and ''n'' is short for ''new''
doc -n;
```

Open/Save a project

Use the doc -o command to open a project and the save command to save it.

```
// Open an Origin Project file
string fname$ = SYSTEM.PATH.PROGRAM$ + "Origin.opj";
doc -o %(fname$);  // Abbreviation of ''document -open''
```

```
// Make some changes
%(Data1,1) = data(0,100);
%(Data1,2) = 100 * uniform(101);
// Save the project with a new name in new location
fname$ = SYSTEM.PATH.APPDATA$ + "My Project.opj";
save %(fname$);
```

Append projects

Continuing with the previous script, we can Append other project file(s). Origin supports only one project file at a time.

```
// Append an Origin Project file to the current file
fname$ = SYSTEM.PATH.PROGRAM$ + "Origin.opj";
doc -a %(fname$); // Abbreviation of ''document -append''
// Save the current project - which is still ''My Project.opj''
save;
// Save the current project with a new name to a new location
save "C:\Data Files\working.opj";
```

Save/Load Child Windows

In Origin, a child window - such as a graph, workbook, matrix or Excel book - can be saved as a single file. Append can be used to add the file to another project. The appropriate extension is added automatically for Workbook, Matrix and Graph whereas you must specify .XLS for Excel windows.

```
// The save command acts on the active window save -i C:\Data\MyBook;
```

Append can be used to load Child Window Types:

```
// Workbook(*.OGW), Matrix(*.OGM), Graph(*.OGG), Excel(*.XLS)
dlgfile group:=*.ogg;
// fname is the string variable set by the dlgfile X-Function
doc -a %(fname$);
```

For Excel, you can specify that an Excel file should be imported rather than opened as Excel

```
doc -ai "C:\Data\Excel\Current Data.xls";
```

Notes windows are a special case with special option switch:

```
// Save notes window named Notes1
save -n Notes1 C:\Data\Notes\Today.TXT;
// Read text file into notes window named MyNotes
open -n C:\Data\Notes\Today.txt MyNotes;
```

Saving External Excel Book

This is introduced in Origin 8.1, to allow an externally linked Excel book to be saved using its current file name:

```
save -i;
```

Refresh Windows

You can refresh windows with the following command:

```
doc -u;
```

11.1.2 Project Explorer X-Functions

The following X-Functions provide DOS-like commands to create, delete and navigate through the subfolders of the project:

Name	Brief Description	
pe_dir	Show the contents of the active folder	
pe_cd	Change to another folder	
pe_move	Move a Folder or Window	
pe_path	Report the current path	
pe_rename	Rename a Folder or Window	
pe_mkdir	Create a Folder	
pe_rmdir	Delete a Folder	

In this example:

```
doc -s;
 // Clear Origin's 'dirty' flag
 // Start a new project
doc -n;
 // Go to the top level
pe_cd /;
pe_mkdir "Test Subjects"; // Create a folder
pe_cd "Test Subjects";  // Navigate to that folder
pe_mkdir "Trials";
 // Create a sub-folder
 // and another
pe_mkdir "Results";
 // Return to the top level
pe_cd /;
pe_mkdir "Control Subjects"; // Create another folder
pe_cd "Control Subjects"; // Navigate to that folder
pe_mkdir "Trials";
 // Create a sub-folder
pe_mkdir "Results";
 // and another
pe_cd /;
 // Return to the top level
pe_mkdir "Comparison";
 // Create a folder
```

we create a folder structure that looks like this in Project explorer :

Note that if you have **Open in Subfolder** enabled in Tools : Options : [Open/Close] then you will have an additional folder named **Folder1**.

11.2 Accessing Metadata

Metadata is information which refers to other data. Examples include the time at which data was originally collected, the operator of the instrument collecting the data and the temperature of a sample being investigated. Metadata can be stored in Projects, Pages, Layers and Columns.

11.2.1 Column Label Rows

Metadata is most visible in a worksheet where column headers may contain information such as Long Name (L), Units (U), Comments(C), Sampling Interval and various Parameter rows, including User-Defined parameters.

The row indices for column label rows are assigned to characters, which are given in the Column Label Row reference table. Examples of use follow.

Read/Write Column Label Rows

At times you may want to capture or set the Column Label Rows or Column Header string from script. Access the label row by using the corresponding label row characters as a row index.

Note: Numeric cell access does not supported to use label row characters.

Here are a few examples of reading and writing column header strings:

```
Book1 A[L]$ = Time;
 // Set the Long Name of column A to
'''Time'''
 // Set the Units of column A to '''sec'''
Book1 A[U]$ = sec;
string strC$ = col(2)[C]$; // Read the Comments of column2 into
strC$
// Get value from first system parameter row
double syspar1 = (col(2)[p1]\$);
Col(1)[L]$="Temperature"; // set Col(1) long name to
"Temperature"
range bb = 2i
 // declare a range variable for Col(2)
// Set the long name of Col(2) to that of Col(1) with the string "
Data"
// appended
bb[L]$=Col(1)[L]$+" Data";
```

Note: For Origin 8.0, LabTalk variables took precedence over Column Label Row characters, for example:

```
int L = 4; // For Origin 8.1 ... Col(B)[L]$= // Returns the Long Name of Col(B), as a string
```

The following example shows how to create and access user parameter rows

```
// Show the first user parameter row
wks.userParam1 = 1;
// Assign the 1st user parameter row a custom name
wks.userParam1$ = "Temperature";
// Write to a specific user parameter row of a column
col(2)[Temperature]$ = "96.8";
// Get a user-defined parameter row value
double temp = %(col(2)[Temperature]$);
```

Show/Hide Column Labels

You can set which column header rows are displayed and in what order by wks.labels object method. For the active worksheet, this script specifies the following column header rows (in the order given): Long Name, Unit, the first System-Parameter, the First User-Parameter, and Comments:

```
range ww = !;
ww.labels(LUP1D1C);
```

11.2.2 Even Sampling Interval

Origin users can set the sampling interval (X) for a data series (Y) to something other than the corresponding row numbers of the data points (default).

Accessing the Sampling Interval Column Label Row

When this is done, a special header row is created to remind the user of the custom interval (and initial value) applied. To access the text in this header row, simply use the **E** row-index character. This header is effectively read-only and cannot be set to an arbitrary string, but the properties from which this string is composed may be changed with either column properties (see the wks.col object) or the colint X-Function.

To see a Sampling Interval header, you can try the following steps:

- 1. Create a new worksheet and delete the X-column
- Right-click at the top of the remaining column (i.e., B(Y)), such that then
 entire column is selected, and select Set Sampling Interval from the
 drop-down menu.
- 3. Set the initial and step values to something other than 1.
- 4. Click OK, and you will see a new header row created which lists the values you specified.

The next example demonstrates how to do this from script, using X-functions.

Also, when you import certain types of data, e.g. *.wav, the sampling interval will show

as a header row.

Sampling Interval by X-Function

Sampling Interval is special in that its display is formatted for the user's information. Programmatically, it is accessed as follows

```
// Use full formal notation of an X-Function
colint rng:=col(1) x0:=68 inc:=.25 units:=Degrees
lname:="Temperature";
// which in shorthand notation is
colint 1 68 .25 Degrees "Temperature";
```

The initial value and increment can be read back using worksheet column properties:

```
double XInitial = wks.coll.xinit;
double XIncrement = wks.coll.xinc;
string XUnits$ = wks.coll.xunits$;
string XName$ = wks.coll.xname$;
```

Note: While these properties will show up in a listing of column properties (Enter **wks.col1**.= in the Script window to display the property names for column 1), unless a sampling interval is established:

- The strings wks.col1.xunits\$ and wks.col1.xname\$ will have no value.
- The numeric values wks.col1.xinit and wks.col1.xinc will each have a value of 1, corresponding to the initial value and increment of the row numbers.

11.2.3 Trees

Trees are a data type supported by LabTalk, and we also consider trees a form of metadata since they give structure to existing data. They were briefly introduced in the section dealing with Data Types and Variables, but appear again because of their importance to X-functions.

Many X-functions input and output data in tree form. And since X-functions are one of the primary tools accessible from LabTalk script, it is important to recognize and use tree variables effectively.

Access Import File Tree Nodes

After importing data into a worksheet, Origin stores metadata in a special tree-like structure at the page level. Basic information about the file can be retrieved directly from this structure:

```
string strName, strPath;
double dDate;
// Get the file name, path and date from the structure
strName$ = page.info.system.import.filename$;
strPath$ = page.info.system.import.filepath$;
dDate = page.info.system.import.filedate;
// Both % and $ substitution methods are used
ty File %(strPath$)%(strName$), dated $(dDate,D10);
```

This tree structure includes a tree with additional information about the import. This tree can be extracted as a tree variable using an X-Function:

```
Tree MyFiles;
impinfo ipg:=[Book2] tr:=MyFiles;
MyFiles.=; // Dump the contents of the tree to the script Window
Note: The contents of the impinfo tree will depend on the function used to import.
```

If you import multiple files into one workbook (using either New Sheets, New Columns or New Rows) then you need to load a particular tree for each file as the Organizer only displays the system metadata from the last import:

```
Tree trFile;
int iNumFiles;
// Use the function first to find the number of files
impinfo trInfo:=trFile fcount:=iNumFiles;
// Now loop through all files - these are indexed from 0
for( idx = 0 ; idx < iNumFiles ; idx++ )
{
 // Get the tree for the next file
 impinfo findex:=idx trInfo:=trFile;
 string strFileName, strLocation;
 //
 strFileName$ = trFile.Info.FileName$;
 strLocation$ = trFile.Info.DataRange$;
 ty File %(strFileName$) was imported into %(strLocation$);
}</pre>
```

Access Report Page Tree

Analysis Report pages are specially formatted Worksheets based on a tree structure. You can get this structure into a tree variable using the getresults X-Function and extract results.

```
// Import an Origin Sample file
string fpath$ = "Samples\Curve Fitting\Gaussian.dat";
string fname$ = SYSTEM.PATH.PROGRAM$ + fpath$;
impasc;
// Run a Gauss fit of the data and create a Report sheet
nlbegin (1,2) gauss;
nlfit;
nlend 1 1;
// An automatically-created string variable, ___REPORT$,
// holds the name of the last Report sheet created:
string strLastReport$ = ___REPORT$;
// This is the X-Function which gets the Report into a tree
getresults tr:=MyResults iw:=%(strLastReport$);
// So now we can access those results
ty Variable\tValue\tError;
separator 3;
y0\t$(MyResults.Parameters.y0.Value)\t$(MyResults.Parameters.y0.Err
or);
tу
xc\t$(MyResults.Parameters.xc.Value)\t$(MyResults.Parameters.xc.Err
or);
w\t$(MyResults.Parameters.w.Value)\t$(MyResults.Parameters.w.Error)
```

```
ty
A\t$(MyResults.Parameters.A.Value)\t$(MyResults.Parameters.A.Error)
:
```

User Tree in Page Storage

Information can be stored in a workbook, matrix book or graph page using a tree structure. The following example shows how to create a section and add subsections and values to the active page storage area.

```
// Add a new section named Experiment
  page.tree.add(Experiment);
  // Add a sub section called Sample;
  page.tree.experiment.addsection(Sample);
  // Add values to subsection;
  page.tree.experiment.sample.RunNumber = 45;
  page.tree.experiment.sample.Temperature = 273.8;
  // Add another subsection called Detector;
  page.tree.experiment.addsection(Detector);
  // Add values;
  page.tree.experiment.detector.Type$ = "InGaAs";
  page.tree.experiment.detector.Cooling$ = "Liquid Nitrogen";
Once the information has been stored, it can be retrieved by simply dumping the storage contents:
  // Dump entire contents of page storage
  page.tree.=;
  // or programmaticaly accessed
  temperature = page.tree.experiment.sample.temperature;
  string type$ = page.tree.experiment.detector.Type$;
  ty Using %(type$) at $(temperature)K;
```

User Tree in a Worksheet

Trees stored at the Page level in a Workbook can be accessed no matter what Sheet is active. You can also store trees at the sheet level:

You can view such trees in the page Organizer for Workbooks and Matrixbooks.

```
// Here we add two trees to the active sheet
wks.tree.add(Input);
// Dynamically create a branch and value
wks.tree.input.Min = 0;
// Add another value
wks.tree.input.max = 1;
// Add second tree
wks.tree.add(Output);
// and two more values
wks.tree.output.min = -100;
wks.tree.output.max = 100;
// Now dump the trees
wks.tree.=;
// or access it
ty Input $(wks.tree.input.min) to $(wks.tree.input.max);
ty Output $(wks.tree.output.min) to $(wks.tree.output.max);
// Access a sheet-level tree using a range
range rs = [Book7]Sheet2!;
```

```
rs!wks.tree.=;
```

You can view such trees in the page Organizer for Workbooks and Matrixbooks.

User Tree in a Worksheet Column

Individual worksheet columns can also contain metadata stored in tree format. Assigning and retrieving tree nodes is very similar to the page-level tree.

```
// Create a COLUMN tree
wks.col2.tree.add(Batch);
// Add a branch
wks.col2.tree.batch.addsection(Mix);
// and two values in the branch
wks.col2.tree.batch.mix.ratio$ = "20:15:2";
wks.col2.tree.batch.mix.BatchNo= 113210;
// Add branch dynamically and add values
wks.col2.tree.batch.Line.No = 7;
wks.col2.tree.batch.Line.Date$ = 3/15/2010;
// Dump the tree to the Script Window
wks.col2.tree.=;
// Or access the tree
batch = wks.col2.tree.batch.mix.batchno;
string strDate$ = wks.col2.tree.batch.Line.Date$;
ty Batch $(batch) made on %(strDate$) [$(date(%(strDate$)))];
```

You can view these trees in the Column Properties dialog on the User Tree tab.

11.3 Looping Over Objects

There may be instances where it is desirable to perform a certain task or set of tasks on every object of a particular type that exists in the Origin project. For example, you might want to rescale all of your project graph layers or add a new column to every worksheet in the project. The LabTalk document command (or doc) facilitates this type of operation. Several examples are shown here to illustrate the doc command.

11.3.1 Looping over Objects in a Project

The document command with the -e or -ef switch (or doc -e command), is the primary means for looping over various collections of objects in an Origin Project. This command allows user to execute multiple lines of LabTalk script on each instance of the Origin Object found in the collection.

Looping over Workbooks and Worksheets

You can loop through all worksheets in a project with the doc -e LB command. The script below loops through all worksheets, skipping the matrix layers:

```
//loop over all worksheets in project to print their names
//and the number of columns on each sheet
doc -e LB {
 if(exist(%H,2)==0) //not a workbook, must be a matrix
 continue;
```

```
int nn = wks.nCols;
string str=wks.Name$;
type "[%H]%(str$) has $(nn) columns";
}
```

The following example shows how to loop and operate on data columns that reside in different workbooks of a project.

Open the sample project file available in Origin 8.1 SR2:

\\Samples\LabTalk Script Examples\Loop_wks.opj

In the project there are two folders for two different samples and a folder named **Bgsignal** for the background signals alone. Each sample folder contains two folders named **Freq1** and **Freq2**, which correspond to data at a set frequency for the specific sample.

The workbook in each Freq folder contains three columns including DataX, DataY and the frequency, which is a constant. The workbook's name in the Bgsignal folder is Bgsig. In the Bgsig workbook, there are three columns including DataX and two Y columns whose long names correspond to set frequencies in the workbook in each Freq folder.

The aim is to add a column in each workbook and subtract the background signal for a particular frequency from the sample data for the same frequency. The following Labtalk script performs this operation.

```
doc -e LB
{ //Loop over each worksheet.
 if(%H != "Bgsig") //Skip the background signal workbook.
 {
 Freq=col(3)[1]; //Get the frequency.
 wks.ncols=wks.ncols+1; //Add a column in the sample sheet.
 //bg signal column for Freq using long name.
 range aa=[Bgsig]1!col("$(Freq)");
 wcol(wks.ncols)=col(2)-aa; //Subtract the bg signal.
 wcol(wks.ncols)[L]$="Remove bg signal"; //Set the long name.
 }
}
```

For increased control, you may also loop through the books and then loop through the sheets in your code, albeit a bit more slowly than the code above.

The following example shows how to loop over all workbooks in the current/active Project Explorer Folder, and then loop over each sheet inside each book that is found:

```
int nbooks = 0;
// Get the name of this folder
string strPath;
pe_path path:=strPath;
// Loop over all Workbooks ...
// Restricted to the current Project Explorer Folder View
doc -ef W {
 int nsheets = 0;
 // Loop over all worksheets in each workbook
 doc -e LW {
 type Sheet name: %(layer.name$);
 nsheets++;
 }
 type Found $(nsheets) sheet(s) in %H;
```

```
type %(CRLF);
 nbooks++;
  type Found $(nbooks) book(s) in folder %(strPath$) of project %G;
Additionally, we can replace the internal loop using Workbook properties:
  int nbooks = 0;
  // Get the name of this folder
  string strPath;
  pe_path path:=strPath;
  // Loop over all Workbooks ...
  Restricted to the current Project Explorer Folder View
  doc -ef W {
 // Loop over all worksheets in each workbook
 loop(ii,1,page.nlayers) {
 range rW = [Book1]$(ii)!;
 type Sheet name: %(rw.name$);
 type Found $(page.nlayers) sheet(s) in %H;
 type %(CRLF);
 nbooks++;
  // Final report - %G contains the project name
  type Found $(nbooks) book(s) in folder %(strPath$) of project %G;
```

Looping Over Graph Windows

Here we loop over all plot windows (which include all Graph , Function Plots, Layout pages and embedded Graphs).

```
doc -e LP
{
 // Skip over any embedded graphs or Layout windows
 if(page.IsEmbedded==0&&exist(%H)!=11)
 {
 string name$ = %(page.label$);
 if(name.Getlength()==0 ) name$ = %H;
 type [%(name$)]%(layer.name$);
 }
}
```

The following script prints the contents of all graph windows in the project to the default printer driver.

```
doc -e P print; // Abbreviation of ''document -each Plot Print''
```

Looping Over Workbook Windows

The document -e command can be nested as in this example that loops over all Y datasets within all Worksheets :

```
doc -e W
{
 int iCount = 0;
 doc -e DY
 {
 iCount++;
 }
 if( iCount < 2 )</pre>
```

```
{ type Worksheet %H has $(wks.ncols) columns,;
 type $(iCount) of which are Y columns; }
else
{ type Worksheet %H has $(wks.ncols) columns,;
 type $(iCount) of which are Y columns; }
}
```

Looping over Columns and Rows

This example shows how to loop over all columns and delete every nth column

```
int ndel = 3; // change this number as needed;
int ncols = wks.ncols;
int nlast = ncols - mod(ncols, ndel);
// Need to delete from the right to the left
for(int ii = nlast; ii > 0; ii -= ndel)
{
 delete wcol($(ii));
}
```

This example shows how to delete every nth rows in a worksheet.

This script calculates the logarithm of four columns on Sheet1, placing the result in the corresponding column of Sheet2:

```
for(ii=1; ii<=4; ii++)
{
 range ss = [book1]sheet1!col($(ii));
 range dd = [book1]sheet2!col($(ii));
 dd = log(ss);
}</pre>
```

Looping Over Graphic Objects

You can loop over all Graphic Objects in the active layer. By wrapping this with two other options we can cover an entire project.

```
if("%B"=="timestamp") %B.color = color(blue);
}
}
```

11.3.2 Perform Peak Analysis on All Layers in Graph

This example shows how to loop over all layer s in a graph and perform peak analysis on datasets in each layer using a pre-saved Peak Analyzer theme file. It assumes the active window is a multi-layer graph, and each layer has one data curve. It further assumes a pre-saved Peak Analyzer theme exists.

```
// Block reminder messages before entering loop.
// This is to avoid either reminder message from popping up
// about Origin switching to the report sheet
type -mb 0;
// Loop over all layers in graph window
doc -e LW
{
 // Perform peak analysis with preset theme
 sec;
 pa theme:="My Peak Fit";
 watch;
 /* sec and watch are optional,
 they print out time taken for fitting data in each layer */
}
// Un-block reminder message
type -me;
```

12 Calling X-Functions and Origin C Functions

This chapter covers how to call X-Functions and Origin C functions from LabTalk.

- 1. X-Functions
- 2. Origin C Functions

12.1 X-Functions

X-Functions are a primary tool for executing tasks and tapping into Origin features from your LabTalk scripts. The following sections outline the details that will help you recognize, understand, and utilize X-Functions in LabTalk.

12.1.1 X-Functions Overview

X-Functions provide a uniform way to access nearly all of Origin's capabilities from your LabTalk scripts. The best way to get started using X-Functions is to follow the many examples that use them, and then browse the lists of X-Functions accessible from script provided in the LabTalk-Supported X-Functions section.

Syntax 5 4 1

You can recognize X-Functions in script examples from their unique syntax:

xFunctionName input:=<range> argument:=<name/value> output:=<range> -switch;

General Notes:

- X-Functions can have multiple inputs, outputs, and arguments.
- X-Functions can be called with any subset of their possible argument list supplied.
- If not supplied a value, each required argument has a default value that is used.
- Each X-Function has a different set of input and output arguments.

Notes on X-Function Argument Order:

 By default, X-Functions expect their input and output arguments to appear in a particular order.

- Expected argument order can be found in the help file for each individual X-Function or from the Script window by entering **XFunctionName -h**.
- If the arguments are supplied in the order specified by Origin, there is no need to type out the argument names.
- If the argument names are explicitly typed, arguments can be supplied in any order.

The following examples use the **fitpoly** X-Function to illustrate these points.

Examples

The **fitpoly** X-Function has the following specific syntax, giving the order in which Origin expects the arguments:

```
fitpoly iy:=(inputX,inputY) polyorder:=n coef:=columnNumber oy:=(outputX,outputY)
N:=numberOfPoints;
```

If given in the specified order, the X-Function call,

```
fitpoly (1,2) 4 3 (4,5) 100;
```

tells Origin to fit a 4th order polynomial with 100 points to the X-Y data in columns 1 and 2 of the active worksheet, putting the coefficients of the polynomial in column 3, and the X-Y pairs for the fit in columns 4 and 5 of the active worksheet.

In contrast, the command with all options typed out is a bit longer but performs the same operation:

```
fitpoly iy:=(1,2) polyorder:=4 coef:=3 oy:=(4,5) N:=100;
```

In return for typing out the input and output argument names, LabTalk will accept them in any order, and still yield the expected result:

```
fitpoly coef:=3 N:=100 polyorder:=4 oy:=(4,5) iy:=(1,2);
```

Also, the inputs and outputs can be placed on separate lines from each other and in any order, as long as they are explicitly typed out.

