GNU plotting utilities examples

Daisuke TOMINAGA

 $\label{eq:computational Biology Research Center} Computational Biology Research