```
fitpoly
coef:=3
N:=100
polyorder:=4
oy:=(4,5)
iy:=(1,2);
```

Notice that the semicolon ending the X-Function call comes only after the last parameter associated with that X-Function.

Option Switches

Option switches such as **-h** or **-d** allow you to access alternate modes of executing X-functions from your scripts. They can be used with or without other arguments. The option switch (and its value, where applicable) can be placed anywhere in the argument list. This table summarizes the primary X-Function option switches:

Name	Function

-h	Prints the contents of the help file to the Script window.	
-d	Brings up a graphical user interface dialog to input parameters.	
-S	Runs in silent mode; results not sent to Results log.	
-t < themeName>	Uses a pre-set theme.	
-r < <i>value</i> >	Sets the output to automatically recalculate if input changes.	

For more on option switches, see the section X-Function Execution Options.

Generate Script from Dialog Settings

The easiest way to call an X-Function is with the -d option and then configures its settings using the graphical user interface (GUI).

In the GUI, once the dialog settings are done, you can generate the corresponding LabTalk script for the configuration by selecting the **Generate Script** item in the dialog theme fly-out menu. Then a script which matches the current GUI settings will be output to script window and you can copy and paste it into a batch OGS file or some other project for use.

12.1.2 X-Function Input and Output

X-Function Variables

X-Functions accept LabTalk variable types (except StringArray) as arguments. In addition to LabTalk variables, X-Functions also use special variable types for more complicated data structures.

These special variable types work only as arguments to X-Functions, and are listed in the table below:

Variable Type	Description	Sample Constructions	Comment
XYRange	A combination of X, Y, and optional Y Error Bar data	(1,2) <new> (1,2:end) (<input/>,<new>) [book2]sheet3!<new></new></new></new>	For graph, use index directly to indicate plot range (1,2) means 1st and 2nd

			plots on graph
XYZRange	A combination of X, Y, and Z data	(1,2,3) <new> [book2]sheet3!(1,<new>,<new>)</new></new></new>	
ReportTree	A Tree based object for a Hierarchical Report Must be associated with a worksheet range or a LabTalk Tree variable	<new> [<input/>]<new> [book2]sheet3</new></new>	
ReportData	A Tree based object for a collection of vectors Must be associated with a worksheet range or a LabTalk Tree variable. Unlike ReportTree, ReportData outputs to a regular worksheet and thus can be used to append to the end of existing data in a worksheet. All the columns in a ReportData object must be grouped together.	<new> [<input/>]<new> [book2]sheet3 [<input/>]<input/>!<new></new></new></new>	

Special Keywords for Range

<new>

Adding/Creating a new object

<active>

Use the active object

<input>

Same as the input range in the same X-Function

<same>

Same as the previous variable in the X-Function

<optional>

Indicate the object is optional in input or output

<none>

No object will be created

ReportData Output

Many X-Functions generate multiple output vectors in the form of a **ReportData** object. Typically, a ReportData object is associated with a worksheet, such as the **Fit Curves** output from the **NLFit** X-Function. Consider, for example, the output from the **fft1** X-Function:

```
// Send ReportData output to Book2, Sheet3.
fft1 rd:=[book2]sheet3!;
// Send ReportData output to a new sheet in Book2.
fft1 rd:=[book2]<new>!;
// Send ReportData output to Column 4 in the active workbook/sheet.
fft1 rd:=[<active>]<active>!Col(4);
// Send ReportData output to a new sheet in the active workbook.
fft1 rd:=[<active>]<new>!;
// Send ReportData output to a tree variable named tr1;
// If 'tr1' does not exist, it will be created.
fft1 rd:=tr1;
```

Sending ReportData to Tree Variable

Often, you may need the ReportData output only as an intermediate variable and thus may prefer not to involve the overhead of a worksheet to hold such data temporarily.

One alternative then is to store the datasets that make up the Report Data object using a Tree variable, which already supports bundling of multiple vectors, including support for additional attributes for such vectors.

The output range specification for a worksheet is usually in one of the following forms: [Book]Sheet!, <new>, or <active>. If the output string does not have one of these usual book-sheet specifications, then the output is automatically considered to be a LabTalk Tree name.

The following is an example featuring the **avecurves** X-Function. In this example, the resulting ReportData object is first output to a tree variable, and then one vector from that tree is placed at a specific column-location within the same sheet that houses the input data. ReportData output typically defaults to a new sheet.

```
int nn = 10;
col(1)=data(1,20);  //fill some data
loop(i,3,nn){wcol(i)=normal(20);};
range ay=col(2);  //for 'avecurves' Y-output
Tree tr;  // output Tree
avecurves (1,3:end) rd:=tr;
// Assign tree node (vector) 'aveY' to the range 'ay'.
// Use 'tr.=' to see the tree structure.
ay=tr.Result.aveY;
ay[L]$="Ave Y";  // set its LongName
// Plot the raw data as scatter-plot using the default-X.
plotxy (?,3:end) p:=201;
// Add the data in range 'ay' to the same as line-plot.
plotxy ay o:=<active> p:=200;
```

Sending ReportData Directly to a Specific Book/Sheet/Column Location

If you are happy with simply putting the result from the X-Function into the input sheet as new columns, then you can also do the following:

```
avecurves (1,2:5) rd:=[<input>]<input>!<new>;
```

Or if you would like to specify a particular column of the input sheet in which to put the ReportData output, you may specify that as well:

```
avecurves (1,2:5) rd:=[<input>]<input>!Col(3);
```

Subsequent access to the data is more complicated, as you will need to write additional code to find these new columns.

Realize that output of the ReportData type will contain different amounts (columns) of data depending on the specific X-Function being used. If you are sending the results to an existing sheet, be careful not to overwrite existing data with the ReportData columns that are generated.

12.1.3 X-Function Execution Options

X-Function Option Switches

The following option switch es are useful when accessing X-Functions from script:

Switch	Full Name	Function
-cf		Copy column format of the input range, and apply it to the output range.
-d	-dialog	Brings up a dialog to select X-Function parameters.
-db		Variation of dialog; Brings up the X-Function dialog as a panel in the current workbook.
-dc <i>IsCancel</i>		Variation of dialog; Brings up a dialog to select X-Function parameters. Set <i>IsCancel</i> to 0 if click the OK button, set to 1 if click the Cancel button. When clicking the Cancel button, no error message like #User Abort! dumps to Script Window and the script after X-Function can be executed.
-h	-help	Prints the contents of the help file to the Script window.

-hn		Loads and compiles the X-Function without doing anything else. If the X-Function has already been compiled and loaded, it will do nothing.
-hs		Variation of -h; Prints only the Script Usage Examples.
-ht		Variation of -h; Prints only the Treenode information, if any exists.
-hv		Variation of -h; Prints only the Variable list.
-hx		Variation of -h; Prints only the related X-Function information.
-r 1	-recalculate 1	Sets the output to automatically recalculate if input changes.
-r 2	-recalculate 2	Sets the output to recalculate only when manually prompted to do so.
-S	-silent	Runs in silent mode; results are not sent to Results log.
-sb		Variation of -s; suppresses error messages and Results log output.
-se		Variation of -s; suppresses error messages, does not suppress Results log output.
-sl	-silent	Same as -s.
-ss		Variation of -s; suppresses info messages to the script window.
-t <name></name>	-theme	Uses the designated preset theme.

Recalculate is not supported when <input> is used an an <output>.

For options with an existing **Full Name**, either the shortened switch name or the full name may be used in script. For instance, for the X-Function **smooth**,

```
smooth -h
is the same as
smooth -help
```

Examples

Using a Theme

Use the theme named **FivePtAdjAve** to perform a smoothing operation on the XY data in columns 1 and 2 of the active worksheet.

```
smooth (1,2) -t FivePtAdjAve
```

Note: A path does not need to be specified for the theme file since Origin automatically saves and retrieves your themes. Themes saved in one project (*.OPJ) will be available for use in other projects as well.

Setting Recalculate Mode

Set the output column of the **freqcounts** X-Function to automatically recalculate when data in the input column changes.

```
freqcounts irng:=col(1) min:=0 max:=50 stepby:=increment inc:=5
  end:=0 count:=1 center:=1 cumulcount:=0 rd:=col(4) -r 1;
// Set Recalculate to Auto with '-r 1'.
```

Open X-Function Dialog

While running an X-Function from script it may be desirable to open the dialog to interactively supply input. In this simple example, we perform a smoothing operation using a percentile filter (method:=2) and specifying a moving window width of 25 data points. Additionally, we open the dialog (-d) associated with the smooth X-Function allowing the selection of input and output data, among other options.

```
smooth method:=2 npts:=25 -d
```

Copy Format from Input to Output

Use an FFT filter with the -cf option switch to format the output data to match that of the input data:

```
// Import a *.wav file; imported *.wav data format is short(2).
fname$ = system.path.program$ + "Samples\Signal
Processing\sample.wav";
newbook s:=0; newsheet col:=1; impWav options.SparkLines:=0;
string bkn$=%H;

// By default, all analysis results are output as datatype double.
// -cf is used here to make sure the output data to be short(2)
fft_filters -cf [bkn$]1!col(1) cutoff:=2000
oy:=(<input>,<new name:="Lowpass Sound Frequency">);
```

12.1.4 X-Function Exception Handling

The example below illustrates trapping an X-Function error with LabTalk, so that an X-Function call that is likely to generate an error does not break your entire script.

For X-Functions that *do not* return an error code, two functions exist to check for errors in the last executed X-Function: xf_get_last_error_code() and xf_get_last_error_message()\$. These functions should be used in situations where the potential exists that a particular X-Function could fail.

In this example, the user is given the option of selecting a file for import, but if that import fails (e.g. user picked file type inappropriate for the import) we need to handle the remaining code.

```
dlgfile gr:=*.txt; // Get the file name and path from user
impasc -se; // The fname$ was set by the previous function
if( 0 != xf_get_last_error_code() )
{
 strError$ = "XFunction Failed: " +
 xf_get_last_error_message()$;
 type strError$;
 break 1; // Stop execution
}
// Data import probably succeeded, so our script can continue
type continuing...;
```

Note the use of the general X-Function option -se to suppress error messages. You can also use -sl to suppress error logging and -sb to suppress both.

Looping Over to Find Peaks

In the following example, we loop over all columns in a worksheet to find peaks. If no peak is found in a particular column, the script continues with the rest of the columns. It is assumed here that a worksheet with suitable data is active.

```
for(int ii=2; ii<=wks.ncols; ii++)
{
 // Find peak in current column, suppress error message from XF
 Dataset mypeaks;
 pkfind $(ii) ocenter:=mypeaks -se;

 // Check to see if XF failed
 if( 0 != xf_get_last_error_code() )
 {
 type "Failed on column $(ii): %(xf_get_last_error_message()$)";
 }
 else
 {
 type Found $(mypeaks.getsize()) peaks in column $(ii);
 }
}</pre>
```

12.2 Origin C Functions

The following subsections detail how to call Origin C functions from your LabTalk scripts.

12.2.1 Loading and Compiling Origin C Functions

Loading and Compiling Origin C Function or Workspace

Before you call your Origin C function from Origin, your function must be compiled and linked in the current Origin session. To programmatically compile and link a source file, or to programmatically build a workspace from a LabTalk script use the run.loadOC method of the LabTalk run object.

```
err = run.LoadOC("myFile",[option]);
```

Example

Use option to scan the .h files in the OC file being loaded, and all other dependent OC files are also loaded automatically:

```
if(run.LoadOC(OriginLab\iw_filter.c, 16) != 0)
{
 type "Failed to load iw_filter.c!";
 return 0;
}
```

Adding Origin C Source Files to System Folder

Once a file has been opened in Code Builder, one can simply drag and drop the file to the **System** branch of the Code Builder workspace. This will then ensure that the file will be loaded and compiled in each new Origin session. For more details, please refer to Code Builder documentation.

You can programmatically add a source file to the system folder so that it will be available anytime Origin is run.

```
run.addOC(C:\Program Files\Originlab\Source Code\MyFunctions.c);
This can be useful when distributing tools to users or making permanently available functions that have been designed to work with Set Column Values.
```

Adding Origin C Files to Project (OPJ)

Origin C files (or files with any extension/type) can also be appended to the Origin project (OPJ) file itself. The file will then be saved with the OPJ and extracted when the project is opened. In case of Origin C files, the file is then also compiled and linked, and functions within the file are available for access. To append a file to the project, simply drag and drop the file to the **Project** branch of Code Builder or right-click on Project branch and add the file. For more details, please refer to Code Builder documentation.

12.2.2 Passing Variables To and From Origin C Functions

When calling a function of any type it is often necessary to pass variables to that function and likewise receive variables output by the function. The following summarizes the syntax and characteristics of passing LabTalk variables to Origin C functions.

Sytnax for calling Origin C Function from LabTalk

Origin C functions are called from LabTalk with sytnax such as:

```
// separate parameters by commas (,) if more than one
int iret = myfunc(par1, par2....);

// no need for parentheses and comma if there is no assignment
myfunc par1;

// function returns no value, and no parameter, parentheses
optional
myfunc;
```

Variable Types Supported for Passing To and From LabTalk

The following table lists variable types that can be passed to and from LabTalk when calling an Origin C Function:

Variable Type	Argument to OC Function	Return from OC Function
double	Yes	Yes
int	Yes	Yes
bool	No, pass int instead	No, return int instead
string	Yes	Yes
int, double array	Yes	Yes
string array	Yes, but cannot pass by reference	Yes

Note:

- 1. The maximum number of arguments that Origin C function can have to call from LabTalk is 20.
- 2. LabTalk variables can be passed to Origin C numeric function by reference.

12.2.3 Updating an Existing Origin C File

Introduction

There are cases where a group leader or a developer wants to release a new version of an Origin C file to other Origin users. In such cases, if the end users have already installed an older version of the Origin C file, they will have a corresponding .OCB file in their User Files Folder (UFF). It is possible that the time stamp of the new Origin C file is older than the time stamp of the .OCB file. When this happens Origin will

think the .OCB file is already updated and will not recompile the new Origin C file. To avoid this possible scenario it is best to delete the .OCB file when the new Origin C file is installed. Once deleted, Origin will be forced to remake the .OCB file and will do so by compiling the new Origin C file.

Manually Deleting OCB Files

The OCB file corresponding to the Origin C file in question, can be manually deleted from the OCTEMP folder in the Users Files Folder on the end user's computer. Depending on the location of the Origin C file, it is possible for the OCB file to be in nested subfolders within the OCTemp folder. Once located, the end user can delete the OCB file and rebuild their workspace to create an updated OCB file.

Programmatically Deleting OCB Files

A group leader or developer can programmatically delete the corresponding OCB files using LabTalk's Delete command with the OCB option. This is very useful when distributing Origin C files in an Origin package and it is not acceptable to have the end user manually delete the .OCB files.

Below are some examples of how to call LabTalk's Delete command with the OCB option:

```
del -ocb filepathname1.c
del -ocb filepathname1.ocw
del -ocb filepathname1.c filepathname2.c // delete multiple files
del -ocb %YOCTEMP\filename.c // use %Y to get to the Users Files
Folder
```

12.2.4 Using Origin C Functions

To extend the functions, you can also define an Origin C function which returns a single value, and call the function from command window. For example, you can define a function in the code builder as follows:

```
double MyFunc (double x)
{
 return sin(x) + cos(x);
}
```

After compiling, you can call the function in the command window with the following:

```
Col(B) = MyFunc(Col(A));
```

13 Analysis and Applications

Origin supports functions that are valuable to certain types of data analysis and specific mathematic and scientific applications. The following sections provide examples on how to use some of these functions, broken down by categories of use.

- 1. LT Mathematics
- 2. LT Statistics
- 3. LT Curve Fitting
- 4. Signal Processing
- 5. Peaks and Baseline
- 6. Image Processing

13.1 Mathematics

In this section we feature examples of four common mathematical tasks in data processing:

- 1. Differentiation
- 2. Integration
- 3. Interpolation
- 4. Averaging Multiple Curves

13.1.1 Average Multiple Curves

Multiple curves (XY data pairs) can be averaged to create a single curve, using the **avecurves** X-Function. This X-Function provides several options such as using the input X values for the output curve, or generating uniformly spaced X values for the output and then interpolating the input Y data before averaging.

The following example demonstrates averaging with linear interpolation:

```
// Load sample data using existing 'loadDSC.ogs' script
string fpath$ = "Samples\LabTalk Script Examples\LoadDSC.ogs";
string LoadPath$=system.path.program$ + fpath$;
// If the data does not load properly, then stop script execution.
```

13.1.2 Differentiation

Finding the Derivative

The following example shows how to calculate the derivative of a dataset. Note that the **differentiate** X-Function is used, and that it allows higer-order derivatives as well:

```
// Import the data
newbook;
fname$ = system.path.program$ +
"\Samples\Spectroscopy\HiddenPeaks.dat";
impasc;

// Calculate the 1st and 2nd derivatives of the data in Column 2:

// Output defaults to the next available column, Column 3
differentiate iy:=Col(2);
// Output goes into Column 4 by default
differentiate iy:=Col(2) order:=2;

// Plot the source data and the results

// Each plot uses Column 1 as its x-values
plotstack iy:=((1,2), (1,3), (1,4)) order:=top;
```

Finding the Derivative with Smoothing

The **differentiate** X-Function also allows you to obtain the derivatives using Savitsky-Golay smoothing. If you want to use this capability, set the **smooth** variable to 1. Then you can customize the smoothing by specifying the polynomial order and the points of window used in the Savitzky-Golay smoothing method. The example below illustrates this.

```
// Import a sample data with noise
newbook;
fpath$ = "\Samples\Signal Processing\ffffilter1.DAT";
```

```
fname$ = system.path.program$ + fpath$;
impasc;
bkname$=%h;

// Differentiate using Savitsky-Golay smoothing
differentiate iy:=col(2) smooth:=1 poly:=1 npts:=30;

// Plot the source data and the result
newpanel row:=2;
plotxy iy:=[bkname$]1!2 plot:=200 ogl:=1;
plotxy iy:=[bkname$]1!3 plot:=200 ogl:=2;
```

13.1.3 Integration

The **integ1** X-Function is capable of finding the area under a curve using integration. Both mathematical and absolute areas can be computed. In the following example, the absolute area is calculated:

```
//Import a sample data
newbook;
fname$ = system.path.program$ + "Samples\Mathematics\Sine
Curve.dat";
impasc;

//Calculate the absolute area of the curve and plot the integral
curve
integ1 iy:=col(2) type:=abs plot:=1;
```

Once the integration is performed, the results can be obtained from the integ1 tree variable:

```
// Dump the integ1 tree
integ1.=;
// Get a specific value
double area = integ1.area;
```

The X-Function also allows specifying variable names for quantities of interest, such as:

```
double myarea, ymax, xmax;
integ1 iy:=col(2) type:=abs plot:=1 area:=myarea y0:=ymax x0:=xmax;
type "area=$(myarea) %(CRLF)ymax=$(ymax) %(CRLF)xmax=$(xmax)";
```

Integration of two-dimensional data in a matrix can also be performed using the **integ2** X-Function. This X-Function computes the volume beneath the surface defined by the matrix, with respect to the z=0 plane.

```
// Perform volume integration of 1st matrix object in first matrix
sheet
range rmat=[MBook1]1!1;
integ2 im:=rmat integral:=myresult;
type "Volume integration result: $(myresult)";
```

13.1.4 Interpolation

Interpolation is one of the more common mathematical functions performed on data, and Origin supports interpolation in two ways: (1) interpolation of single values and datasets through range notation and (2) interpolation of entire curves by X-Functions.

Method (1) requires that the independent variable be monotonically increasing or decreasing, whereas method (2) supports interpolation with a non-monotonic independent variable. Examples of each follow.

Using XY Range

An XY Range once declared can be used as a function. The argument to this function can be a scalar or a vector. In either case, the X dataset should be monotonically increasing or decreasing. For example:

```
// Declare an XYRange with X from col(1) and Y column from col(2) range xyr12 = (1,2);
// Simply swap columns to use X from col(2) and Y from col(1) range xyr21 = (2,1);
```

You can then use such range variables as a function with the following form:

xyr(x[,connect[,param]])

where *connect* is one of the following options:

line

straight line connection

spline

spline connection

bspline

b-spline connection

and *param* is smoothing parameter, which applies only to bspline connection method. If *param*=-1, then a simple bspline is used, which will give same result as bspline line connection type in line plots. If 'param >=0, the NAG *nag_1d_spline_function* is used.

Notes: When using XY range interpolation, you should gerentee there are no duplicated x values if you specify spline or bspline as the connection method. Or, you can use interpolation X-Functions instead.

From Worksheet Data

The following examples show how to perform interpolation using range as function, with data from a worksheet.

Example1: The following code illustrates the usage of the various smoothing parameters for **bspline**:

Example2: With an XY range, new Y values can be obtained at any X value using code such as:

```
// Generate some data
```

```
newbook;
wcol(1)={1, 2, 3, 4};
wcol(2)={2, 3, 5, 6};
// Define XYrange
range rr =(1,2);
// Find Y value by linear interpolation at a specified X value.
rr(1.23) = ; // ANS: rr(1.23)=2.23
// Find Y value by linear interpolation for an array of X values.
wcol(3)={1.5, 2.5, 3.5};
range rNewX = col(3);
// Add new column to hold the calculated Y values
wks.addcol();
wcol(4) = rr(rNewX);
```

Example3: To find X values given Y values, simply reverse the arguments in the examples above. In the case of finding X given Y, the Y dataset should be monotonically increasing or decreasing.

```
// Generate some data
newbook;
wcol(1)={1, 2, 3, 4};
wcol(2)={2, 3, 5, 6};
// Define XYrange
range rr =(2,1); //swapping the X and Y
// Find X value by linear interpolation at a specified Y value.
rr(2.23) = ; // ANS: rr(2.23)=1.23;
// Add new column to hold the calculated X values
wks.addcol();
range rNewX = wcol(3);
// Find X value by linear interpolation for an array of Y values:
wcol(4)={2.5, 3.5, 5.5};
range rNewY = wcol(4);
rNewX = rr(rNewY);
```

From Graph

You can also use range interpolation when a graph page is active.

range rr = (rWy, rWx); //swapping the X and Y

Example 1: Interpolate an array of values.

range newX = [Book2]1!3;
range newY = [Book2]1!4;

```
// Define range on active plot:
 range rg = %C;
 // Interpolate for a scalar value using the line connection style:
 rg(3.54)=;
 // Interpolate for an array of values:
 // Give the location of the new X values:
 range newX = [Book2]1!1;
 // Give the location where the new Y values (output) should go:
 range newY = [Book2]1!2;
 // Compute the new Y values:
 newY = rg(newX);

Example 2: Specify the interpolation method.

 // Define range on active plot:
 range -wx rWx = %C;
 range -w rWy = %C;
```

// Give the location where the new X values (output) should go:

```
//Find X values by linear interpolation for an array of Y values:
newX = rr(newY);
//Find X values by bspline interpolation for an array of Y values:
newX = rr(newY,bspline);
```

Creating Interpolated Curves

X-Functions for Interpolation of Curves

Origin provides three X-Functions for interpolating XY data and creating a new output XY data pair:

Name	Brief Description
interp1xy	Perform interpolation of XY data and generate output at uniformly spaced X
interp1	Perform interpolation of XY data and generate output at a given set of X values
interp1trace	Perform interpolation of XY data that is not monotonic in X

Using Existing X Dataset

The following example shows how to use an existing X dataset to find interpolated Y values:

```
// Create a new workbook with specific column designations
newbook sheet:=0;
newsheet cols:=4 xy:="XYXY";
// Import a sample data file
fname$ = system.path.program$ +
"Samples\Mathematics\Interpolation.dat";
impasc;

// Interpolate the data in col(1) and col(2) with the X values in
col(3)
range rResult=col(4);
interp1 ix:=col(3) iy:=(col(1), col(2)) method:=linear ox:=rResult;

//Plot the original data and the result
plotxy iy:=col(2) plot:=202 color:=1;
plotxy iy:=rResult plot:=202 color:=2 size:=5 ogl:=1;
```

Uniformly Spaced X Output

The following example performs interpolation by generating uniformly spaced X output:

```
//Create a new workbook and import a data file
fname$ = system.path.program$ + "Samples\Mathematics\Sine
Curve.dat";
newbook;
impasc;

//Interpolate the data in column 2
interplxy iy:=col(2) method:=bspline npts:=50;
range rResult = col(3);

//Plot the original data and the result
```

```
plotxy iy:=col(2) plot:=202 color:=1;
plotxy iy:=rResult plot:=202 color:=2 size:=5 ogl:=1;
```

Interpolating Non-Monotonic Data

The following example performs trace interpolation on data where X is not monotonic:

```
//Create a new workbook and import the data file
fname$ = system.path.program$ + "Samples\Mathematics\circle.dat";
newbook;
impasc;

//Interpolate the circular data in column 2 with trace
interpolation
interpltrace iy:=Col(2) method:=bspline;
range rResult= col(4);

//Plot the original data and the result
plotxy iy:=col(2) plot:=202 color:=1;
plotxy iy:=rResult plot:=202 color:=2 size:=1 ogl:=1;
```

Note that the interpolation X-Functions can also be used for extrapolating Y values outside of the X range of the input data.

Matrix Interpolation

The minterp2 X-Function can be used to perform interpolation/extrapolation of matrices.

```
// Create a new matrix book and import sample data;
newbook mat:=1;
filepath$ = "Samples\Matrix Conversion and Gridding\Direct.dat";
string fname$=system.path.program$ + filepath$;
impasc;
// Interpolate to a matrix with 10 times the x and y size of the
original
range rin = 1; // point to matrix with input data;
int nx, ny;
nx = rin.ncols * 10;
ny = rin.nrows * 10;
minterp2 method:=bicubic cols:=nx rows:=ny;
```

OriginPro also offers the **interp3** X-Function which can be used to perform interpolation on 4-dimensional scatter data.

13.2 Statistics

This is an example-based section demonstrating support for several types of statistical tests implemented in script through X-Function calls.

13.2.1 Descriptive statistics

Origin provides several X-Functions to compute descriptive statistics, some of the most common are
--

Name	Brief Description
colstats	Columnwise statistics
corrcoef	Correlation Coefficient
freqcounts	Frequency counts of a data set.
mstats	Compute descriptive statistics on a matrix
rowstats	Statistics of a row of data
stats	Treat selected columns as a complete dataset; compute statistics of the dataset.

For a full description of each of these X-Functions and its inputs and outputs, please see the Descriptive Statistics.

Descriptive Statistics on Columns and Rows

The **colstats** X-Function can perform statistics on columns. By default, it outputs the mean, the standard deviation, the number of data points and the median of each input column. But you can customize the output by assigning different values to the variables. In the following example, **colstats** is used to calculate the means, the standard deviations, the standard errors of the means, and the medians of four columns.

```
//Import a sample data with four columns
newbook;
fname$ = system.path.program$ +
"Samples\Statistics\nitrogen_raw.txt";
impasc;

//Perform statistics on column 1 to 4
colstats irng:=1:4 sem:=<new> n:=<none>;
```

The **rowstats** X-Function can be used in a similar way. The following example calculates the means, the standard deviations and the sums of row 1 and 2 of the active worksheet; the results are placed in columns to the immediate right of the input data.

```
//Import a sample data with four columns
newbook;
fname$ = system.path.program$ + "Samples\Statistics\rowttest2.dat";
impasc;

//Row statistics
rowstats irng:=col(1)[1]:col(end)[2] sum:=<new>;
```

Frequency Count

If you want to calculate the frequency counts of a range of data, use the freqcounts X-Function.

```
//Open a sample workbook
%a = system.path.program$ + "Samples\Statistics\Body.ogw";
doc -a %a;

//Count the frequency of the data in column 4
freqcounts irng:=4 min:=35 max:=75 stepby:=increment intervals:=5;
```

Correlation Coefficient

corrcoef X-Function can be used to compute the correlation coefficient between two datasets.

```
//import a sample data
newbook;
fname$ = system.path.program$ +
"Samples\Statistics\automobile.dat";
impasc;

//Correlation Coefficient
corrcoef irng:= (col(c):col(g)) rt:= <new name:=corr>
```

13.2.2 Hypothesis Testing

Origin supports the following set of X-Functions for hypothesis testing:

Name	Brief Description
ttest1	Compare the sample mean to the hypothesized population mean.
ttest2	Compare the sample means of two samples.
ttestpair	Determine whether two sample means are equal in the case that they are matched.
vartest1	Determine whether the sample variance is equal to a specified value.
vartest2	Determine whether two sample variances are equal.

For a full description of these X-functions, including input and output arguments, please see the Hypothesis Testing.

One-Sample T-Test

If you need to know whether the mean value of a sample is consistent with a hypothetical value for a given confidence level, consider using the **one-sample** T-test. Note that this test assumes that the sample is a normally distributed population. Before we apply the one-sample T-test, we should verify this assumption.

```
//Import a sample data
newbook;
fname$ = system.path.program$ + "Samples\Statistics\diameter.dat";
impasc;
//Normality test
swtest irng:=col(a) prob:=p1;
if (p1 < 0.05)
 type "The sample is not likely to follow a normal
distribution."
}
else
 // Test whether the mean is 21
 ttest1 irng:=col(1) mean:=21 tail:=two prob:=p2;
 if (p2 < 0.05) {
 type "At the 0.05 level, the population mean is";
 type "significantly different from 21."; }
 else {
 type "At the 0.05 level, the population mean is NOT";
 type "significantly different from 21."; }
}
```

Two-Sample T-Test

The **rowttest2** X-Function can be used to perform a **two-sample T-test** on rows. The following example demonstrates how to compute the corresponding probability value for each row:

13.2.3 Nonparametric Tests

Hypothesis tests are parametric tests when they assume the population follows some specific distribution (such as normal) with a set of parameters. If you don't know whether your data follows normal distribution or you have confirmed that your data do not follow normal distribution, you should use nonparametric tests.

Origin provides support for the following X-Functions for non-parametric analysis:

Name	Brief Description	
signrank1	Test whether the location (median) of a population distribution is the same	

	with a specified value
signrank2/sign2	Test whether or not the medians of the paired populations are equal. Input data should be in raw format.
mwtest/kstest2	Test whether the two samples have identical distribution. Input data should be Indexed.
kwanova/mediantest	Test whether different samples' medians are equal, Input data should be arranged in index mode.
friedman	Compares three or more paired groups. Input data should be arranged in index.

As an example, we want to compare the height of boys and girls in high school.

```
//import a sample data
newbook;
fname$ = system.path.program$ + "Samples\Statistics\body.dat";
impasc;
//Mann-Whitney Test for Two Sample
//output result to a new sheet named mynw
mwtest irng:=(col(c), col(d)) tail:=two rt:=<new name:=mynw>;
//get result from output result sheet
page.active$="mynw";
getresults tr:=mynw;
//Use the result to draw conclusion
if (mynw.Stats.Stats.C3 <= 0.05); //if probability is less than
0.05
 type "At 0.05 level, height of boys and girls are differnt.";
 //if median of girls height is larger than median of boy's
height
 if (mynw.DescStats.R1.Median >= mynw.DescStats.R2.Median)
 type "girls are taller than boys.";
 else
 type "boys are taller than girls."
}
else
 type "The girls are as tall as the boys."
```

13.2.4 Survival Analysis

Survival Analysis is widely used in the biosciences to quantify survivorship in a population under study. Origin supports three widely used tests:

Name	Brief Description
kaplanmeier	Kaplan-Meier (product-limit) Estimator
phm_cox	Cox Proportional Hazards Model
weibullfit	Weibull Fit

For a full description of these X-functions, including input and output arguments, please see the Survival Analysis.

Kaplan-Meier Estimator

If you want to estimate the survival ratio, create survival plots and compare the quality of survival functions, use the **kaplanmeier** X-Function. It uses product-limit method to estimate the survival function, and supports three methods for testing the equality of the survival function: Log Rank, Breslow and Tarone-Ware.

As an example, scientists are looking for a better medicine for cancer resistance. After exposing some rats to carcinogen DMBA, they apply different medicine to two different groups of rats and record their survival status for the first 60 hours. They wish to quantify the difference in survival rates between the two medicines.

```
// Import sample data
newbook;
fname$ = system.path.program$ +
"Samples\Statistics\SurvivedRats.dat";
impasc;
//Perform Kaplan-Meier Analysis
kaplanmeier irng:=(1,2,3) censor:=0 logrank:=1
 rd:=<new name:="sf">
 rt:=<new name:="km">;
//Get result from survival report tree
getresults tr:=mykm iw:="km";
if (mykm.comp.logrank.prob <= 0.05)</pre>
 type "The two medicines have significantly different"
 type "effects on survival at the 0.05 level ...";
 type "Please see the survival plot.";
 //Plot survival Function
 page.active$="sf";
 plotxy iy:=(?, 1:end) plot:=200 o:=[<new
template:=survivalsf>];
```

```
}
else
{
 type "The two medicines are not significantly different.";
}
```

Cox Proportional Hazard Regression

The **phm_cox** X-Function can be used to obtain the parameter estimates and other statistics associated with the Cox Proportional hazards model for fixed covariates. It can then forecast the change in the hazard rate along with several fixed covariates.

For example, we want to study on 66 patients with colorectal carcinoma to determine the effective prognostic parameter and the best prognostic index (a prognostic parameter is a parameter that determines whether a person has a certain illness). This script implements the **phm_cox** X-Function to get the relevant statistics.

```
//import a sample data
newbook;
string fpath$ = "Samples\Statistics\ColorectalCarcinoma.dat";
fname$ = system.path.program$ + fpath$;
impasc option.hdr.LNames:=1
 option.hdr.units:=0
 option.hdr.CommsFrom:=2
 option.hdr.CommsTo:=2;
//Perform Cox Regression
phm_Cox irng:=(col(1),col(2),col(3):end) censor:=0 rt:=<new
name:="cox">i
//Get result from report tree
page.active$="cox";
getresults tr:=cox;
type "Prognostic parameters determining colorectal carcinoma are:";
page.active$="ColorectalCarcinoma";
loop(ii, 1, 7)
  // If probability is less than 0.05,
  // we can say it is effective for survival time.
  if (cox.paramestim.param$(ii).prob<=0.05)</pre>
 type wks.col$(ii+2).comment$;
```

Weibull Fit

If it is known *apriori* that data are Weibull distributed, use the **weibullfit** X-Function to estimate the weibull parameters.

```
//import a sample data
newbook;
fname$ = system.path.program$ + "Samples\Statistics\Weibull Fit.dat
";
impasc;
```

```
//Perform Weibull Fit
weibullfit irng:=(col(a), col(b)) censor:=1;
```

13.3 Curve Fitting

The curve fitting features in Origin are some of the most popular and widely used. Many users do not realize that the X-Functions performing the fitting calculations can be used just as easily from script as they can from Origin's graphical user interfaces. The following sections address curve fitting using LabTalk Script.

13.3.1 Linear Fitting

In LabTalk scripts, find a best fit straight line to a given data set using the **fitLR** X-function. The following is an example of such linear fitting:

```
// Perform a linear fit on the first 10 data points (rows) in
columns
// 1 and 2 of the active worksheet.
// Send the output (the best-fit line) to column 3 of the same
worksheet.
// fitLR assumes column 1 holds X values and column 2 holds Y
values.
fitLR iy:=(1,2) N:=10 oy:=3;
```

For full documentation of the fitLR X-function, see the X-function Reference.

Polynomial fitting is a special case wherein the fitting function is mathematically non-linear, but an analytical (non-iterative) solution is obtained. In LabTalk polynomial fitting can be controlled with the **fitpoly** X-Function. The syntax is given by:

fitpoly iy:=(inputX, inputY) polyorder:=n coef:=columnNumber oy:=(outputX, outputY) N:=numberOfPoints

As with all X-Functions, if the arguments are given in the exact order specified above, the input and output variable names can be dropped, for example:

```
fitpoly (1,2) 4 3 (4,5) 100;
```

says fit a 4th order polynomial with 100 points to the X-Y data in columns 1 and 2 of the active worksheet. Put the coefficients in column 3 and the X-Y pairs for the fit in columns 4 and 5 of the active worksheet.

Additionally, more outputs are possible:

- 1. Adjusted residual sum of squares (AdjRSq)
- 2. Coefficient of determination, R² (RSqCOD)
- 3. Errors in polynomial coefficients (err)

13.3.2 Non-linear Fitting

Non-linear fitting in LabTalk is X-function based and proceeds in three steps, each calling (at least) one X-function:

- nlbegin: Begin the fitting process. Define input data, type of fitting function, and input parameters.
- 2. nlfit: Perform the fit calculations
- 3. nlend Choose which parameters to output and in what format

Besides *nlbegin*, you can also start a fitting process according to your fitting model or data by the following X-Functions:

- nlbeginr: Fitting multiple dependent/independent variables' model
- nlbeginm: Fitting a matrix
- nlbeginz: Fitting XYZ worksheet data

Script Example

Here is a script example of the steps outlined above:

```
// Begin non-linear fitting, taking input data from Column 1 (X)
and
// Column 2 (Y) of the active worksheet,
// specifying the fitting function as Gaussian,
// and creating the input parameter tree named ParamTree:
nlbegin iy:=(1,2) func:=gauss nltree:=ParamTree;
  // Optional: let the peak center be fixed at X = 5
  ParamTree.xc = 5; // Assign the peak center an X-value of 5.
  ParamTree.f xc = 1; // Fix the peak center (f xc = 0 is
unfixed).
// Perform the fit calculations:
nlfit;
  // Optional: report results to the Script Window.
  type Baseline y0 is $(ParamTree.y0),;
  type Peak Center is $(ParamTree.xc), and;
  type Peak width (FWHM) is $(ParamTree.w);
// end the fitting session without a Report Sheet
nlend;
```

Notes on the Parameter Tree

The data tree that stores the fit parameters has many options besides the few mentioned in the example above. The following script command allows you to see all of the tree nodes (names and values) at one time, displaying them in the **Script Window**.

```
// To see the entire tree structure with values:
ParamTree.=;
```

Note: since the non-linear fitting procedure is iterative, parameter values for the fit that are not fixed (by setting the fix option to zero in the parameter tree) can and will change from their initial values. Initial parameters can be set manually, as illustrated in the example above by accessing individual nodes of the parameter tree, or can be set automatically by Origin (see the **nIfn** X-function in the table below).

Table of X-functions Supporting Non-Linear Fitting

In addition to the three given above, there are a few other X-functions that facilitate non-linear fitting. The following table summarizes the X-functions used to control non-linear fitting:

Name	Brief Description
nlbegin	Start a LabTalk nlfit session on XY data from worksheet or graph. Note: This X-Function fits one independent/dependent model only. For multiple dependent/independent functions, use <i>nlbeginr</i> instead.
nlbeginr	Start a LabTalk nlfit session on worksheet data. It is used for fitting multiple dependent/independent variables functions.
nlbeginm	Start a LabTalk nlfit session on matrix data from matrix object or graph
nlbeginz	Start a LabTalk nlfit session on XYZ data from worksheet or graph
nlfn	Set Automatic Parameter Initialization option
nlpara	Open the Parameter dialog for GUI editing of parameter values and bounds
nlfit	Perform iterations to fit the data
nlend	End the fitting session and optionally create a report

For a full description of each of these X-functions and its inputs and outputs, please see the X-function Reference.

Qualitative Differences from Linear Fitting

Unlike linear fitting, a non-linear fit involves solving equations to which there is no analytical solution, thus requiring an iterative approach. But the idea---calling X-functions to perform the analysis---is the same.

Whereas a linear fit can be performed in just one line of script with just one X-function call (see the Linear Fitting section), a non-linear fit requires calling at least three X-functions.

13.4 Signal Processing

Origin provides a collection of X-functions for signal processing, ranging from smoothing noisy data to Fourier Transform (FFT), Short-time FFT, Convolution and Correlation, FFT Filtering, and Wavelet analysis.

These X-Functions are available under the Signal Processing category and can be listed by typing the following command:

```
lx cat:="signal processing*";
```

Some functionality such as Short-time FFT and Wavelets are only available in OriginPro.

The following sections provide some short examples of calling the signal processing X-Functions from script.

13.4.1 Smoothing

Smoothing noisy data can be performed by using the smooth X-Function.

```
// Smooth the XY data in columns 1,2 of the worksheet // using SavitzkyGolay method with a third order polynomial range r=(1,2); // assume worksheet active with XY data smooth iy:=r meth:=sg poly:=3;
```

To smooth all plots in a layer, you can loop over the plots as below:

```
// Count the number of data plots in the layer and save result in
//variable "count"
layer -c;
// Get the name of this Graph page
string gname$ = %H;
// Create a new book named smooth - actual name is stored in
bkname$
newbook na:=Smoothed;
// Start with no columns
wks.ncols=0;
loop(ii,1,count) {
 // Input Range refers to 'ii'th plot
 range riy = [gname$]!$(ii);
 // Output Range refers to two, new columns
 range roy = [bkname$]!($(ii*2-1),$(ii*2));
 // Savitsky-Golay smoothing using third order polynomial
 smooth iy:=riy meth:=sg poly:=3 oy:=roy;
}
```

13.4.2 FFT and Filtering

The following example shows how to perform 1D FFT of data using the fft1 X-Function.

```
// Import a sample file
newbook;
```

```
fname$ = system.path.program$ + "Samples\Signal
  Processing\fftfilter1.dat";
  impasc;
  // Perform FFT and get output into a named tree
  Tree myfft;
  fft1 ix:=2 rd:=myfft rt:=<none>;
  // You can list all trees using the command: list vt
Once you have results in a tree, you can do further analysis on the output such as:
  // Copy desired tree vector nodes to datasets
  // Locate the peak and mean frequency components
  dataset tmp_x=myfft.fft.freq;
  dataset tmp_y=myfft.fft.amp;
  // Perform stats and output results
  percentile = {0:10:100};
  diststats iy:=(tmp_x, tmp_y) percent:=percentile;
  type "The mean frequency is $(diststats.mean)";
The following example shows how to perform signal filtering using the fft_filters X-Function:
  // Import some data with noise and create graph
  newbook;
  string filepath$ = "Samples\Signal Processing\";
  string filename$ = "Signal with High Frequency Noise.dat";
  fname$ = system.path.program$ + filepath$ + filename$;
  impasc;
  plotxy iy:=(1,2) plot:=line;
  // Perform low pass filtering
  fft_filters filter:=lowpass cutoff:=1.5;
```

13.5 Peaks and Baseline

This section deals with Origin's X-Functions that perform peak and baseline calculations, especially valuable for analyses pertaining to spectroscopy.

13.5.1 X-Functions For Peak Analysis

The following table lists the X-Functions available for peak analysis. You can obtain more information on these functions from the X-Function Reference help file.

Name	Brief Description
pa	Perform peak analysis with a pre-saved Peak Analyzer theme file.
paMultiY	Perform batch processing of peak analysis on multiple Y datasets
pkFind	Pick peaks.

fitpeaks	Fit multiple peaks.
blauto	Create baseline anchor points.
interp1xy	Interpolate the baseline anchor points to create baseline.
subtract_ref	Subtract existing baseline dataset from source data.
smooth	Smooth the input prior to performing peak analysis.
integ1	Perform integration on the selected range or peak.

For peaks that do not require baseline treatment or other advanced options, you can also use peak functions to perform nonlinear fitting. For more information on non-linear fitting from script, please see the Curve Fitting section.

The following sections provide examples on peak analysis.

13.5.2 Creating a Baseline

This example imports a sample data file and creates baseline anchor points using the blauto X-Function.

```
newbook;
filepath$ = "Samples\Spectroscopy\Peaks on Exponential
Baseline.dat";
fname$ = system.path.program$ + filepath$;
impASC;

//Create 20 baseline anchor points
range rData = (1,2), rBase =(3, 4);
blauto iy:=rData number:=20 oy:=rBase;

Plot the data and anchor points in same graph:

// plot a line graph of the data
plotxy rData 200 o:=[<new>];
// plot baseline pts to same layer as scatter
plotxy rBase 201 color:=2 o:=1!;
```

13.5.3 Finding Peaks

This example uses the **pkfind** X-Function to find peaks in XY data:

```
// Import sample pulse data
newbook;
fname$ = system.path.program$ + "Samples\Spectroscopy\Sample
Pulses.dat";
impASC;
// Find all positive peaks above a peak height value of 0.2
```

13.5.4 Integrating and Fitting Peaks

X-Functions specific to the goals of directly integrating peaks, or fitting multiple peaks, do not exist. Therefore, to perform peak fitting or integration, one must first use the **Peak Analyzer** dialog to create and save a theme file. Once a theme file has been saved, the **pa** or **paMultiY** X-Functions can be utilized to perform integration and peak fitting from script.

13.6 Image Processing

Origin 8 offers enhanced image processing capabilities compared with earlier versions of Origin. A few examples of basic image processing are shown below, along with LabTalk scripts for performing the necessary tasks.

To view a list of all X-Functions available for image processing, please type the following command:

```
lx cat:="image*";
```

Some of the X-Functions are only available in OriginPro.

13.6.1 Rotate and Make Image Compact

This example rotates, trims the margins, and applies an auto-level to make the image more compact and clear. ,

Output Image

```
//Create a new folder in the Project Explorer
pe_mkdir RotateTrim path:=aa$;
pe_cd aa$;
//Create a matrix and import an image into it
window -t m;
string fpath$ = "samples\Image Processing and Analysis\rice.bmp";
string fname$ = System.path.program$ + fpath$;
impimage;
window -r %h Original;
//Get the dimension of the original image
matrix -pg DIM nCol1 nRow1;
window -d;
 //Duplicate the image
window -r %h Modified;
imgRotate angle:=42;
imgTrim t:=17;
matrix -pg DIM nCol2 nRow2; //Get the dimension of the modified
iamge
imgAutoLevel;// Apply auto leveling to image
window -s T; //Tile the windows horizontally
//Report
window -n n Report;
old = type.redirection;
type.redirection = 2;
type.notes$=Report;
type "Dimension of the original image: ";
type " (nCol1) * (nRow1)\r\n"; // "754 * 668"
type "Dimension of the modified image: "; // "688 * 601"
type " (nCol2) * (nRow2)\r\n";
type.redirection = old;
```

13.6.2 Edge Detection

Subtract background from Cells image then detect the edges.


```
// the dimensions of median filter is 18
imgMedian d:=18;

//Edge detection
// the threshold value 12 used to determine edge pixels,
// and shv(Sobel horizontal & vertical) Edge detection filter is applied.
imgEdge t:=12 f:=shv;
edge$ = %h;

//Add the edges back to the cell image
imgSimpleMath img1:=edge$ img2:=cell$ func:=add;
window -z;
```

13.6.3 Apply Rainbow Palette to Gray Image

This example shows how to convert a gray image to rainbow color.


```
pe mkdir Conversion path:=aa$;
pe_cd aa$;
//Create a matrix and import a sample image
window -t m;
path$ = System.path.program$;
fname$ = path$ + "samples\Image Processing and
Analysis\myocyte8.tif";
impimage;
window -r %h Original;
window -d;
 //Duplicate the image
window -r %h newimage;
imgC2gray;
 //Convert to gray
//Apply pallete
fname$ = System.path.program$ + "palettes\Rainbow.PAL";
imgpalette palfile:=fname$;
```

```
window -s T; //Tile the windows horizontally
```

13.6.4 Converting Image to Data

When an image is imported into a matrix object, it is kept as type I mage, indicated by the icon I on the top right corner of the window. For certain mathematical operations such as 2D FFT the type needs to be converted to Data, which would then be indicated by the icon D at the top right corner.

This script example shows importing multiple images into a matrix book and converting them to type data:

```
// Find files using wildcard
string path$=system.path.program$+"Samples\Image Processing and
Analysis";
findFiles ext:="*tif*";

// Create a new matrix book and import all images as new sheets
newbook mat:=1;
impImage options.FirstMode:=0 options.Mode:=4;
// Loop over all sheets and convert image to byte data
doc -e LW {
  img2m om:=<input> type:=1;
}
```

14 User Interaction

There may be times when you would like to provide a specific type of input to your script that would be difficult to automate. For instance, you wish to specify a particular data point on a graph, or a certain cell in a worksheet as input to one or more functions called from script. To do this, LabTalk supports ways of prompting the user for input while running a script.

In general, consecutive lines of a script are executed until such a user prompt is encountered. Execution of the script then halts until the user has entered the desired information, and then proceeds. The following sections demonstrate several examples of programming for this type of user interaction:

- 1. Getting Numeric and String Input
- 2. Getting Points from Graph
- 3. Bringing Up a Dialog

14.1 Getting Numeric and String Input

This section gives examples of prompting for three types of user input during script execution:

- 1. Yes/No response
- 2. Single String
- 3. Multi-Type Input (GetN)

14.1.1 Get a Yes/No Response

The GetYesNo command can be used to get a Yes or No response from the user. The command takes three arguments:

Syntax: getyesno stringMessageToUser numericVariableName windowTitle

For example, entering the following line in the Script Window will generate a pop-up window titled **Check Sign of X** and ask the user the Yes/No question **Should X be positive?** with the options **Yes**, **No**, and **Cancel** as clickable buttons. If **Yes** is selected, **xpos** will be assigned a value of 1. If **No** is selected, **xpos** will be assigned the value 0. If **Cancel** is selected, **xpos** will be assigned the value 0, **#Command Error!** will be printed, and script execution will stop.

```
getyesno "Should X be positive?" xpos "Check Sign of X"
```

If additional script processing is required in any event, this command should be called from elsewhere and the numeric value can be tested. In the following example, **getyesno** is called from its own section of

code and the two string inputs are passed as arguments to the section(note, a multi-section LabTalk script will not work if simply pasted to the script window; save to file and run):

14.1.2 Get a String

GetString can be used for user entry of a single string.

```
%B = "";
GetString (Enter as Last, First) Last (Your Name);
// Cancel stops here unless using technique as in GetYesNo
if("%B"!="Last")
{
 type User entered %B.;
}
else
{
 type User clicked OK, but did not modify text;
}
```

14.1.3 Get Multiple Values

The GetN or GetNumber dialog prompts a user for a number, a string or a list entry (in previous versions of Origin only numeric values were possible, hence the name). Starting with Origin 8.1, *GetNumber* will accept both string variables (i.e., string str1\$) and string registers (i.e., %A) for string input. Previous versions support string registers only. **GetN** currently accepts up to 7 variables in addition to the dialog title.

With the increased functionality of *GetN* in Origin 8.1, string variables can be used in the command call. In this case, the strings must first be declared. It is always a good practice to create variables by declaration rather than by assignment alone; for more see Scope of (String) Variables. For example:

```
// First, declare the variables to be used:
double nn = 3.2;
string measurement$="length", units$="inches", event$="Experiment
#2";
```

```
// Use GetN dialog to collect user data:
getn
(Value) nn
(Measurement Type) measurement$
(Units) units$
(Event Name) event$
(Dialog Title);
```

brings up the following dialog, prompting the user for input:

The values entered in this dialog will be assigned to the declared variables. If the variables have an initial value (before **GetN** is called), that value will show up in the input box, otherwise the input box will appear blank. In either case, the initial value can be changed or kept.

To check the data entered, run the following line of script:

```
// Output the data:
type In %(event$), the %(measurement$) was $(nn) %(units$);
```

This next example script assumes a Graph is the active window and prompts for information then draws a line and labels it. The call to **GetN** uses string registers and pre-defined lists as inputs.

```
%A=Minimum;
iColor = 15;
dVal = 2.75;
iStyle = 2;
// Opens the GetN dialog ...
// The extra %-sign in front of %A interprets the string register
// literally, instead of treating it as a variable name.
getn (Label Quantile) %%A
(Color) iColor:@C
(Style) iStyle:@D
(Value) dVal
(Set Quantile);
draw -n %A -l -h dVal; // Draws a horzontal, named line
%A.color = iColor;
 // Sets the line color
%A.linetype = iStyle;
 // Sets the line style
// Creates a text label named QLabel at the right end of the
```

```
// line
label -s -a x2 dVal -n QLabel %A;
%A.Connect(QLabel,1); // Connects the two objects
```

Note: The script requires that %A should be a single word and that object QLabel does not exist.

The following character sequences, beginning with the @ character, access pre-defined lists for **GetN** arguments:

List	Description
@B	List of Object Background attributes
@C	Basic Color List
@D	Line Style List
@P	Pattern List
@S	Font Size List
@T	Font List
@W	Line Width List
@Z	Symbol Size List

Note that the value returned when a list item is selected within the **GetN** dialog is the index of the item in the list. For instance, if one of your **GetN** entries is:

```
(Font Size) fs:@S
```

and you select 18 from the drop-down list in the dialog, the variable fs will hold the value 8, since 18 is the 8th item in the list.

Below is another example script that allows a user to change a Symbol Plot to a Line + Symbol Plot or the reverse:

```
get %C -z iSymbolSize; // Get current Symbol Size
get %C -cl iLineColor; // Get current Line color
iUseLine = 0;
// Now open the dialog to the user
getn (Symbol Size) iSymbolSize
 (Use Line) iUseLine:2s
 (Line Color) iLineColor:@C
 (Set Plot Style);
```

14.2 Getting Points from Graph

Any of the Tools in the Origin **Tools** Toolbar can be initiated from script, but three can be linked to macros and programmed to do more.

To program tools, define the **pointproc** macro to execute appropriate code. The **pointproc** macro runs when the user double-clicks or single-clicks and presses the Enter key.

14.2.1 Screen Reader

This script puts a label on a graph using the Screen Reader tool.

```
dotool 2;  // Start the Screen Reader Tool
dotool -d;  // Allow a single click to act as double click
// Here we define our '''pointproc''' macro
def pointproc {
 label -a x y -n MyLabel Hello;
 dotool 0;  // Reset the tool to Pointer
 done = 1;  // Set the variable to allow infinite loop to end
}
// Script does not stop when using a tool,
// so further execution needs to be prevented.
// This infinite loop waits for the user to select the point
for( done = 0 ; done == 0; ) sec -p .1;
// A .1 second delay gives our loop something to do:
type Continuing script ...;
// Once the macro has run, our infinite loop is released
```

14.2.2 Data Reader

The Data Reader tool is similar to the Screen Reader, but the cursor locks on to actual data points. If defined, a **quittoolbox** macro runs if user presses **Esc** key or clicks the Pointer Tool to stop the Data Reader.

This example assumes a graph window is active and expects the user to select three points on their graph.

```
@global = 1;
dataset dsx, dsy; // Create two datasets to hold the X and Y
values
dotool 3; // Start the tool
// Define the macro that runs for each point selection
def pointproc {
```

```
dsx[count] = x; // Get the X coordinate
 dsy[count] = y; // Get the Y coordinate
 count++;
 // Increment count
 if(count == 4) dotool 0; // Check to see if we have three
  points
 else type -a Select next point;
  // Define a macro that runs if user presses Esc key,
  // or clicks the Pointer Tool:
  def quittoolbox {
 // Error : Not enough points
 if(count < 4) ty -b You did not specify three datapoints;
 else
 draw -1 {dsx[1],dsy[1],dsx[2],dsy[2]};
 draw -1 {dsx[2],dsy[2],dsx[3],dsy[3]};
 draw -1 \{dsx[3], dsy[3], dsx[1], dsy[1]\};
 double ds12 = dsx[1]*dsy[2] - dsy[1]*dsx[2];
 double ds13 = dsy[1]*dsx[3] - dsx[1]*dsy[3];
 double ds23 = dsy[3]*dsx[2] - dsy[2]*dsx[3];
 area = abs(.5*(ds12 + ds13 + ds23));
 type -b Area is $(area);
  }
  count = 1; // Initial point
  type DoubleClick your first point (or SingleClick and press Enter);
The following example allows user to select arbitrary number of points until Esc key is pressed or user
clicks on the Pointer tool in the Tools toolbar.
  @qlobal = 1;
  dataset dsx, dsy; // Create two datasets to hold the X and Y
  values
  dotool 3;
 // Start the tool
  // Define the macro that runs for each point selection
  def pointproc {
 // Increment count
 count++;
 dsx[count] = x; // Get the X coordinate
 dsy[count] = y; // Get the Y coordinate
  }
  // Define a macro that runs if user presses Esc key,
  // or clicks the Pointer Tool:
  def quittoolbox {
 count=;
 for(int ii=1; ii<=count; ii++)</pre>
 type $(ii), $(dsx[ii]), $(dsy[ii]);
  count = 0; // Initial point
  type "Click to select point, then press Enter";
  type "Press Esc or click on Pointer tool to stop";
```


Pressing Enter key to select a point works more reliably than double-clicking on the point.

You can also use the getpts command to gather data values from a graph.

14.2.3 Data Selector

The Data Selector tool is used to set a Range for a dataset. A range is defined by a beginning row number (index) and an ending row. You can define multiple ranges in a dataset and Origin analysis routines will use these ranges as input, excluding data outside these ranges.

Here is a script that lets the user select a range on a graph.

```
// Start the tool
dotool 4;

// Define macro that runs when user is done
def pointproc {
 done = 1;
 dotool 0;
}

// Wait in a loop for user to finish by pressing ...

// (1) Enter key or (2) double-clicking
for( done = 0 ; done == 0 ; )
{
 sec -p .1;
}

// Additional script will run once user completes tool.
ty continuing ..;
```

When using the Regional Data Selector or the Regional Mask Tool you can hook into the quittoolbox macro which triggers when a user presses Esc key:

```
// Start the Regional Data Selector tool with a graph active
dotool 17;
// Define macro that runs when user is done
def quittoolbox {
 done = 1;
}
// Wait in a loop for user to finish by pressing ...
// (1) Esc key or (2) clicking Pointer tool:
for( done = 0 ; done == 0 ; )
{
 sec -p .1;
}
// Additional script will run once user completes tool.
ty continuing ..;
```

And we can use an X-Function to find and use these ranges:

```
// Get the ranges into datasets
dataset dsB, dsE;
mks ob:=dsB oe:=dsE;
// For each range
for(idx = 1 ; idx <= dsB.GetSize() ; idx++ )
{
 // Get the integral under the curve for that range integ %C -b dsB[idx] -e dsE[idx];
 type Area of %C from $(dsB[idx]) to $(dsE[idx]) is
$(integ.area);
}</pre>
```

List of Tools in Origin Tools Toolbar. Those in **bold** are useful in programming.

Tool Number	Description				
0	Pointer - The Pointer is the default condition for the mouse and makes the mouse act as a selector.				
1	ZoomIn - A rectangular selection on a graph will rescale the axes to the rectangle. (Graph only)				
2	Screen Reader - Reads the location of a point on a page.				
3	Data Reader - Reads the location of a data point on a graph. (Graph only)				
4	Data Selector - Sets a pair of Data Markers indicating a data range. (Graph only)				
5	Draw Data - Allows user the draw data points on a graph. (Graph only)				
6	Text - Allows text annotation to be added to a page.				
7	Arrow - Allows arrow annotation to be added to a page.				
8	Curved Line - Allows curved line annotation to be added to a page.				
9	Line - Allows line annotation to be added to a page.				
10	Rectangle - Allows rectangle annotation to be added to a page.				
11	Circle - Allows circle annotation to be added to a page.				
12	Closed Polygon - Allows closed polygon annotation to be added to a page.				
13	Open Polygon - Allows open polygon annotation to be added to a page.				
14	Closed Region - Allows closed region annotation to be added to a page.				

15	Open Region - Allows open region annotation to be added to a page.
16	ZoomOut - Zooms out (one level) when clicking anywhere in a graph. (Graph only)
17	Regional Data Selector - Allows selection of a data range. (Graph only)
18	Regional Mask Tool - Allows masking a points in a data range. (Graph only)

14.3 Bringing Up a Dialog

X-Functions whose names begin with **dlg** may be called in your scripts to facilitate dialog-based interaction.

Name	Brief Description		
dlgChkList	Prompt to select from a list		
dlgFile	Prompt with an Open File dialog		
dlgPath	Prompt with an Open Path dialog		
dlgRowColGoto	Go to specified row and column		
dlgSave	Prompt with a Save As dialog		
dlgTheme	Select a theme from a dialog		

Possibly the most common such operation is to select a file from a directory. The following line of script brings up a dialog that pre-selects the PDF file extension (group), and starts at the given path location (init):

```
dlgfile group:=*.pdf init:="C:\MyData\MyPdfFiles";
type %(fname$); // Outputs the selected file path to Script Window
The complete filename of the file selected in the dialog, including path, is stored in the variable fname$.
```

If **init** is left out of the X-Function call or cannot be found, the dialog will start in the User Files folder.

The digsave X-Function works for saving a file using a dialog.

```
dlgsave ext:=*.ogs;
type %(fname$); // Outputs the saved file path to Script Window
```

Origin can use Excel Workbooks directly within the Origin Workspace. The Excel Workbooks can be stored within the project or linked to an external Excel file. An external Excel Workbook which was opened in Origin can be converted to internal, and a an Excel Workbook created within Origin can be saved to an external Excel file.

To create a new Excel Workbook within Origin ..

```
window -tx;
```

The titlebar will include the text [Internal] to indicate the Excel Workbook will be saved in the Origin Project file.

To open an external Excel file ..

```
document -append D:\Test1.xls;
```

The titlebar will include the file path and name to indicate the Excel file is saved external to the Origin Project file.

You can save an internal Excel Workbook as an external file at which point it becomes a linked external file

..

```
// The Excel window must be active. win -o can temporarily make it
active
window -o Book5 {
 // You must include the file path and the .xls extension
 save -i D:\Test2.xls;
}
```

You can re-save an external Excel Workbook to a new location creating a new file and link ...

```
// Assume the Excel Workbook is active
// %X holds the path of an opened Origin Project file
save -i %XNewBook.xls;
```

15 Automation and Batch Processing

This chapter demonstrates using LabTalk script to automate analysis in Origin by creating Analysis Templates, and using these templates to perform batch processing of your data:

- 1. Analysis Templates
- 2. Using Set Column Values to Create an Analysis Template
- 3. Batch Processing

15.1 Analysis Templates

Analysis Templates are pre-configured workbooks which can contain multiple sheets including data sheets, report sheets from analysis operations, and optional custom report sheets for presenting results. The analysis operations can be set to recalculate on data change, thus allowing repeat use of the analysis template for batch processing or manual processing of multiple data files.

The following script example opens a built-in Analysis Template, *Dose Response Analysis.ogw*, and imports a data file into the data sheet. The results are automatically updated based on the new data.

```
string fPath$ = system.path.program$ + "Samples\Curve Fitting\";
string fname$ = fPath$ + "Dose Response Analysis.ogw";
// Append the analsys template to current project
doc -a %(fname$);
string bn$ = %H;
win -o bn$ {
 // Import no inhibitor data
 fname$ = fPath$ + "Dose Response - No Inhibitor.dat";
 impASC options.Names.FNameToSht:=0
 options.Names.FNameToBk:=0
 options.Names.FNameToBkComm:=0
 orng:=[bn$]"Dose Response - No Inhibitor";
 // Import inhibitor data
 fname$ = fPath$ + "Dose Response - Inhibitor.dat";
 impASC options.Names.FNameToSht:=0
 options.Names.FNameToBk:=0
 options.Names.FNameToBkComm:=0
 orng:=[bn$] "Dose Response - Inhibitor";
 // Active the result worksheet
 page.active$ = result;
```

To learn how to create Analysis Templates, please refer to the Origin tutorial: Creating and Using Analysis Templates.

15.2 Using Set Column Values to Create an Analysis Template

Many analysis tools in Origin provide a Recalculate option, allowing for results to update when source data is modified, such as when importing new data to replace existing data. A workbook containing such operations can be saved as an **Analysis Template** for repeated use with **Batch Processing**.

The **Set Column Values** feature can also be used to create such Analysis Templates when custom script is needed for your analysis.

In order to create Analysis Templates using the Set Column Values feature, the following steps are recommended:

- 1. Set up your data sheet, such as importing a representative data file.
- 2. Add an extra column to the data sheet, or to a new sheet in the same workbook.
- 3. Open the Set Column Values dialog from this newly added column.
- 4. Enter the desired analysis script in the **Before Formula Scripts** panel. Note that your script can call X-Functions to perform multiple operations on the data.
- 5. In you script, make sure to reference at least one column or cell of your data sheet that will get replaced with new data. You can do this by defining a range variable that points to a data column and then use that range variable in your script for computing your custom analysis output.
- 6. Set the **Recalculate** drop-down in the dialog to either *Manual* or *Auto*, and press OK.
- Use the File: Save Workbook as Analysis Template... menu item to save the Analysis Template.

For an example on setting up such a template using script, please refer to the Origin tutorial: Creating Analysis Templates using Set Column Value.

15.3 Batch Processing

One may often encounter the need to perform batch processing of multiple sets of data files or datasets in Origin, repeating the same analysis procedure on each set of data. This can be achieved in three different ways, and the following sections provide information and examples of each.

15.3.1 Processing Each Dataset in a Loop

One way to achieve batch processing is to loop over multiple files or datasets, and within the loop process each dataset by calling appropriate X-Functions and other script commands to perform the necessary data processing.

The following example shows how to import 10 files and perform a curve fit operation and print out the fitting results:

```
// Find all files using wild card
string path$ = system.path.program$ + "Samples\Batch Processing";
findFiles ext:="T*.csv";
// Start a new book with no sheets
newbook sheet:=0;
// Loop over all files
for(int iFile = 1; iFile <= fname.GetNumTokens(CRLF); iFile++)</pre>
 // Get file name
 string file$ = fname.GetToken(iFile, CRLF)$;
 // Import file into a new sheet
 newsheet;
 impasc file$;
 // Perform gaussian fitting to col 2 of the current data
 nlbegin iy:=2 func:=gaussamp nltree:=myfitresult;
 // Just fit and end with no report
 nlfit;
 nlend;
 // Print out file name and results
 type "File Name: %(file$)";
 type "
 Peak Center= $(myfitresult.xc)";
 type "
 Peak Height= $(myfitresult.A)";
 type " Peak Width= $(myfitresult.w)";
}
```

15.3.2 Using Analysis Template in a Loop

Custom templates for analysis can be created in Origin by performing the necessary data processing from the GUI on a representative dataset and then saving the workbook, or the entire project, as an **Analysis**Template. The following example shows how to make use of an existing analysis template to perform curve fitting on 10 files:

```
// Find all files using wild card
string fpath$ = "Samples\Batch Processing\";
string path$ = system.path.program$ + fpath$;
findFiles ext:="T*.csv";
// Set path of Analysis Template
string templ$ = path$ + "Peak Analysis.OGW";
// Loop over all files
for(int iFile = 1; iFile <= fname.GetNumTokens(CRLF); iFile++)</pre>
  // Open an instance of the analysis template
  doc -a %(templ$);
  // Import current file into first sheet
  page.active = 1;
  impasc fname.GetToken(iFile, CRLF)$
}
// Issue a command to update all pending operations
// in case the operations were set to manual recalculate in the
template
run -p au;
```

15.3.3 Using Batch Processing X-Functions

Origin provides script-accessible X-Functions to perform batch processing, where there is no need to loop over files or datsets. One simply creates a list of desired data to be processed and calls the relevant X-Function. The X-Function then either uses a template or a theme to process all of the specified data. Some of these X-Functions can also create an optional summary report that contains results from each file/dataset that were marked for reporting by the user, in their custom analysis template.

The table below lists X-Functions available for batch analysis:

Name	Brief Description			
batchProcess	Perform batch processing of multiple files or datasets using Analysis Template, with optional summary report sheet			
paMultiY	Perform peak analysis of multiple Y datasets using Peak Analyzer theme			

The following script shows how to use the batchProcess X-Function to perform curve fitting of data from 10 files using an analysis template, with a summary report created at the end of the process.

Batch processing using X-Functions can also be performed by calling Origin from an external console; for more see Running Scripts From Console.

16 Reference Tables

Data Formatting

- o Date and Time Format Specifiers
- o LabTalk Keywords
- o Column Label Row Characters

Graph Elements

- o Colors
- o Line Styles
- o Symbol Shapes
- o Text Label Options

Variables

- Last Used System Variables
- o System Variables

16.1 Column Label Row Characters

Worksheet label rows are accessed using the following characters as row indices:

Property	Description			
С	Comments.			
Dn	User-defined parameter, where n is the parameter index			
E	Even Sampling Interval. This was <i>R</i> before SR3			
L	Long name.			
Pn	Column parameter , where n is the parameter index			

s	Sparkline
U	Units

For example:

```
// Show Long Name, Units, Comments, Sampling Interval, the 1st
User-defined parameter,
// the 1st Column Parameter, and Sparklines
wks.labels(LUCED1P1S);
// Set build-in headers of column B
col(B)[L]$ = "Temperature"; // Long name
col(B)[U]$ = "Degree"; // Units
col(B)[C]$ = "Temperature vs Time"; // Comments
col(B)[P1]$ = "First Sample"; // The 1st Parameters row
// Set Sampling Interval for the 2nd column
wks.col2.xinit = 0.1; // init value
wks.col2.xinc = 0.001; // interval
wks.col2.xunits$ = "s"; // units
wks.col2.xname$ = "Time"; // name
// Rename the 1st user-defined parameter
wks.UserParam1$ = "Purpose";
// Set headers of the 1st user-defined parameter
col(B)[D1]$ = "Graphing";
// or use label name directly
col(B)[Purpose]$ = "Graphing";
// Besides setting values, you can also get cell content to strings
string str$ = col(b)[L]$;
// Or type it directly
col(b)[U]$ = ;
// To turn on sparkline, you should use the 'sparklines' X-Function
sparklines sel:=0 c1:=2 c2:=2;
```

Column label rows contain metadata, or information about the data contained in the column. Please see the Accessing Metadata section for detailed notes on their use.

16.2 Date and Time Format Specifiers

16.2.1 Date Time Specifiers

Date and time format specifiers for custom date and time output.

Specifier	Description

d	Day number, no leading zero
dd	Day number, with leading zero
ddd	3-character day name
dddd	Full day name
М	Month number, no leading zero
ММ	Month number, leading zero
МММ	3-character month name
ММММ	Full month name
уу	2-character year (Input < 45 interpreted as 20yy)
уууу	4-character year
h	Hour, no leading zero (12 hour time)
hh	Hour, with leading zero (12 hour time)
Н	Hour, no leading zero (24 hour time)
НН	Hour, leading zero (24 hour time)
m	Minute, no leading zero
mm	Minute, with leading zero
S	Second, no leading zero
SS	Second, with leading zero

#	Fractional seconds (each # is one decimal place, up to 6)
t	Displays A or P (for AM and PM)
tt	Displays AM or PM

16.2.2 Example

```
newbook;
col(1)[1] = @D;
wks.coll.setformat(4,22,dddd', 'MMMM' 'dd', 'yyyy' 'hh':'mm' 'tt);
wks.coll.width = 24;
```

16.3 LabTalk Keywords

16.3.1 Keywords in String

The following keywords are defined for string processing in LabTalk:

LabTalk Keyword	C Token	ASCII Code	Description
ТАВ	\t	9	The tab character
CR	\r	13	Carriage Return
LF	\n	10	Line feed (also, new line)
CRLF	\r \n	9, 13	CR followed by LF, typically used as line separator in DOS/Windows
QUOTE	\"	34	Double-quote

16.3.2 Examples

This example shows how to use quotes inside a string in LabTalk

```
str$="expression=%(quote)col(1)=col(2)+1%(quote)";
str$=;// should print "expression="col(1)=col(2)+1""
```

```
int i = str.Find('"');
i=;//-->12
// same as '"' when used as a string function argument:
i=str.Find(quote, i+1);
i=;//-->28
i=str.Count('"');
i=;//-->2
i=str.Count(quote);
i=;//--> also 2

Similar issues exist for new lines,
 str$="line1%(CRLF)line2%(CRLF)line3";
 type str$;
 type "str has $(str.GetNumTokens(CRLF)) lines";
```

16.4 Last Used System Variables

Origin helps you keep track of the last used value of many objects in the project---such as the last LabTalk command issued, the last X-Function called, or the last Worksheet referenced---by automatically storing their values in string variables, and updating them appropriately as actions are carried out within the project.

To distinguish these variables from other types of string variables, a double-underscore is added to the beginning of the variable name (i.e., __REPORT\$). Issue the **list vs** command to see those active in your current project.

Like all string variables, their names should be followed by a dollar-sign, \$, when accessing them. As system variables, you should not attempt to assign a value to them (that is, treat them as READ ONLY).

The following table lists the most common variable names of this automatically-generated variety, their content type, an example of use, and a brief description of their content. Keep in mind that these variables hold *most recent* values and are, therefore, constantly updated.

Name	Content	Example	Description
FINDDEP\$	Worksheet Name	[Sample]FindYfromX!	Most recent Find Y from X table
FINDINDEP\$	Worksheet Name	[Sample]FindXfromY!	Most recent Find X from Y table
FITCURVE\$	Worksheet Name	[Sample]FitNLCurve!	Most recent fitted data
HEADER\$	String	"ExponentialBaseline.dat"	Last ASCII import file

			header string
LASTLTCMD\$	Command	%A=%A of %W %N	Last LabTalk command issued
LASTMATRIX\$	MatrixBook name	MBook1	Last active matrix
LASTWKS\$	Workbook name	Book1	Last workbook referenced
NLDATA\$	Column or dataset name	[Book1]Sheet1!2	Non-Linear Fitter input data range
PAINTEGPEAK\$	Worksheet name	[Book2]Integration_Result1!	Peak Analyzer's peak- integration sheet
PAINTEGCURVE\$	Worksheet name	[Book2]Integrated_Curve_Data1!	Peak Analyzer's integrated curve data sheet
PABASELINE\$	Worksheet name	[Book1]Sheet1!	Peak Analyzer's baseline data sheet
PASUBTRACTED\$	Worksheet name	[Book1]Sheet2!	Peak Analyzer's subtracted curve data sheet
PAPEAKCENTER\$	Worksheet name	[Book1]Sheet3!	Peak Analyzer's peak- center data sheet
PEAK\$	Worksheet Name	[Sample]PeakProperties!	Most recent peak properties data
REPORT\$	Worksheet Name	[Sample]FitNL!	Last report sheet generated
RESIDUAL\$	Worksheet	[Sample]FitNLCurve!	Most recent residuals

	Name		from fitting
SUBHEADER\$	String	"Channel Amplitude"	Last ASCII import file subheader string
XF\$	X-Function Name	impASC	Last X-Function called

These strings are useful for further analysis. For example, the following script assigns the location of the most recently generated fit curve to a range variable, which is then integrated to find the area under the fit curve:

```
// Access Column 2 of the Worksheet storing the fit data
range rd = %(__FITCURVE$)2;
// Integrate under the fit curve
integ rd;
// Display the area under the curve
integ.area=;
```

16.5 List of Colors

You can get the color index from color name by the Color function.

#	Sample	Color	#	Sample	Color
1		Black	13		Dark Cyan
2		Red	14		Royal
3		Green	15		Orange
4		Blue	16		Violet
5		Cyan	17		Pink
6		Magenta	18		White

7	Yellow	19	LT Gray
8	Dark Yellow	20	Gray
9	Navy	21	LT Yellow
10	Purple	22	LT Cyan
11	Wine	23	LT Magenta
12	Olive	24	Dark Gray

16.6 List of Line Styles

The list below shows a list of line properties, i.e., connections, line types and arrow heads. In LabTalk the line connection may be used for data plots accessed by **Get -I** and **Set -I** commands. Line types may be used for either data plots accessed by **Get -d** and **Set -d** commands, or visual objects accessed through <object>.lineType object property. Arrow heads may be used for visual objects through <object>.arrowBeginShape or <object>.arrowEndShape object property.

#	Connections	#	Line Types
0.	No Line	0.	—Solid
1.	Straight	1.	Dash
2.	2 Point Segment	2.	····· Dot
3.	3 Point Segment	3.	Dash Dot
4.	4 Point Segment	4.	Dash Dot Dot

5.	5 Point Segment	5.	Short Dash
6.	6 Point Segment	6.	Short Dot
7.	7 Point Segment	7.	Short Dash Dot
8.	J _{B-Spline}	#	Arrow Heads
9.	J Spline	0.	
10.	10 Point Segment	1.	-
11.	→ Step Horizontal	2.	\rightarrow
12.	LStep Vertical	3.	→
13.	r■JStep H Center	4.	-
14.	J Step V Center	5.	~
15.	- JBezier	6.	→
		7.	—
		8.	\rightarrow
		9.	•
		10.	
		11.	-•
		12.	

	13.	
--	-----	--

16.7 List of Symbol Shapes

The list below shows a list of plot symbols in the scatter graph, Line+Symbol graph, etc. In LabTalk, these symbols can be accessed or set by **Get** -**k** command or **Set** -**k** command, respectively.

	Shapes		Interiors
0.	No Symbol	0.	Solid
1.	Square	1.	Open
2.	Circle	2.	Dot Center
3.	△ Up Triangle	3.	Hollow
4.	Down Triangle	4.	+ Center
5.	Diamond	5.	× Center
6.	Cross(+)	6.	- Center
7.	× _{Cross(x)}	7.	Center
8.	**Star(*)	8.	Half Up
9.	H Bar(-)	9.	Half Right
10.	V Bar()	10.	Half Down

11.	Numbers(1, 2, 3,)	11.	■ Half Left
12.	ALPHABETS(A, B, C,)		
13.	alphabets(a, b, c,)		
14.	Right Arrow(->)		
15.	Left Triangle		
16.	Right Triangle		
17.	Hexagon		
18.	☆ _{Star}		
19.	Pentagon		
20.	Sphere		
56.	data markers(special)		
58.	Vertical lines that mark the X position of the data point(special)		

16.8 System Variables

16.8.1 Numeric System Variables

The following variables are reserved for internal use by Origin. Please do not use them as common variables in your script. However, you can read the values to obtain the information or change the values in the recommended way stated below.

X1, X2, X3, Y1, Y2, Y3, Z1, Z2, Z3

These variables can be used to access axis ranges of the active graph layer or the visible range of the active worksheet or matrix.

When a graph window is active, these variables contain the from, to and increment values for X, Y, and Z axis scales in the active layer. Changing these values can rescale the layer. For example, entering the following script in the Command Window will set the X axis' scale range from -3 to 12 incrementing by 3 and make the Y axis scale begin at 0.3:

```
X1 = -3; X2 = 12; X3 = 3; Y1 = 0.3
```

When a worksheet or a matrix is active, these variables indicate the columns and rows are visible in the workspace. X1 and X2 contain the index numbers of the first and last columns in view; while Y1 and Y2 contain the index numbers of the first and last rows in view. Thus, to specify the cell displayed in the upper-left corner of the worksheet or matrix, you just need to assign the column and row index of desired cell to X1 and Y1.

MKS1, MKS2

When data markers are displayed in the graph window, MKS1 and MKS2 are set to the index numbers of the data points that correspond to the first set of data markers. When there are no data markers on the graph, both variables are equal to -1. Use the mks X-Function to access all data markers.

<u>ECHO</u>

This variable prints scripts or error messages to the Script window.

To enable echo, type echo = *Number* in the Script window. *Number* can be one of the following):

Number	Action
1	Display commands that generate an error
2	Display scripts that have been sent to the queue for delayed execution
4	Display scripts that involve commands
8	Display scripts that involve assignments
16	Display macros

Note: These values are bits that can be combined to produce cumulative effects. For example, echo = 12 displays both the command and the assignment scripts. Echo = 7, which is a combination of

echo = 1, echo = 2, and echo = 4, is useful during menu command selection.

To disable echo, type echo = 0 in the Script window.

X, Y, Z, I, J, E, T, Count

The variables X, Y, and Z contain the current X, Y, and Z coordinates of the Screen Reader, Data Reader, or Data Selector tools.

Each time you double-click the cursor or press ENTER when one of these tools is selected, Origin executes the PointProc macro. The following script defines **PointProc** such that double-clicking on the page sets X1 and Y1 equal to X and Y:

```
doToolbox 2; //Select the Screen Reader.
Def PointProc {X1 = x; Y1 = y; doToolbox 0};
```

The variable I is used to store the index number to a dataset. In most cases, this is also the row number of a worksheet.

Similarly, the variables J, E, T, and Count are used by different Origin routines.

It can be the number of selected files in the **Open Multiple Files** dialog box, or the number of times the PointProc macro has been executed since the **Screen Reader** tool or the **Data Reader** tool has been selected.

SELC1, SELC2, SELR1, SELR2

These variables contain the column and row numbers that delineate the current worksheet selection range.

If no range is selected, the values are set back to 0.

Note: These system variables are being phased out. Instead, use the wks.c1 and wks.c2 object properties to read the first and last selected columns. Use the wks.r1 and wks.r2 object properties to read the first and last selected rows.

V1-V9

Variable names v1, v2, ..., v9 should not be used in your scripts.

16.8.2 @ System Variables

SYSTEM CONTROL

Variable	Brief	Description

	Description	
@ASC	Project size limit for Autosave.	The limiting value (in megabytes) for project size when Autosave is on and you have opted to use size limiting. (default = 20) See System.Project properties.
		<pre>@NOX variables print or suppress different types of messages that Origin posts to project windows. Possible values of X correspond to the different message types: D = debugging, I = information, E = error, R = results, W = warning. Values:</pre>
		0 = turn off message output
	Message output control	 1 = message output to current open command prompt, Command Window or Script Window (one must be open)
@NOX		 2 = message output to current command prompt, will open Script Window if neither prompt is open
		• 3 = message output to Code Builder (only works if CB is open)
		• 4 = message output to compiler
		• 5 = message output to Script Window (if open)
		 6 = message output to Script Window, will open Script window if closed (default)
		Example:
		@NOI =0; // Turns off information message output.
@0	printer page orientation	@O sets or gets the current printer driver's page orientation. Use page.dimupdate() method of the page object to update the printer setup. Values:
		• 1 = portrait
		• 2 = landscape

@OCE	Origin C compilation status	<pre>@OCE is 0 until Origin C finished compilation and can start making call to an X-function etc. See the example in file.ogs: if(@OCE > 0) set_ascii_import_page_info(%B%A);</pre>
@PB	gray-scale printing	 @PB controls how the gray-scale is printed. Values: 1 = enable gray-scaling on a black and white printer. 0 = prints all non-white colors as black when a black and white printer is selected.
@RNW	duplicated window name when appending projects	 @RNW indicates the scheme for renaming duplicate windows when appending projects. Values: 0 = renames duplicate windows with "A1, A2, A3" 1 = duplicate names are appended with 1, 2, 3 (example Test1, Test2, Test3) 2(default in 8.0) = duplicate names are appended with A, B, C, (example TestA, TestB, TestC) 3 = duplicate names are PREpended with A, B, C (example ATest, BTest, CTest)
@PPV	Prefer project variables	 @PPV controls the preference regarding the project variables. Values: 0 = allow both session variables and local variables to use existing project variable's names so project's variables are not used if session or local variables have the same name. 1 = make declaration of session variable with project variable name to be illegal, and upon loading of new project, session variables with name conflict will be disabled until project is closed or project variable with same name is deleted. 2 = Same as above except it applies to local variables only. 3 = these are bits so they can be combined. In this

		case, both session and all local variables will not be allowed to use project variable names and if new project is loaded will disable existing session or local variables of the same name.
@V	Origin version	Origin Software version
@VTH	Quick Help on launching Origin	@VTH conrols the Quick Help window being open on launching Origin
@VTP	Project Explorer on launching Origin	@VTP conrols the Project Explorer being open on launching Origin
@VTR	Result Log on launching Origin	@VTR conrols the Result Log being open on launching Origin
@VTS	Status Bar on launching Origin	@VTS conrols the Status Bar being open on launching Origin

DATA

Variable	Brief Description	Description
@ A	Angular unit	This indicates the angular unit to be used. Values: • 0(default) = radian • 1 = degree • 2 = gradian.
@AU	Status of autoupdating	@AU indicates if autoupdating for column formula must be on idle, or not.

		Values: • 1(default)=autoupdate must be on idle; • 0=on some Labtalk command.
@DZ	Display the trailing zeros in worksheet	 @DZ indicates if Origin displays the trailing zeros in worksheet cell, when Default Decimal Digits is not selected in the Display drop-down list in the Column Properties dialog box. Values: • 0(default) = displays the trailing zeros if not set to the default decimal digits. • 1 = remove trailing zero for set decimal digits • 2 = remove trailing zero for set significant digits • 3 = both above
@EF	Interpret Engineering notation	 @EF indicates if an entered engineering notation (e.g., 1k) in a non-engineering format column is treated as a text, or as a number. Values: 0(default) = treated as text. 1 = treated as numeric.
@IMPT	Treatment of long strings	Determines how long strings are assigned to worksheet cells. (8.1) Values: • 0 = insert as a note • 1 = truncate • 2 (default)= assign full string
@S	Lower significant digits	@S represents the lower significant digits
@SD	Significant digits	@SD control the number of significant digits displayed when mathematical operations are performed in the Script window. The default value of @SD is 14, and can be set to any integer between 1 and 15.

@SU	Upper significant digits	@SU represents the upper significant digits
@ZZ	Result of 0^0	 @ZZ controls the return value when zero is raised to the zero power (0^0). Values: 0(default) = returns a missing value. 1 = returns 1 Note: In 0^x, when x>0, it returns 0; when x<0, it returns a missing value, no matter @ZZ is set to 0 or 1.

GRAPH

Variable	Brief Description	Description
@AR	Attachment of line to layer	 @AR controls whether the drawn arrows/lines are attached to the layer/scale, or not. Values: 0 = do not attach 1(default) = attach to the layer/scale Note: Lines created by the Draw command there will always be attached to layer/scale, regardless of the values of @AR.
@AM	Analysis Markers	 @AM controls the Analysis Markers on the graph. Values: 0 = No marker 50 = Tiny marker 100 = Small marker 150 = Medium marker 200 = Large marker Note: It should be followed by cir.
@CATS	The order of tick labels of categorical graph	@CATS Specify the method to set the order of tick labels of categorical graph.

		 Values: O(default) = Do not sort the labels and do not support empty strings. 1 = Sort the labels, but do not support empty strings. 2 = Do not sort the tick labels, but allow empty strings. 3 = Sort the labels and allow empty strings.
@ILC	Clip data to frame	 @ILC initializes the settings and sets them to clip data to frame Values: 1 = clip data to frame(axes) 2 = clip axes break region 3 = clip to both See also @ILD.
@ILD	Draw grids and axes after data	 @ILD initialize the settings and set them to show data on top of axes and grids Values: 1 = draw grids after data, 2 = draw axes after data. These are bits so they can be combined. See also @ILC.
@MDS	Control size of the data points during moving	 @MDS controls the size of the data points during moving. Values: -1(default) = translates into size 12 if less then 10 data points, size 6 otherwise. Positive = its value will be used as symbol size regardless of number of points.
@ U	Font alignment with baseline	@U controls whether fonts in a text label align with the baseline. @U is the same as the System.Print.Fontbaseline property. Values:

		 0(default) = aligns the fonts in a text label with the baseline. 1 = disable this option.
@UP	Include Buttons/UIM Objects when Printing	 @UP controls printing of Buttons/UIM Objects. Values: 0(default) = Do not print Buttons/UIM objects 1 = Print Buttons/UIM Objects
@UPC (8.5.0)	Include scripted Objects when Printing	Controls printing of Graphic Objects with <i>Events</i> set to something other than <i>None</i> or <i>Button Up</i> . Default value = 0. Set to 1 to allow printing/export.

Other System Control

Variable	Brief Description	Description
@B	show LabTalk debugging info	<pre>when it is set to 1, Origin will show the hidden debugging script lines that start with #!, like int nn = wks.ncols; #!nn=; if(nn < 10) wks.ncols = 10;</pre>
@BA	Batch processing mode	
@BD		
@BE	LabTalk error message level	Values: • 0 = will not print any error • 1 (default) = will print internally found errors
@BG, @BGH		
@BC,@BCS,	Origin C debug	

@BL	LabTalk error checking level (Origin 8)	 Values: 2 = will stop LabTalk execution if any error found. 1 (default) = will allow some errors (read value) to continue. 0 = will allow ANY error to continue
@BM	graph buffer enhanced metafile bits	This variable is not related to LabTalk, will move to a different section

MISC.

Variable	Usage
@D	Current date and time in numeric values (Julian days). Use the \$(@D,Dn) notation to display the nth date and time format from the Date Format drop-down list in the Worksheet Column Format dialog box (numbered from zero). For example, type \$(@D,D10); returns the date format as MM/DD/YY HH:MM:SS in the Script window. (Note: The "D" in Dn must be uppercase.) Origin supports the associated Julian day values for the range 1/1/0100 to 12/31/9999. Use the \$(@D,Tn) notation to display the nth time format from the Time Format drop-down list in the Worksheet Column Format dialog box (numbered from zero). For example, type \$(@D,T5) returns the time format as HH:mm PM (such as 07:23 PM) in the Script window. Two additional time formats are supported: \$(@D,t5) - 07:23 pm
@G	\$(@D,t5*) - 7:23 pm Set @G = 0 to display the page color within the entire graph window (including beyond the page) in page view mode. Set @G = 1 to display the area outside the page as gray.
@GN	Set @GN = 0 to use the traditional LabTalk GetNumber dialog. Set @GN = 1 to use the Origin C's GetNBox instead of the traditional LabTalk GetNumber dialog. Note: This variable is introduced in Origin 8.1 SR1.

@L	The current menu level.
	Values:
	• 1 = full menus
	• 2 = short menus.
	Controls graph layer icon double-click behavior (from V 7.5 SR0).
	Values:
	• 0 (default):
	Double-click opens the Plot Setup dialog
@LID	CTRL + double-click opens the Plot Details dialog
@LID	ALT + double-click opens the Layer n dialog
	• 1:
	Double-click opens the Layer n dialog,
	CTRL + double-click opens the Plot Details dialog
	ALT + double-click opens the Plot Setup dialog
	Controls behavior of the Graph:Add Plot to Layer menu command (from V 7.5 SR3).
	Values:
	• 0:
@LIP	Opens the Plot Setup dialog box. Only Plot Type is selected.
	• 1(default):
	Adds selected datasets to the layer.
	The maximum number of points used in the GDI call to draw line plots, 3D XYY plots,
	and some other plot types. Some video drivers cannot handle large numbers passed as
@LP	arguments in the GDI call, so Origin breaks the drawing up into several sections that are each @LP points large.
	The @LP value is saved between Origin sessions in the MaxPolyLinePoints keyword in
	the [Display] section of the ORIGIN.INI file.
	Allows you to control the line width when adding a plot to a layer, independent of the
@LW	style holder setting.
e L VV	Values:
	• 0 = Use the style holder setting to determine the line width.

	Any none-zero value = The line width, in points.
@МВ	When opening a project that contains a Text & Numeric column with mixed text and numeric values that was saved in Origin 4.1, a dialog box will open asking if the project was saved in the 32 or 16 bit version. The 32 bit version incorrectly saved mixed Text & Numeric data. If you specify 32 bit in the dialog box, Origin fixes the Save problem by resaving the project in Origin 6.1 and then reopening the project. @MB = 0 opens the dialog box (default), @MB = 16 always assumes the project was saved in Origin 4.1 16 bit and thus opens the file with no changes, @MB = 32 always assumes the project was saved in Origin 4.1 32 bit and thus resaves the project to correct the problem.
@MBC (8.5.0)	Set matrix missing value color in the thumbnails. This is a Direct RGB composite value and computed by: RGB composite = R + (256 * G) + (65536 * B) Where the R, G, and B component values range from 0 to 255. For example: @mbc = 65280; // Set color to green, 256*255=65280. Note: The current @MBC color is applied at the time of matrix creation and the resulting matrix image view cannot be changed.
@МС	Mask color. Follows the colors in the color palette: • 1 = black • 2 = red • 3 = green • 4 = blue • Use mark -u to update all windows.
@ММ	Enable or disable mask. Use mark -u to update all windows. Values: • 0 = enable (masked points are not included in analysis). • 1 = disable (masked points are included in analysis).
@MP	Show or hide masked data points in graph. 0 = show. 1 = hide. Use mark -u to update all windows.

@NSV	For backwards compatibility, enable setting the count variable when fdlog.multiopen()
	is used. 1 = enable, 0 = disable.
	These three variables controls the progress bar which is shown when ASCII Export is issued. They are available since Origin 8.1 SR1.
	@NPER specifies the minimum number of rows that will trigger the progress bar. The default value is 2000.
@NPER	@NPES controls the status bar update frequency. Options:
@NPES	• 0=disable
@NPEB	• 1 = SI_EVERY
	• 2 = SI_SLOWEST
	• 3 (default) = SI_SLOW
	@NPEB determines the number of steps in progress bar. The default value is 40.
@NPI (8.5.0)	Set the maximum number of page information saved in workbook. When a file is imported, the file information will be added to the <i>page.info</i> node and you can see this node in the Workbook Organizer . When @NPI = 0 (Default value), Origin will keep adding information to the tree node as files are imported.
	You can set @NPI to 1 or a small integer when importing multiple files to improve the import performance.
@OC	Controls whether or not you can call Origin C functions from LabTalk. $1 = you$ can call Origin C functions (default), $0 = you$ cannot call Origin C functions.
@P	Page numbers in worksheet printing. @PC for current page number column-wise and @PR for current page number row-wise.
@PER	Control the options for System.project.viewwindows. The value 2 for
(8.5.1)	System.project.viewwindows is available only when @PER=1.
@RLC @RLR	Limits the maximum number of Columns and Rows (including Header) that will autosize to display full cell content when multiple Columns/Rows are selected and you double-click on the Column/Row separator. Origin 8.1SR3 defaults to @RLC = 40 and @RLR = 60.
@SF	Scaling factor to control the legend symbol size.

@ТМ	Indicates whether or not the timer is running. $1 = $ timer is running, $0 = $ timer is not running.
@TS	Determines how ternary data are normalized. Values: • 0 = auto determination of what the sum should be (1 or 100) based on the data. • 1 = the sum must be 1. • 2 = the sum must be 100.
@UV (8.1SR2)	This variable is used to control vectorization behavior of string argument as dataset in Origin C function, which is called by using LabTalk. By default, @UV = 1, which enables vectorization. To disable vectorization behavior, it needs to set @UV = 0. For example: Suppose there is an Origin C function double testUV(double dd) { return dd; } And run this script to see the behavior of vectorization: newbook; col(a)=data(1, 30); col(b)=col(a)/2; sec -p 1; @UV=0; col(b)=testUV(col(a)); // Only the first value will pass into function testUV sec -p 1; @UV=1; // Vectorization col(b)=testUV(col(a)); // Value in column A will pass into function testUV one by one
@VDF	If you set @VDF = 1 , when you open a project file (.OPJ), Origin will report the Origin version in which the file was saved.
@VFO	This variable can get the Origin version that the project was saved. Note: For those projects that were saved in Origin 6 or earlier version, the value of this variable will be 0.
@W	Font size scaling for display in Window view mode (which normally ignores font scaling). @W is the same as the system.winviewfsize property.

@WD	Controls Origin's behavior when you close the winName worksheet with the win -c command and then use this win -t command option to open a winName worksheet (where winName is the same with both command options). Values: 1 = Origin deletes the datasets that remain from the win -c command and then opens the winName window. 0 = A #Command Error! prints to the Script window. Origin does not delete the datasets that remain from the win -c command. Additionally, Origin does not open the winName window.
@WEF	Controls showing <i>Edit Formatting</i> on a Worksheet context menu. Defaults to not showing (@WEF = 0) as of 8.1SR2.

16.8.3 Automatically Assigned System Variables

Origin automatically creates string variables with project-level scope when certain events occur. Their purpose is to help you keep track of the last-used value of a given object type, such as the last Worksheet used, or the last LabTalk script command that you issued.

If you issue the **list vs** command you can see the ones that are active in your current project. You can identify them because they are preceded by a double underscore, as in **__LASTWKS** or **__LastLTcmd**.

A list of all such variables is found in the Last Used System Variables.

16.9 Text Label Options

Labtalk supports applying existing page and dataset information to your text labels, using syntax such as:

objectName.text\$ = %([workbookName]worksheetName!columnName,@option,
variableName)

in which variable options are liested in Substitution Notation

or using

objectName.text\$ = %(nColType, @option)

or, in an X-Function, use an option such as:

legendupdate mode:=custom custom:=@option

The @ text-label options can be applied to any text label on a graph, such as a graph legend, as in:

```
legend.text$ = %(2Y, @LC);
```

which tells Origin: for the 2nd dataplot in the current layer, use the comment field (of the Y column plotted) as the legend entry.

Besides legend other text object names on a graph include yl (left-side y-axis), xb (bottom x-axis), so that

```
yl.text$ = %(?Y,@WL);  // Make the workbook long name = Y-label
text
xb.text$ = %(1X,@LU);  // Make the units of the X dataset the X-
label
```

The %(?Y) is a special syntax that allows the text label to default to a pre-specified data plot index (which can be set in **Plot Details: Legends/Titles: Data Plot Index for Auto Axis Titles**), instead of an index (1, 2, ... n) that you supply.

Every text label on a graph has a text object name. To get that name, select the text label by clicking on it with your mouse, right click, and select **Programming Control** The **Object Name** field contains the name, whose **text\$** attribute can be changed as above.

To use the X-Function method:

legendupdate mode:=custom custom:=@R;
which tells Origin: for all legend entries, report the location (in Origin Range Notation) of the data being
plotted.

The table below presents the available options, using syntax mentioned above:

Option	Return Value
@C	Column short name.
@D	Dataset name.
@LA	Long Name, if available, else Short Name
@LC	Comment
@LD <n></n>	User Parameter. @LD is the same as @LD1, but in order to use @LD2, you will need at least two user defined parameters.
@LG	Long Name, if available, else Short Name and Units
@LH	Header (entire header) (NOT CURRENTLY IMPLEMENTED!)
@LL	Long Name
@LM	Comments (first line), if present, or Long Name, if present, else Short Name.

@LN	Equivalent to @LM + @LU
@LP <n></n>	Parameter; @LP is the same as @LP1. In order to use @LP2, @LP3, you will need those Parameter rows shown in the worksheet.
@LQ <n></n>	The legend will show the User Parameter + [@LU]
@LS	Short Name
@LU	Units, not including Long Name, and without brackets [] or parentheses()
@R	Full range string.
@U	Equivalent to @LG (previous notation)
@W	Book Short Name
@WL	Book Long Name
@WS	Sheet name

Note that when showing units on the legend, the English and Japanese versions use parentheses () while the German version uses square-brackets $[\]$ surrounding units.

17 Function Reference

This section provides reference lists of functions, X-Functions and Origin C Functions that are supported in LabTalk scripting:

- 1. LabTalk-Supported Functions
- 2. LabTalk-Supported X-Functions

17.1 LabTalk-Supported Functions

Below is a tabular listing of function s supported by the LabTalk scripting language, broken down by category.

An Alphabetical Listing of All LabTalk-Supported Functions is also available (CHM and Wiki only!).

Key to Function Arguments

The datatypes of the arguments in the function tables are given by the following naming convention:

Name	Datatype
ds	dataset
m or n	integer
str\$	string
v	vector

An argument with any other name is a numeric of type double.

Multiple arguments of type double will be given different names, as in **Histogram(ds, inc, min, max)**, or numbered, as in **Cov(ds1, ds2, ave1, ave2)**.

Multiple arguments of a datatype other than double will be numbered, as in Corr(ds1, ds2).

17.1.1 Statistical Functions

General Statistics

Name	Brief Description
Ave(ds, n)	Breaks dataset into groups of size n , finds the average for each group, and returns a range containing these values.
Count(v [,n])	Counts elements in a vector v ; n is an integer parameter specifying different options.
Cov(ds1, ds2, ave1, ave2)	Returns the covariance between two datasets, where <i>ave1</i> and <i>ave2</i> are the respective means of datasets <i>ds1</i> and <i>ds2</i> .
Diff(ds)	Returns a dataset that contains the difference between adjacent elements in <i>dataset</i> .
Histogram(ds, inc, min, max)	Generates data bins from <i>dataset</i> in the specified range from <i>min</i> to <i>max</i> .
Max(v)	This function returns the maximum value from a set of values.
Mean(v)	Returns the average of a vector.
Median(v [,n])	This function is used to return median of vector v , with parameter n specifying the type of interpolation.
Min(v)	This function is used to return the minimum value from a vector v .
Percentile(ds1, ds2)	Returns a range comprised of the percentile values for <i>ds1</i> at each percent value specified in <i>ds2</i> .
QCD2(n)	Returns Quality Control D2 Factor
QCD3(n)	Returns Quality Control D3 Factor
QCD4(n)	Returns Quality Control D4 Factor
Ss(ds [,ref])	Returns the sum of the squares of dataset ds . The optional ref defaults to the mean of ds as the reference value.

StdDev(v)	Calculates the standard deviation based on a sample.
StdDevP(v)	Return the standard deviation based on the entire population given as arguments.
Sum(ds)	Returns a range whose <i>i</i> th element is the sum of the first <i>i</i> elements of the dataset dataset.
Total(v)	Returns the sum of a vector.

Cumulative Distribution Functions

Name	Brief Description
Betacdf(x,a,b)	Computes beta cumulative distribution function at x , with parameters a and b .
Erf(x)	The error function (or normal error integral).
InvF(value, m, n)	The inverse F distribution function with m and n degrees of freedom.
Ncchi2cdf(x,f,lambda)	Computes the probability associated with the lower tail of the noncentral χ^2 distribution.
Poisscdf(n,rlamda)	Computes the lower tail probabilities in given value k , associated with a Poisson distribution using the corresponding parameters in λ .
Binocdf(m,n,p)	Computes the lower tail, upper tail and point probabilities in given value k , associated with a Binomial distribution using the corresponding parameters in n , p .
Fcdf(f,df1,df2)	Computes F cumulative distribution function at x , with parameters a and b , and lower tail.
Invprob(x)	The Inverse Probability Density function.

Ncfcdf(f,df1,df2,lambda)	Computes the probability associated with the lower tail of the non-central ${\it F}$ or variance-ratio distribution.
Srangecdf(q,v,n)	Computes the probability associated with the lower tail of the distribution of the Studentized range statistic.
Bivarnormcdf(x,y,rho)	Computes the lower tail probability for the bivariate Normal distribution.
Gamcdf(g,a,b)	Computes the lower tail probability for the gamma distribution with real degrees of freedom, with parameters α and β .
Invt(value, n)	The inverse t distribution function with n degrees of freedom.
Nctcdf(t,df,delta)	Computes the lower tail probability for the non-central Student's t-distribution.
Tcdf(t,df)	Computes the cumulative distribution function of Student's t-distribution.
Chi2cdf(x,df)	Computes the lower tail probability for the χ^2 distribution with real degrees of freedom.
Hygecdf(m1, m2, n1, n2)	Computes the lower tail probabilities in a given value, associated with a hypergeometric distribution using the corresponding parameters.

Inverse Cumulative Distribution Functions

Name	Brief Description
Chi2inv(p,df)	Computes the inverse of the χ^2 cdf for the corresponding probabilities in X with parameters specified by v .
Ftable(x, m, n)	The F distribution function with m and n degrees of freedom.
Finv(p,df1,df2)	Computes the inverse of F cdf at x , with parameters v_1 and v_2 .

Gaminv(p,a,b)	Computes the inverse of Gamma cdf at $g_{\scriptscriptstyle p}$, with parameters a and b .
IncF(x, m, n)	The incomplete F-table function.
Inverf(x)	Computes inverse error function fnction at x.
Norminv(p)	Computes the deviate, x_p , associated with the given lower tail probabilip, p , of the standardized normal distribution.
Srangeinv(p,v,n)	Computes the deviate, x_p , associated with the lower tail probability of the distribution of the Studentized range statistic.
Ttable(x, n)	The Student's t distribution with n degrees of freedom.
Tinv(p,df)	Computes the deviate associated with the lower tail probability of Student's t-distribution with real degrees of freedom.
Wblinv(p,a,b)	Computes the inverse Weibull cumulative distribution function for the given probability using the parameters a and b.
Betainv(p,a,b)	Returns the inverse of the cumulative distribution function for a specified beta distribution.
1	

Probability Density Functions

Name	Brief Description
Betapdf(x,a,b)	Returns the probability density function of the beta distribution with parameters $\it a$ and $\it b$.
Wblpdf(x,a,b)	Returns the probability density function of the Weibull distribution with parameters a and b.

17.1.2 Mathematical Functions

Basic Mathematics

Name	Brief Description
Abs(x)	Returns the absolute value of x
Acos(x)	Returns the inverse of the corresponding trigonometric function.
Angle(x, y)	Returns the angle in radians measured between the positive X axis and the line joining the origin $(0,0)$ with the point given by (x, y) .
Asin(x)	Returns the inverse of the corresponding trigonometric function.
Atan(x)	Returns the inverse of the corresponding trigonometric function.
Asinh(x)	Returns the inverse hyperbolic sine.
Acosh(x)	Return the inverse hyperbolic cosin.
Atanh(x)	Return the inverse hyperbolic tangent.
Cos(x)	Return value of cosine for each value of the given x.
Cosh(x)	Returns the hyperbolic form of cos(x) .
Degrees(angle)	Converts the radians into degrees.
Exp(x)	Returns the exponential value of x.
Int(x)	Return the truncated integer of x.
Ln(x)	Return the natural logarithm value of x.
Log(x)	Return the base 10 logarithm value of x.
Mod(n, m)	Return the integer modulus (the remainder from division) of integer x divided by integer y.

Nint(x)	Return value of the $nint(x)$ function is identical to $round(x, 0)$.
Prec(x, n)	Returns the input value x to n significant figures.
Rmod(x, y)	Returns the real modulus (the remainder from division) of double x divided by double y.
Round(x, n)	Returns the value (or dataset) x to n decimal places.
Sin(x)	Return value of sine for each value of the given x .
Sinh(x)	Return the hyperbolic form of sin(x).
Sqrt(x)	Return the square root of x.
Tan(x)	Returns value of tangent for each value of the given x.
Tanh(x)	Return the hyperbolic form of and tan(x).
Radians(angle)	Returns radians given input angle in degrees.
Distance(x1, y1, x2, y2)	Returns the distance with two points.
Distance3D(x1, y1, z1, x2, y2, z2)	Returns the distance with two points in 3D.
Angleint1(x1, y1, x2, y2 [, n, m])	Returns the angle between a line with endpoints $(x1, y1)$ and $(x2, y2)$ and the X axis. Returns degrees if $n=1$ or radians if $n=0$, default is radians. Constrains the returned angle value to the first $(+x,+y)$ and fourth $(+x,-y)$ quadrant if $m=0$. If $m=1$, returns values from $0-2pi$ radians or $0-360$ degrees.
Angleint2(x1, y1, x2, y2, x3, y3, x4, y4 [, n, m])	Returns the angle between two lines with endpoints $(x1, y1)$ and $(x2, y2)$ for one line and $(x3, y3)$ and $(x4, y4)$ for the other. Returns degrees if $n=1$ or radians if $n=0$, default is radians. Constrains the returned angle value to the first $(+x,+y)$ and fourth $(+x,-y)$ quadrant if $m=0$. If $m=1$,

returns values from 0–2pi radians or 0–360 degrees.

Multi-parameter Functions

Multi-parameter functions are used as built-in functions for Origin's nonlinear fitter. You can view the equation, a sample curve, and the function details for each multi-parameter function by opening the NLFit (Analysis:Fitting:Nonlinear Curve Fit). Then select the function of interest from the Function selection page.

For additional documentation on all the multi-parameter functions available from Origin's nonlinear curve fit, see this PDF on the OriginLab website. This document includes the mathematical description, a sample curve, a discussion of the parameters, and the LabTalk function syntax for each multi-parameter function.

Name	Brief Description
Boltzmann(x, A1, A2, x0, dx)	Boltzmann Function
Dhyperbl(x, P1, P2, P3, P4, P5)	Double Rectangular Hyperbola Function
ExpAssoc(x, y0, A1, t1, A2, t2)	Exponential Associate Function
ExpDecay2(x, y0, x0, A1, t1, A2, t2)	Exponential Decay 2 with Offset Function
ExpGrow2(x, y0, x0, A1, t1, A2, t2)	Exponential Growth 2 with Offset Function
Gauss(x, y0, xc, w, A)	Gaussian Function
Hyperbl(x, P1, P2)	Hyperbola Function
Logistic(x, A1, A2, x0, p)	Logistic Dose Response Function
Lorentz(x, y0, xc, w, A)	Lorentzian Function
Poly(x, a0, a1, a2, a3, a4, a5, a6, a7, a8, a9)	Polynomial Function
Pulse(x, y0, x0, A, t1, P, t2)	Pulse Function

Random Number Generators

Two functions in this category, rnd() and ran() and grnd(), return a value. All the other functions in this category return a range.

Name	Brief Description
grnd()	Returns a value from a normally (Gaussian) distributed sample, with zero mean and unit standard deviation.
normal(npts, seed)	Returns a range with npts number of values.
Poisson(n, mean [, seed])	Returns <i>n</i> random integers having a Poisson distribution with mean <i>mean</i> . Optional <i>seed</i> provides a seed for the number generator.
rnd() and ran()	Return a value between 0 and 1 from a uniformly distributed sample.
uniform(npts, seed)	Returns a range with npts number of values.

Bessel, Beta, and Gamma Functions

Bessel Functions

Name	Brief Description
Jn(x, n)	Bessel function of order <i>n</i>
Yn(x, n)	Bessel Function of Second Kind
J1(x)	First Order Bessel Function
Y1(x)	First order Bessel function of second kind has the following form: Y1(x)
J0(x)	Zero Order Bessel Function
Y0(x)	Zero Order Bessel Function of Second Kind

Beta Functions

Name	Brief Description
beta(a, b)	Beta Function with parameters a and b
incbeta(x, a, b)	Incomplete Beta Function with parameters x, a, b

Gamma Functions

Name	Brief Description
incomplete_gamma(a, x)	Incomplete gamma functions
gammaln(x)	Natural Log of the Gamma Function
Incgamma	

Approximations of NAG Functions

Name	Brief Description
bessel_i_nu(x,n)	Evaluates an approximation to the modified Bessel function of the first kind $Iv/4\ (x)$
bessel_i_nu_scaled(x,n)	Evaluates an approximation to the modified Bessel function of the first kind $e^{-x}I_{rac{\nu}{4}}(x)$
bessel_i0(x)	Evaluates an approximation to the modified Bessel function of the first kind, $\mathrm{IO}(x)$.
bessel_i0_scaled(x)	Evaluates an approximation to $e^{- x }I_0(x)$
bessel_i1(x)	Evaluates an approximation to the modified Bessel function of the first kind, $I_1(x)$.
bessel_i1_scaled(x)	Evaluates an approximation to $e^{- x }I_1(x)$

bessel_j0(x)	Evaluates the Bessel function of the first kind, $J_0(x)$
bessel_j1(x)	Evaluates an approximation to the Bessel function of the first kind $J_1(x)$
bessel_k_nu(x,n)	Evaluates an approximation to the modified Bessel function of the second kind $K_{\rm U/4}(x)$
bessel_k_nu_scaled(x,n)	Evaluates an approximation to the modified Bessel function of the second kind $e^{-x}K_{\rm U/4}(x)$
bessel_k0(x)	Evaluates an approximation to the modified Bessel function of the second kind, $K_0\left(x ight)$
bessel_k0_scaled(x)	Evaluates an approximation to $e^xK_0\left(x ight)$
Bessel_k1(x)	Evaluates an approximation to the modified Bessel function of the second kind, $K_1\left(x ight)$
bessel_k1_scaled(x)	Evaluates an approximation to $e^{x}K_{1}\left(x ight)$
Gamma(x)	$\Gamma(x) = \int_0^\infty t^{x-1} e^{-t} dt$ Evaluates

17.1.3 Origin Worksheet and Dataset Functions

Worksheet Functions

Name	Brief Description
Cell(n,m)	Gets or sets values in the active worksheet or matrix. Indicate the row number n and column number m in parentheses.
Col(ds)	Refers to the dataset in a worksheet column, to a cell in the column, or to the column headers.

Wcol(ds)	Can be used either on the left side or on the right side of an assignment.	
		ı

Dataset Information Functions

Name	Brief Description
Errof(ds)	Returns the dataset (error column) containing the error values of <i>dataset</i> .
Findmasks(ds)	Returns a dataset that contains the indexes of the masked data points.
hasx(ds)	Returns 1 if <i>dataset</i> is plotted against an X dataset in the active layer. If not, this function returns 0.
IsMasked(n, ds)	Returns the number of masked points in $dataset$ if $index = 0$.
List(val, ds)	Returns the index number in dataset <i>ds</i> where value <i>val</i> first occurs.
Xindex(x, ds)	Returns the index number of the cell in the X dataset associated with dataset, where the cell value is closest to x.
Xof(ds)	Returns a string containing the X values of <i>dataset</i> .
Xvalue(n, ds)	Returns the corresponding X value for <i>dataset</i> at row number <i>i</i> in the active worksheet.

Dataset Manipulation Functions

Name	Brief Description
asc(str\$)	Returns the ASCII value of the uppercase character in parentheses.
corr(ds1, ds2, k [,n])	Returns the correlation between two datasets using a lag size k and an optional number of points n .
peaks(ds, width, minht)	Returns a dataset containing indices of peaks found using width and minHt as a criteria.

sort(ds)	Returns a dataset that contains <i>dataset</i> , sorted in ascending order.
treplace(ds, val1, val2 [, cnd)]	Returns a dataset. Each value in dataset is compared to value1 according to the condition cnd.

Dataset Generation Functions

Name	Brief Description
Data(x1, x2, inc)	Create a dataset with values ranging from $x1-x2$ with an increment, <i>inc</i> .
{v1, v2,vn}, {v1:vn}, {v1:vstep:vn}	Create a dataset of either discrete values, a range from $v1-vn$ with an implied increment equal to 1, or a range from $v1-vn$ with an increment equal to $vstep$.
Fit(Xds,n)	Create a dataset based on a fit of the data in X dataset. If more than one fit curve was produced in the last fitting session, n indicates the index of the dataset to use (default = 1).
Table(ds1, ds2, ds3)	

String and Character Functions

 $\textbf{Note:} \ \textbf{All of the following functions are available only in the } \textbf{Origin 8 SR6}!$

Name	Brief Description
Char(n)	Return the character specified by the code number.
Code(str\$)	Return a numeric code for the first character in input string.
Compare(str1\$, str2\$ [, n])	Compare str1 with str2, identical will return 1.
Exact(str1\$, str2\$)	Return TRUE if both strings are an exact match (case and length).

Find(str1\$, str2\$ [, n])	Finds a string (str2) within another string (str1) starting from the specific position (StartPos), and returns the starting position of str2 in str1.
Format(data, str\$)	Convert double to string with LabTalk formatting option.
Left(str\$, n)	Returns the leftmost n characters from the string.
Len(str\$)	Returns the number of characters of a string (str).
Lower(str\$)	Converts the string to lowercase.
MatchBegin(str1\$, str2\$ [, n, m])	Finds a string pattern (str2) within another string str1 starting from the specified position StartPos, and returns the starting position of str2 in str1.
MatchEnd(str1\$, str2\$ [, n, m)]	Finds a string pattern (str2) within another string str1 from the specified position StartPos, and returns the ending position of str2 in str1.
Mid(str\$, n1, n2)	Returns a specific number of characters (n2) from the string (str), starting at the specific position (n1).
Replace(str1\$, n1, n2, str2\$)	Replace n2 characters in string1 starting at n1 th position with string2.
Right(str\$, n)	Returns the rightmost n characters from the string.
Search(str1\$, str2\$ [, n])	Finds a string (str2) within another string (str1) starting from the specific position (StartPos), and returns the starting position of str2 in str1.
Substitute(str1\$, str2\$, str3\$ [,n])	Substitute string3 with string2 when found in string1.
Trim(str\$, n)	Removes spaces from string.
Upper(str\$)	Converts the string to uppercase.

Date and Time Functions

Name	Brief Description
WeekDay(d, n)	Returns the day of the week according to calculate a date. By default, the day is ranging from 0 (Sunday) to 6 (Saturday).
WeekNum(d, n)	Return a number that indicates the calendar week number of the year.
Year(d)	Return the year as an integer in the range 0100-9999.
Month(d)	Return the month as an integer from 1 (January) to 12 (December).
MonthName(d, n)	Returns the Month name for specified month by index of 1 to 12, or as a Date value.
YearName(d, n)	Returns the year in string form with input of year or date, with option n.
Day(d, n)	Returns the day number of a given date.
Hour(d), Hour(t)	Returns the hour as an integer, ranging from 0 (12:00 A.M.) to 23 (11:00 P.M.).
Minute(d), Minute(t)	Returns the minutes as an integer, ranging from 0 to 59.
Second(d), Second(t)	Returns the seconds as a real value in the range 0 (zero) to 59.9999
Now()	Returns the current date-time as a date(Julian days) value.
Today()	Returns the current date as a date(Julian days) value.
Quarter(date)	Returns current quarter of time.
Date(MM/dd/yy	Returns the Julian-day value which Origin uses internally to represent

HH:mm,[format])	dates.
Time(n1, n2, n3)	Returns the Julian-day value which Origin uses internally to represent time.

Utility Functions

Name	Brief Description
BitAND(n, m)	Returns bitwise AND operation of two intergers.
BitOR(n, m)	Returns bitwise OR operation of two intergers.
BitXOR(n, m)	Returns bitwise XOR operation of two intergers.
colnum(colNameOrDs)	Returns the column position number of the column specified by colName.
color(name)	Returns a number corresponding to the index in the color list of the color specified by the name or by the RGB value.
color(name, 0)	Similar to color(name) which returns a number corresponding to the zero-based index in the color list.
color(R, G, B)	Returns a integer color value. This value stores additional info in the highest byte. R, G, and B correspond to Red, Green, and Blue in RGB color scheme, and each component value ranges from 0 to 255.
exist(name)	Returns a single value indicating what 'object type' the given name is associated with string value.
font(name)	Returns a number corresponding to the font list index of the font specified by name.
hex(str\$)	Returns the base 10 equivalent to the hexadecimal value represented by the given string.

ISNA(dd)	Determines whether the number is a NANUM.
NA()	Returns NANUM.
nlf_ <i>name</i> (ds, p1, p2, , p <i>n</i>)	Returns Y values using the user-defined fitting function <i>name</i> , using the dataset ds as X values, and the parameters p1-p <i>n</i> .

17.1.4 Notes on Use

Each function returns either a single value or a range of values (a dataset), depending on the type of function and the arguments supplied. Unless otherwise specified, all functions will return a range if the first argument passed to the function is a range, and all functions will return a value if a value is passed.

17.2 LabTalk-Supported X-Functions

Below are several X-Functions , arranged by category, that are used frequently in LabTalk script.

This is not a complete list of X-Functions in Origin, but only those supported by LabTalk! For a complete listing of *all* X-Functions, arranged by category and alphabetical, see the X-Function Reference.

17.2.1 Data Exploration

Name	Brief Description
addtool_curve_deriv	Place a rectangle on the plot to perform differentiation
addtool_curve_fft	Add a rectangle onto the plot to perform FFT
addtool_curve_integ	Attach a rectangle on the plot to perform integration
addtool_curve_interp	Place a rectangle on the plot to perform interpolation
addtool_curve_stats	Place a rectangle onto the plot to calculate basic statistics

addtool_quickfit	Place a rectangle onto the plot to do fitting
addtool_region_stats	Region Statistics:Place a rectangle or circle onto the plot to calculate basic statistics
dlgRowColGoto	Go to specified row and column
imageprofile	Open the Image Profile dialog.
vinc	Calculate the average increment in a vector
vinc_check	Calculate the average increment in a vector

17.2.2 Data Manipulation

Name	Brief Description
addsheet	Set up data format and fitting function for Assays Template
assays	Assays Template Configuration: Set up data format and fitting function for Assays Template
copydata	Copy numeric data
cxt	Shift the x values of the active curve with different mode
levelcrossing	Get x coordinate crossing the given level
m2v	Convert a matrix to a vector
map2c	Combine an amplitude matrix and a phase matrix to a complex matrix.
mc2ap	Convert complex numbers in a matrix to amplitudes and phases.
mc2ri	Convert complex numbers in a matrix into their real parts and imaginary parts.

тсору	Copy a matrix
mks	Get data markers in data plot
mo2s	Convert a matrix layer with multiple matrix objects to a matrix page with multiple matrix layers.
mri2c	Combine real numbers in two matrices into a complex matrix.
ms2o	Merge (move) multiple matrix sheets into one single matrix sheet with multiple matrixobjects.
newbook	Create a new workbook or matrix book
newsheet	Create new worksheet.
rank	Decide whether data points are within specified ranges
reducedup	Reduce Duplicate X Data
reduce_ex	Average data points to reduce data size and make even spaced X
reducerows	Reduce every N points of data with basic statistics
reducexy	Reduce XY data by sub-group statistics according to X's distribution
subtract_line	Subtract the active plot from a straight line formed with two points picked on the graph page
subtract_ref	Subtract on one dataset with another
trimright	Remove missing values from the right end of Y columns
v2m	Convert a vector to matrix
vap2c	Combine amplitude vector and phase vector to form a complex vector.

vc2ap	Convert a complex vector into a vector for the amplitudes and a vector for the phases.
vc2ri	Convert complex numbers in a vector into their real parts and imaginary parts.
vfind	Find all vector elements whose values are equal to a specified value
vri2c	Construct a complex vector from the real parts and imaginary parts of the complex numbers
vshift	Shift a vector
xy_resample	Mesh within a given polygon to resample data.
xyz_resample	Resample XYZ data by meshing and gridding

Gridding

Name	Brief Description
m2w	Convert the Matrix data into a Worksheet
r2m	Convert a range of worksheet data directly into a matrix
w2m	Convert the worksheet data directly into a matrix, whose coordinates can be specified by first column/row and row labels in the worksheet.
wexpand2m	Convert Worksheet to Matrix by expand for columns or rows
XYZ2Mat	Convert XYZ worksheet data into matrix
xyz_regular	Regular Gridding
xyz_renka	Renka-Cline Gridding Method
xyz_renka_nag	NAG Renka-Cline Gridding Method

xyz_shep	Modified Shepard Gridding Method
xyz_shep_nag	NAG Modified Shepard Gridding Method
xyz_sparse	Sparse Gridding
xyz_tps	Thin Plane Spline interpolation

<u>Matrix</u>

Name	Brief Description
mCrop	Crop matrix to a rectangle area
mdim	Set the dimensions and values of XY coordinates for the active matrix
mexpand	Expand for every cell in the active matrix according to the column and row factors
mflip	Flip the matrix horizontally or vertically
mproperty	Set properties of the active matrix
mreplace	Replace cells in the active matrix with specified datamreplace
mrotate90	Rotates the matrix 90/180 degreesmrotate90
msetvalue	Assign each cell in the active matrix from the user definited formula
mshrink	Shrink matrix according shrinkage factors
mtranspose	Transpose the active matrix

Plotting

Name	Brief Description
------	-------------------

plotbylabel	Plot a multiple-layers graph by grouping on column labels
plotgroup	Plot by page group, layer group, and data group
plotmatrix	Plot scatter matrix of the dataset
plotmyaxes	Customize Multi-Axes plot
plotstack	Plot stacked graph
plotxy	Plot XY data with specific properties
plot_ms	
plot_vm	Plot from a range of cells in worksheet as a virtual matrix

Worksheet

Name	Brief Description
colcopy	Copy columns with format & headers
colint	Set Sampling Interval (Implicit X) for selected Y columns
colmask	Mask a range of columns based on some condition
colmove	Move selected columns
colshowx	Show X column (extract Sampling Interval) for the selected Y column(s)
colslideshow	Slide Show of Dependent Graphs:Slide show all the graphs which depend on the columns
colswap	Swap the position of two selected columns
filltext	Fill the cell in the specified range with random letters

getresults	Get the result tree
insertArrow	Insert arrow
insertGraph	Insert a graph into a worksheet cell
insertImg	Insert images from files
insertNotes	Embed a Notes page into a worksheet cell
insertSparklines	Insert sparklines into worksheet cells
insertVar	Insert Variables into cells
merge_book	Merge the workbooks to a new workbook.
sparklines	Add thumbnail size plots of each Y column above the data
updateEmbedGraphs	Update the embedded Graphs in the worksheet.
updateSparklines	Add thumbnail size plots of each Y column above the data
w2xyz	Convert formatted data into XYZ form
wautofill	Worksheet selection auto fill
wautosize	Resize the worksheet by the column maximal string length.
wcellcolor	Set cell(s) color to fill color or set the selected character font color to Font color.
wcellformat	Format the selected cells
wcellmask	Set cell(s) mask in specified range
wcellsel	Select cell(s) with specified condition

wclear	Worksheet Clear
wcolwidth	Update the width of columns in worksheet
wcopy	Create a copy of the specified worksheet
wdeldup	Remove Duplicated Rows:Remove rows in a worksheet based on duplications in one column
wdelrows	Delete specified worksheet rows
wkeepdup	Hold Duplicated Rows:Hold rows in a worksheet based on duplications in one column
wks_update_link_table	Update the contents in the worksheet to the linked table on graph
wmergexy	Copy XY data from one worksheet to another and merge mismatching X by inserting empty rows when needed
wmove_sheet	
wmvsn	Reset short names for all columns in worksheet
wpivot	Pivot Table:Create a pivot table to visualize data summarization
wproperties	Get or set the worksheet property through a tree from script
wrcopy	Worksheet Range Copy with options to copy labels
wreplace	Find and replace cell value in a worksheet
wrow2label	Set Label Value
wrowheight	Set row(s) height
wsort	Sort an entire worksheet or selected columns

wsplit_book	Split specific workbooks into multiple workbooks with single sheet
wtranspose	Transpose the active worksheet
wunstackcol	UnStack grouped data into multiple columns
wxt	Worksheet Extraction

17.2.3 Database Access

Name	Brief Description
dbEdit	Create/Edit/Remove/Load Query
dbImport	Import data from database through the query
dbInfo	Show database connection information
dbPreview	Import to certain top rows for previewing the data from the query

17.2.4 Fitting

Name	Brief Description
findBase	Find Baseline region in XY data
fitcmpdata	Compare two datasets to the same fit model
fitcmpmodel	Compare two fit models to the same dataset
fitLR	Simple Linear Regression for LabTalk usage
fitpoly	Polynomial fit for LabTalk usage
getnlr	Get NLFit tree from a fitting report sheet

nlbegin	Start a LabTalk nlfit session
nlbeginm	Start a LabTalk nlfit session on matrix data
nlbeginr	Start a LabTalk nlfit session and fit multiple dependent/independent variables function.
nlbeginz	Start a LabTalk nlfit session on xyz data
nlend	Terminate an nlfit session
nlfit	Iterate the nl fit session
nlfn	Set Automatic Parameter Initialization option
nlgui	Control NLFIT output quantities and destination.
nlpara	Open the Fitting Parameter dialog.

17.2.5 Graph Manipulation

Name	Brief Description
add_graph_to_graph	Paste a graph from existing graphs as an EMF object onto a layout window
add_table_to_graph	Add a linked table to graph
add_wks_to_graph	Paste a worksheet from existing worksheets onto a layout window
add_xyscale_obj	Add a new XY Scale object to the layer
axis_scrollbar	Add a scrollbar object to graph to allow easy zooming and panning
axis_scroller	Add a pair of inverted triangles to the bottom X-Axis that allows easy rescaling

g2w	Move graphs into worksheet
gxy2w	For a given X value, find all Y values from all curves and add them as a row to a worksheet
layadd	Create a new layer on the active graph
layalign	Align some destination layers according to the source layer.
layarrange	Arrange the layers on the graph.
laycolor	Fill layer background color
laycopyscale	Copy scale from one layer to another layer
layextract	Extract specified layers to separate graph windows
laylink	Link several layers to a layer.
laymanage	Manage the organization of layers in the active graph
laysetfont	
laysetpos	Set position of one or more graph layers.
laysetratio	Set ratio of layer width to layer height.
laysetscale	Set axes scales for graph layers.
laysetunit	Set unit for graph layers.
layswap	Swap the positions of two graph layers.
laytoggle	Toggle the left axis and bottom axis on and off.
layzoom	Center zooms on layer

legendupdate	Update or reconstruct legend on the graph page/layer
merge_graph	Merge selected graph windows into one graph
newinset	Create a new graph page with insets
newlayer	Add a new layer to graph
newpanel	Create a new graph with panels
palApply	Apply Palette to &Color Map:Apply palette to the specified graph with an existing palette file
pickpts	Pick XY data points from a graph
speedmode	Set speed mode properties

17.2.6 Image

Adjustments

Name	Brief Description
imgAutoLevel	Apply auto leveling to image
imgBalance	Balance the color of image
imgBrightness	Adjust the brightness of Image
imgColorlevel	Apply user-defined color leveling to image
imgColorReplace	Replace color within pre-defined color range
imgContrast	Adjust contrast of image
imgFuncLUT	Apply lookup table function to image

imgGamma	Apply gamma correction to image
imgHistcontrast	Adjust the contrast of image, using histogram to calculate the median.
imgHisteq	Apply histogram equalization
imgHue	Adjust hue of image
imgInvert	Invert image color
imgLevel	Adjust the levels of image
imgSaturation	Adjust Saturation of image

<u>Analysis</u>

Name	Brief Description
imgHistogram	Image histogram

Arithmetic Transform

Name	Brief Description
imgBlend	Blend two images into a combined image
imgMathfun	Perform math function on image pixel values with a factor
imgMorph	Apply morphological filter to numeric Matrix or grayscale/binary image
imgPixlog	Perform logic operation on pixels
imgReplaceBg	Replace background color
imgSimpleMath	Simple Math operation between two Images

btractBg Subtract image background

Conversion

Name	Brief Description
img2m	Convert a grayscale image to a numeric data matrix
imgAutoBinary	Auto convert to binary
imgBinary	Convert to binary
imgC2gray	Convert to a grayscale image
imgDynamicBinary	Convert to binary using dynamic threshold
imgInfo	Print out the given image's basic parameters in script window
imgPalette	Apply palette to image
imgRGBmerge	Merge RGB channels to recombine a color image
imgRGBsplit	Split color image into R,G, B channels
imgThreshold	Convert part of an image to black and white using threshold
m2img	Convert a numeric matrix to a grayscale image

Geometric Transform

Name	Brief Description
imgCrop	Crop image to a rectangle area
imgFlip	Flip the image horizontally or vertically

imgResize	Resize image
imgRotate	Rotates an image by a specified degree
imgShear	Shear the image horizontally or vertically
imgTrim	Trim image with auto threshold settings

Spatial Filters

Name	Brief Description
imgAverage	Apply average filter to image
imgClear	Clear the image
imgEdge	Detecting edges
imgGaussian	Apply Gaussian filter
imgMedian	Apply median filter
imgNoise	Add random noise to image
imgSharpen	Increase or decrease image sharpness
imgUnsharpmask	Apply unsharp mask
imgUserfilter	Apply user defined filter

17.2.7 Import and Export

Name	Brief Description
batchProcess	Batch processing with Analysis Template to generate summary report

expASC	Export worksheet data as ASCII file
expGraph	Export graph(s) to graphics file(s)
expImage	Export the active Image into a graphics file
expMatASC	Export matrix data as ASCII file
expNITDM	Export workbook data as National Instruments TDM and TDMS files
expPDFw	Export worksheet as multipage PDF file
expWAV	Export data as Microsoft PCM wave file
expWks	Export the active sheet as raster or vector image file
img2GIF	Export the active Image into a gif file
impASC	Import ASCII file/files
impBin2d	Import binary 2d array file
impCDF	Import CDF file. It supports the file version lower than 3.0
impCSV	Import csv file
impDT	Import Data Translation Version 1.0 files
impEDF	Import EDF file
impEP	Import EarthProbe (EPA) file. Now only EPA file is supported for EarthProbe data.
impExcel	Import Microsoft Excel 97-2007 files
impFamos	Import Famos Version 2 files

impFile	Import file with pre-defined filter.
impHDF5	Import HDF5 file. It supports the file version lower than 1.8.2
impHEKA	Import HEKA (dat) files
impIgorPro	Import WaveMetrics IgorPro (pxp, ibw) files
impImage	Import a graphics file
impinfo	Read information related to import files.
impJCAMP	Import JCAMP-DX Version 6 files
impJNB	Import SigmaPlot (JNB) file. It supports version lower than SigmaPlot 8.0.
impKG	Import KaleidaGraph file
impMatlab	Import Matlab files
impMDF	Import ETAS INCA MDF (DAT, MDF) files. It supports INCA 5.4 (file version 3.0).
impMNTB	Import Minitab file (MTW) or project (MPJ). It supports the version prior to Minitab 13.
impNetCDF	Import netCDF file. It supports the file version lower than 3.1.
impNIDIAdem	Import National Instruments DIAdem 10.0 dat files
impNITDM	Import National Instruments TDM and TDMS files(TDMS does not support data/time format)
impODQ	Import *.ODQ files.
imppClamp	Import pCLAMP file. It supports pClamp 9 (ABF 1.8 file format) and pClamp 10 (ABF 2.0 file format).

impSIE	Import nCode Somat SIE 0.92 file
impSPC	Import Thermo File
impSPE	Import Princeton Instruments (SPE) file. It supports the version prior to 2.5.
impWav	Import waveform audio file
insertImg2g	Insert Images From Files:Insert graphic file(s) into Graph Window
iwfilter	Make an X-Function import filter
plotpClamp	Plot pClamp data
reimport	Re-import current file

17.2.8 Mathematics

Name	Brief Description
avecurves	Average or concatenate multiple curves
averagexy	Average or concatenate multiple curves
bspline	Perform cubic B-Spline interpolation and extrapolation
csetvalue	Setting column value
differentiate	Calculate derivative of the input data
filter2	Apply customized filter to a Matrix
integ1	Perform integration on input data
integ2	Calculate the volume beneath the matrix surface from zero panel.

interp1	Perform 1D interpolation or extrapolation on a group of XY data to find Y at given X values using 3 alternative methods.
interp1q	Perform linear interpolation and extrapolation
interp1trace	Perform trace/periodic interpolation on the data
interp1xy	Perform 1D interpolation/extrapolation on a group of XY data to generate a set of interpolated data with uniformly-spaced X values using 3 alternative methods.
interp3	Perform 3D interpolation
interpxyz	Perform trace interpolation on the XYZ data
marea	Calculate the area of the matrix surface
mathtool	Perform simple arithmetic on data
medianflt2	Apply median filter to a matrix
minterp2	2D Interpolate/Extrapolate on the matrix
minverse	Generate (pseudo) inverse of a matrix
normalize	Normalize the input data
polyarea	Calculate the area of an enclosed plot region
reflection	Reflect a range of data to certain interval
rnormalize	Normalize Columns:Normalize the input range column by column
specialflt2	Apply predefined special filter to a matrix
spline	Perform spline interpolation and extrapolation

vcmath1	Perform simple arithmetic on one complex number
vcmath2	Perform simple arithmetic on two complex numbers
vmathtool	Perform simple arithmetic on input data
vnormalize	Normalize the input vector
white_noise	Add white (Gaussian) noise to data
xyzarea	Calculate the area of the XYZ surface

17.2.9 Signal Processing

Name	Brief Description
cohere	Perform coherence
conv	Compute the convolution of two signals
corr1	Compute 1D correlation of two signals
corr2	2D correlation.
deconv	Compute the deconvolution
envelope	Get envelope of the data
fft_filter2	Perform 2D FFT filtering
fft_filters	Perform FFT Filtering
hilbert	Perform Hilbert transform or calculate analytic signal
msmooth	Smooth the matrix by expanding and shrinking

<u>FFT</u>

Name	Brief Description
fft1	Fast Fourier transform on input vector (discrete Fourier transforms)
fft2	Two-dimensional fast Fourier transform
ifft1	Perform inverse Fourier transform
ifft2	Inverse two-dimensional discrete Fourier transform
stft	Perform Short Time Fourier Transform
unwrap	Transfer phase angles into smoother phase

<u>Wavelet</u>

Name	Brief Description
cw_evaluate	Evaluation of continuous wavelet functions
cwt	Computes the real, one-dimensional, continuous wavelet transform coefficients
dwt	1D discrete wavelet transform
dwt2	Decompose matrix data with wavelet transform
idwt	Inverted 1D Wavelet Transform from its approximation coefficients and detail coefficients.
idwt2	Reconstruct 2D signal from coefficients matrix
mdwt	Multilevel 1-D wavelet decomposition

wtdenoise	Remove noise using wavelet transform
wtsmooth	Smooth signal by cutting off detailed coefficients

17.2.10 Spectroscopy

Name	Brief Description
blauto	Create baseline automatically
fitpeaks	Pick multiple peaks from a curve to fit Guassian or Lorentzian peak functions
ра	Open Peak Analyzer
paMultiY	Peak Analysis batch processing using Analysis Theme to generate summary report
pkFind	Pick peaks on the curve.

17.2.11 Statistics

Descriptive Statistics

Name	Brief Description
colstats	Perform statistics on columns
corrcoef	Calculate correlation coefficients of the selected data
discfreqs	Calculate Frequency for discrete/categorical data
freqcounts	Calculate frequency counts
kstest	One sample Kolmogorov-Smirnov test for normality
lillietest	Lilliefors normality test

mmoments	Calculate moments on selected data				
moments	Calculate moments on selected data				
mquantiles	Calculate quantiles on selected data				
mstats	Calculate descriptive statistics on selected data				
quantiles	Calculate quantiles on selected data				
rowquantiles	Calculate quantiles on row(s)				
rowstats	Descriptive statistics on row(s)				
stats	Calculate descriptive statistics on selected data				
swtest	Shapiro-Wilk test for normality:Shapiro-Wilk Normality test				

Hypothesis Testing

Name	Brief Description				
rowttest2	Perform a two-sample t-test on rows				
ttest1	One-Sample t-test				
ttest2	Two-Sample t-test				
ttestpair	Pair-Sample t test				
vartest1	Chi-squared variance test				
vartest2	Perform a F-test.				

Nonparametric Tests

Name	Brief Description				
friedman	Perform a Friedman ANOVA				
kstest2	erform a two-sample KS-test on the input data.				
kwanova	Perform Kruskal-Wallis ANOVA				
mediantest	Perform median test				
mwtest	Preform Mann-Whitney test				
sign2	Perform paired sample sign test				
signrank1	Perform a one-sample Wilcoxon signed rank test				
signrank2	Preform paired sample Wilcoxon signed rank test				

Survival Analysis

Name	Brief Description			
kaplanmeier	Perform a Kaplan-Meier (product-limit) analysis			
phm_Cox	Perform a Cox Proportional Hazards Model analysis			
weibullfit	Perform a Weibull fit on survival data			

17.2.12Utility

Name	Brief Description				
customMenu	Open Custom Menu Editor Dialog.				
get_plot_sel	Get plot selections in data plot				

get_wks_sel	Get selections in worksheet			
themeApply2g	Apply a theme to a graph or some graphs.			
themeApply2w	Apply a theme to a worksheet or some worksheets.			
themeEdit	Edit the specific theme file using Theme Editing tool.			
хор	X-Function to run the operation framework based classes.			

<u>File</u>

Name	Brief Description				
cmpfile	ompare two binary files and print out comparison results				
dlgFile	Prompt user to select a file with an Open file dialog.				
dlgPath	Prompt user o select a path with an Open Path dialog.				
dlgSave	Prompt user with an Save as dialog.				
filelog	Create a .txt file that contains notes or records of the user's work through a string				
findFiles	Searches for a file or files.				
findFolders	Searches for a folder or folders.				
imgFile	Prompt user to select an image with an Open file dialog.				
template_saveas	Save a graph/workbook/matrix window to a template				
web2file	Copy a web page to a local file				

<u>System</u>

Name	Brief Description				
cd	Change or show working directory				
cdset	Assigns a specified index to the current working directory, or lists all assigned indices and associated paths.				
debug_log	Used to create a debug log file. Turn on only if you have a problem to report to OriginLab.				
dir	list script (ogs) and x-functions (oxf) in current working directory.				
dlgChkList					
group_server	Set up the Group Folder location for both group leader and members				
groupmgr	Group Leader's tool to manage Group Folder files				
instOPX	Install an Origin XML Package				
language	Change Origin Display Language				
Ic	Lists x-function categories, or all x-functions in a specified category.				
lic	Update Module License:Add module license file into Origin				
lx	Lists x-functions (by name, keyword, location etc)				
mkdir	Create a new folder in the current working directory				
op_change	Get and set tree stored in operation object				
pb	Open the Project Browser				
pe_cd	Change project explorer directory				

pe_dir	Lists current project explorer folders and workbooks					
pe_load	Load an Origin project into an existing folder in the current project					
pe_mkdir	Create new folder					
pe_move	Move specified page of folder to specified folder					
pe_path	Find Project Explorer path					
pe_rename	Rename					
pe_rmdir	Delete a subfolder under the active folder in PE					
pe_save	Save a folder from the current project to an Origin project file					
pef_pptslide	Export all graphs in folder to PowerPoint Slides					
pef_slideshow	Slide Show (full screen view) of all graphs in folder					
pemp_pptslide	Export selected graphs to PowerPoint Slides					
pemp_slideshow	Slide Show (full screen view) of selected graphs					
pep_addshortcuts	Create shortcuts for selected windows in Favorites folder					
pesp_gotofolder	Go to the original folder where this page locates					
updateUFF	Transfer user files in Origin75 to Origin8					
ux	Update x-function list in specified location					

List of LabTalk related help materials:

Reference	Location				
X- Function	Menu: <i>Help: X-Functions</i> • Reference of individual X-Function.				
Origin C	Menu: Help: Programming: Origin C • Section OriginC Reference > Global Functions > LabTalk Interface For running LabTalk from Origin C.				
Code Builder	Menu: <i>Help: Programming: Code Builder</i> • How to use Code Builder.				
Tutorials	Menu: Help: Tutorials Section Tutorials > Programming > Command Window and X-Functions. A simple introductory tutorial for how to run LabTalk commands and X-Functions.				
Video	Web site: http://www.originlab.com/index.aspx?go=Products/Origin/ImportingData&pid=1163 • Learn how to run LabTalk Script after importing data.				

Index

\$		arithmetic operator	27, 28
\$() Substitution	57, 58, 64	arithmetic statement Arithmetic Statement	24 24
\$(num)	165	Arrange Layer	200, 201
0/		ASCII	209, 215, 216
%		assignment	5, 6
% variables	124, 125	assignment operator assignment statement	27, 30 22
%() substitution	47	Assignment Statements	22
%() Substitution %() substitution notation	58 54	Assignment, X-Function Argumen	
%(string\$)	165, 171	Automation and Batch Processing	
%A - %Z	57, 58	Average Curves	253, 254-53
%n, Argument	57, 67	Average Curves Average Multiple Curves	247 247
@		Axis Property	197, 198
O		axis range	297, 298
@ option	23, 57, 62	В	
@ Substitution@ System Variable	60 299	-	
@ text-label option	57, 312	baseline	264, 265
@ text-label options	64	Basic Matrix Operation Basic Worksheet Operation	183 177
@ variable	5, 11, 57, 62	batch processing	145, 149, 284
Α		Batch Processing	145, 149, 284
		Before Formula Scripts	138
Access column by index	88, 91	block	26
Access Origin Object by Raccess worksheet cell		block of cells braces	47, 50 26
Accessing Dataset	57, 59 109, 110	break	34, 37
Accessing Metadata	224	Bringing Up a Dialog	279
Active Column	177, 178	built-in function	40
active dataset	124, 125	С	
active graph layer active layer	197, 198 71, 80	-	
Active Matrix Sheet	183, 184	calculation between columns	57, 60
Active Matrixbook	177, 178, 183, 184	Calculation Using Interpolation Calculus	27, 34 248, 249
	31, 177, 178, 183, 184	call a fitting function	40, 44
active window title Active Workbook	124, 125 177, 178, 183, 184	Calling Origin C Function from Lab	oTalk 244
active worksheet	47, 49	Calling X-Functions and Origin C F	
Active Worksheet	71, 80, 177, 178–77	cd command Cell Function	133, 137 109, 112
Add Layer	200	Classic Script Window	109, 112
Addition after fit script	27, 28 144	Code Builder	133, 157
Align Layer	200, 202	Code Builder, script access	157
Analysis and Applications	247	color-equal	129
analysis template	145, 149	color index color list	293 293
Analysis Template Analysis Templates	283, 284, 285	column attribute	88
and operator	283 34, 36	column dataset name	57, 59
And operator	27, 28	Column Header	224
Append project	221, 222	Column Label Column Label Row	224, 225 224, 287
Append text	114, 121	Column Label Row Characters	287
Appendix area	359 249	Column Method	88
Argument Order	235	Column parameter	287
Argument, Command Line	145	columns Columns, Loop over	229, 232 229, 232
Argument, Command Stat		Columns, Loop Over	88, 92
Argument, Macro Argument, Script File	38, 39 133, 135	COM Server	144
Argument, Subsitution	57, 67	command history	132
Argument, X-Function	237	Command Line Argument	145
Arithmetic	167	command statement Command Statements	23 23
		Communa Statements	23

Command Window	47, 55, 132	Date and Time Data	172
command-line	145	Date and Time Format Specifiers	288
comment	26	Date Format	288
Comment, Column Label	287	Date format notation	172, 174
Comments	26, 224	Date Format, Customization	88, 92
Compile Origin C	244	date-time string	172, 174
complex number	11, 12	Debug Script	157
Composite Range	47, 57	debugging	156
concatenate string	169, 170	Debugging Scripts	156
Conditional and Loop Structures	34	Debugging Tools	157
conditional operator	27, 32	Decimal Places	165, 166
console	145	Decision structure	34, 35
constant	27, 29	Declare Range	47
Constant	11, 12	Define Range	47, 53
continue	34, 37	del	47, 33
control characters	57, 58	del	55
Conversion to Numeric	171	Delayed Execution	25
convert a numeric date value	172, 174	delete	
			47, 55
Convert Number to String	165	Delete Matrix Book	183, 185
Convert String to Number	171	Delete Range Variable	47, 55
Converting Image to Data	266, 270	Delete Variable	11, 18
Converting to String	165	Delete Workbook	177, 179
Copy Column	177, 179	Delete Worksheet	177, 180
copy matrix	183, 185	Delete Worksheet Data	180, 182
	179, 183, 185	derivative	248
Copy Range	177, 179	Descriptive statistics	253
copy worksheet	177, 179	Descriptive Statistics	253, 254
correlation coefficient	253, 255	dialog	279
Count	297, 299	Differentiation	248
Cox Proportional hazards model	257, 259	Division	27, 28
Create Baseline	264, 265	doc -e	34, 35, 229
Create Dataset	109	Document	221
Create Graph	193	Double	11, 12
Create Layer	193, 195	Double-Y Graph	193, 195
create matrix book	183	DPI	217
Create Script File	133	Draw Line	202, 205
create workbook	177	Dynamic Range Assignment	47, 53
Creating and Accessing Graphical	Objects 202		
Creating Graphs	193	E	
current baseline dataset	124, 126		227 222
current project name	124, 125	echo	297, 298
current working directory	133, 137	Echo	157, 159
curve fitting	260	Ed Command	157, 158
Curve Fitting	260	Ed Object	157
Custom Date Format	88, 92	Edge Detection	266, 268-67
custom menu	, 153	Edit Command	5, 7
Custom Routine	5	Embed debugging statement	157, 160
		EPS	215, 216
D		error code	242, 243
		Error Handling	162
D notation	172, 174	error message	297, 298
Data Import	209	Escape Sequence	202
Data Manipulation	185	evaluating an expression	27, 28
data marker	297, 298	Excel book	221, 222
data plot	197, 199	Exception	242
Data Reader	275	exit	34, 37
Data Selector	275, 277	Exponentiate	27, 28
Data Type	11	Export Graph	217
Data Types and Variables	11	Export Matrix	218
Database	209, 211	Export Worksheet	215, 216
Dataset	11, 12, 109	Exporting	215
dataset function	40, 43	Exporting Graphs	217
Dataset in Current Fitting Session		Exporting Matrices	218
Dataset Substitution	47, 50, 57, 60	Exporting Worksheets	215
Datasets	109	Extending a Statement over Multip	ole Lines 26
Date	172	External application	144
date and time data	172	Extract Worksheet Data	180, 181
uate and time data	±, <u>~</u>		

Extracting String Number	169, 170	Graph Layer	193, 195
-	105, 170	graph legend	197, 198
F		Graph Legend	202, 204
	262	graph property	197, 198
Fast Fourier Transform	263	graph template	193
FFT	263	graph window	193
filter	209, 211	Graph, 3D	193, 196
filtering	263, 264	graphic object	11, 16
find peak	264, 265	Graphic Object	140
Finding X given Y	249, 251	Graphic Objects	202
Finding Y given X	249, 250		
Fit Line	260		.14, 229, 232
Fit Non-Linear	261	Graphic Objects, Looping over	229, 232
Fit Polynomial	260	Graphic Windows, Looping over	229, 231
fitting function		Graphing	193
3	40, 44	gridding	193, 196
Flow of Control	34	Guide	1
for	34, 35		
format a number	165, 166	Н	
Formatting Graphs	197		
Formula	180	Hello World	5
frequency counts	253, 255	Hypothesis Test	255
Friedman Test	256, 257	Hypothesis Testing	255
From a Custom Menu Item	153	rry potricisis resumg	233
From a Toolbar Button	153	1	
		•	
From an External Application	144	If 34, 35	
From Console	145	if-else	34, 35
From Files	133	image	217
From Graphical Objects	140	5	217
From Import Wizard	143	Image Import	
From Nonlinear Fitter	144	Image Processing	266
From Script and Command Window	v 132	Image.Import	213
From Script Panel	140	Import	5, 8
From Set Values Dialog	138	Import Data	209
From Worksheet Script	139	Import Data Theme	209, 211
function	315	Import Image	213
Function	167, 331	Import Wizard	143
		Importing	207
Function Reference	315	Importing Data	209
function statement	24	Importing Images	213
Function Statements	24	increment and decrement operators	
Function Tutorial	40, 46		237
Function, Built-in	40	Input, X-Function	
Function, LabTalk	315	Integer	11, 12
Function, User Define	40, 41	integrating peak	264, 266
Functions	40	Integration	249
functions viewer	157, 158	Intellisense	132
		Interactive Execution	156
G		interactively	5, 6
		Interpolated Curves	249, 252
General Language Features	11	Interpolation	249
Get dataset size	109, 110	interpreter	26
Get Input	271	Introduction	3
Get Point	275	1 0 4 4 5	•
GetN	271, 272	J	
		-	
GetNumber dialog	271, 272	JPEG	215, 216
GetString	271, 272	5. 20	
Getting Numeric and String Input	271	K	
Getting Points from Graph	275		
Getting Started with LabTalk	5	Kaplan-Meier Estimator	257, 258
GetYesNo command	271	Keyword for Range	237, 238
Global scope	11, 19	Keyword in String	290
Global variables	11, 19	Keyword Substitution	57, 58
GObject	114		
graph	193, 197	Kolmogorov-Smirnov Test	256, 257
Graph	229, 231	Krusal-Wallis ANOVA	256, 257
Graph Export	229, 231	L	
	193, 195	L	
Graph Groups		label	202
graph layer	193, 197, 198	ianei	202

	207		22
Label	287	Macro Statements	23
Label Option	312	Macros	38
Label Row Character	57, 287	Manage Layer	200
Label Row Characters	59 36	Manage Project	221
LabTalk Interpreter LabTalk Keyword	26 290	Managing Layers Managing the Project	200 221
LabTalk Keywords	290	Manipulate Range	47, 52
LabTalk Object	67	Mask	275, 279
LabTalk Objects	67	Mask Cell	109, 113
LabTalk Script Precedence	130	Mat	98
LabTalk Variables Dialog	157, 158	mathematical operations	27, 33
LabTalk-Supported Functions	315	Mathematics	247
LabTalk-Supported X-Functions	331	matrix	218
Language Fundamentals	11	matrix book, create	183
Last Used System Variable	291	Matrix Export	218
Last Used System Variables	291	Matrix Interpolation	249, 253
latest worksheet selection	124, 125	Matrix Manipulation	183
	, 200, 229, 233	Matrix method	98, 105
Layer	92	Matrix property	98, 99
Layer Alignment	200, 202	matrix sheet	185, 186
Layer Arrangement	200, 201	matrix, copy	183, 185
Layer Method	92, 97 92	Max	253, 254 253, 254
Layer Object Layer propertie	92, 93	Mean Median	253, 254
layer, active	71, 80	metadata	287, 288
Layer, Add layer	200	Metadata	224
Layer, Adding	200	Method	67, 68
Layer, Linking	200, 202	Min	253, 254
Layer, Looping over	229, 233	Move Column	177, 179
Layer, Move	200, 201	Move layer	200, 201
Layer, Swap	200, 201	Multiplication	27, 28
legend	202, 204		
Legend Substitution	57, 64	N	
length of script	26	nlf	40, 44
LHS	22	nlf FitFuncName	44
Line Style	294	nlf funcname	44
linear fit Linear Fitting	260 260	nlf function	44
Link Layers	200, 202	nlf_FitFuncName	40
list	47, 55	nlf_funcname	40
list command	157, 158	nlf_function	40
List Command	5, 7	Non-linear Fitting	261
List of Colors	293	Nonparametric Test	256
List of Line Styles	294	Nonparametric Tests	256
List of Symbol Shapes	296	non-printing characters	57, 58
List Range Variable	47, 55	number of layers number of matrix sheets	71, 81 71, 81
List Variables	5, 7, 11, 18	number of worksheets	71, 81
Load Origin C	244	numeric data type	11, 12
Load Origin Project	145, 147	namene data type	11, 12
Load Window Loading and Compiling Origin C F	221, 222 unctions 244	0	
Local variables	11, 20		
logical and relational operators	27, 31	Object Method	67, 68
Long name	287	Object Property	67, 68
Long Name	224	Object, Column Object, Column or Matrix	88 109
loop	34	Object, Column of Matrix Object, Dataset	109
Loop Over Columns	88, 92	OCB file	245
loop over multiple files	284	OGS file	133
Loop Over Objects	229	On A Timer	150
Looping Over Objects	229	On Starting Origin	151
Loose Dataset	47, 52, 109	One-Sample T-Test	255
Loose Dataset, X-Function	109, 114	Open a File	157, 158
М		open a project	221
		Open the Code Builder	157, 158
Macro Property	38, 39	Open X-Function Dialog	240, 242
Macro Statement	23	Operations	167

Appendix

Operators	27	Range, Column	47, 49
option	23	Range, Column Subrange	47, 50
option switch	240	Range, Get plot X	47, 51
•		- · · · · · · · · · · · · · · · · · · ·	
Option switche	235, 236	Range, Get plot Y	47, 51
Option Switche	47, 51	Range, Graph Data	47, 51
Or operator	27, 28	Range, Matrix Data	47, 50
Order of Evaluation in Statements	26	Range, Origin Object	47, 48
Origin C functions	243	Range, Page and Sheet	47, 50
2	243	- · · -	47, 48
Origin C Functions		Range, Worksheet Data	
Origin C, Pass Variable	244	Range, X-Function Argument	47, 54
Origin Object	70	recalculate	240, 242
Origin Objects	70	recognition order	26, 27
Origin Project	70, 221	Reduce Worksheet Data	180, 181
-			
origin project, append	221, 222	Reference Tables	287
origin project, open/save	221	refresh window	221, 222
Output X-Function	237	Regional Data Selector	275, 277
		Regional Mask Tool	275, 277
P		Regression	260, 261
Page	71	rename matrix book	183, 184
•		Rename matrix sheet	183, 184
Page Method	71, 79	Rename Window	71, 80
Page Property	71	rename workbook	177
Parameter rows	224	Rename worksheet	177, 178
parameter, column	287		•
Pass Arguments in Script	133, 135	repeat	34
		ReportData	237, 239
Pass Arguments to Function	40, 42	resolution	217
Pass Arguments to Macro	38, 39	RHS	22
Pass Variable, Origin C	244	Rotate image	266
Pass Variables by Reference	133, 135	3	
Pass Variables by Value	133, 136	Row-by-Row Calculations	27, 33
•		rows	229, 232
Passing Variables To and From Original		Rows, Looping over	229, 232
Functions	244	Run an OGS File	133, 134
path	133, 137	Run ProjectEvents Script	142
path of the current project	124, 126	- · · · · · · · · · · · · · · · · · · ·	
PDF	215, 216	Run Script	131
	·	Run Script from Command Window	132
peak analysis	264	Run Script from Console	145
Peaks and Baseline	264	Run Script from Custom Menus	153
placeholder	133, 135	Run Script from External Application	
Placing Label	202, 203		
	193, 229, 231	Run Script from File	133
		Run Script from Graphic Object	140
Plot Graph	193	Run Script from Import Wizard	143
plot style	197, 199	Run Script from Nonlinear Fitter	144
Polynomial fit	260	Run Script from Script Panel	140
program path	124, 126		
Programming Syntax	21	Run Script from Set Values Dialog	138
5 ,		Run Script from Toolbar Buttons	153
project level loose dataset	11, 13	Run Script from Worksheet Script Di	alog 139
Project Management	221	Run Script On a Timer	150
Project scope	11, 19	Running and Debugging LabTalk Scr	
Project variables	11, 19	Running Scripts	131
ProjectEvents Script	142	Rulling Scripts	131
ProjectEvents.ogs	142	c	
		S	
property	67, 68		
		Sampling Interval	224, 287
Q		Save Script File	133
		Save Window	221, 222
Quick Output	5, 6	Scalar Calculations	2 ⁷ , 33
R		Scientific Notation	165, 166
		scope	124, 125
range	11, 14	scope of a function	40, 44
Range as column	•	scope of a variable	11, 18
-	88, 91	Scope of String Regester	124, 125
Range Data Manipulation	47, 52		•
Range Keyword	237, 238	scope, forcing global	11, 20
Range Notation	5, 8, 47	scope, global	11, 19
Range to UID	47, 56	scope, local	11, 20
range variable	67, 69	scope, project	11, 19
		scope, session	11, 19
Range, Block of Cells	47, 50	Screen Reader	275
		Sciedii Neauci	2/5

script 21, 133, 140, 14	5, 146, 150	String Processing 168, 169
Script	144, 145	String Register 11, 14, 124, 125, 168, 169
script access to Code Builder	157	String Register, String Variable 124, 126
Script After Fitting	144	String Register, System Variable 124, 125
script files, creating/saving	133	String registers 124
Script Panel	140	String Registers 170
Script Section	133	string variable 132
Script Window	132	String variable 11, 13
Script, Before Formula	138	String Variable 168
script, debugging	156 131	String Variables, String Register 124, 126
script, execution Script, Fitting	261	String Variables and String Registers 168 StringArray 11, 14
Script, fitting Script, for specified window	131	subrange 47, 50
script, for specified window script, from a custom menu	153	substitution notation 5
script, from a script panel	140	Substitution Notation 57, 58
script, from a toolbar button	153	substitution notations 6
script, from external console	145	substitution, keyword 57, 58
script, from non-linear fitter	144	substitution, worksheet column/cell 57, 59
script, import wizard/filter	143	Substring 169
script, in set values dialog	138	Substring notation 124, 127
script, in worksheet script dialog	139	Subtraction 27, 28
script, interactive execution	156, 162	Sum 253, 254
Script, Project events	142	summary report 284, 286
script, run	131	Survival Analysis 257
section	34, 37	Swap Layers 200, 201
Section County	133	switch 23, 34, 36, 145, 146, 240
Select Range on Graph	47, 51	Symbol Shape 296
selection range semicolon	297, 299 21, 25	Syntax 21 system variable 124, 125
separate statements	21, 25 25	System Variable 124, 125, 291, 297
session	151, 152	System Variable, Last Used 291
Session variables	11, 19	System Variable, Edst Osed 251 System Variable, String Regester 124, 125
Set	197, 199	System Variables 297
Set Column Value	180, 284	27,000 7442
Set dataset size	109, 110	T
Set Decimal Places	165, 166	
Set Formula	180	T notation 172, 174
set matrix value	185, 186	Temporary Dataset 109
Set Path	133, 137	temporary loose dataset 11, 12
Set Significant Digits	165, 166	ternary operator 27, 32 Text Label Options 312
Set Values Dialog	138	The Origin Project 221
Signal Processing	263	theme 209, 211, 240, 242
Signed Rank Test	256, 257	Time 2007, 2117, 2107, 212
Significant Digits	165, 166	Time Format 288
smoothing Smoothing	248 263	Time format notation 172, 174
Sort Worksheet	180, 182	timer 150
Sparkline	287, 288	token 124, 129
Special Language Features	47	Token 169
spectroscopy	264	toolbar 153
speed mode	197, 198	Tree 224, 226
Start a New Project	221	tree data type 11, 15
starting Origin	151, 152	Trim margin 266
statement	, 21	T-test 255
Statement Type	21	tutorial 40, 46
Statement Types	21	Two-Sample T-Test 255, 256
Statistics	253	U
string array	172	•
String Arrays	172	UID 47, 56, 67, 68
String Comparison	124, 127	UID, Range 47, 56
string concatenation	27, 29	Units 224, 287, 288
String Concatenation	169, 170	universal identifier 47, 56, 67, 68
string expression	22, 57, 58	Unstack Data 180, 183
String Expression Substitution	57, 58 290	Update Origin C 245
String Keyword String Method	290 169	Updating an Existing Origin C File 245
Samy riction	103	User Files Folder 133, 145, 148

User Files Folder Path	124, 126	Worksheet and Matrix Conversion	189
User Interaction	271	Worksheet Data Manipulation	180
user-defined function	40, 41	Worksheet Export	215, 216
User-Defined parameters	224	worksheet info substitution	57, 60
Using Origin C Functions	246	Worksheet label rows	287
Using Semicolons in LabTalk	25	Worksheet Manipulation	177
Using Set Column Values to Cre	eate an	Worksheet Method	81, 85
Analysis Template	284	worksheet object	81
, ,		Worksheet Property	81
V		Worksheet Script dialog	139
		worksheet, column and cell substitu	ition 57, 59
variable	6, 17	worksheet, copy	177, 179
Variable	11	worksheet, extract data	180, 181
Variable Name Conflict	11, 17	worksheet, reduce data	180, 181
Variable Naming Rule	11, 17	worksheet, sort	180, 182
variable, global	11, 19	Worksheets, Looping over	229, 231
variable, local	11, 20		
variable, project	11, 19	X	
variable, session	11, 19	V E II	20 225 224
variables viewer	157, 158		129, 235, 331
Vector Calculation	27, 33	X-Function Argument	237
Virtual Matrix	190, 193, 197	X-Function Argument Order	235
Visual object	114	X-Function Argument, Range	47, 54
w		X-Function Exception	242
••		X-Function Exception Handling	242 240
wcol()	47, 53	X-Function Execution Options	
Weibull Fit	257, 259	X-Function Input	237 237
wildcard	180, 182	X-Function Input and Output	237
window name	71, 80	X-Function Output X-Function Variables	237
window, active	131	X-Function, Loose Dataset	109, 114
Wks	81	X-Function, coose Dataset X-Function, open dialog	240, 242
Wks.Col	88	X-Function, open dialog X-Function, option switch	240, 242
workbook, create	177	X-Functions	129, 235
Workbooks and Matrixbooks	177	X-Functions Overview	235
Working With Data	165	XY Range	47, 56
Working with Excel	281	XYZ Range	47, 56
worksheet	180	A12 Name	47, 30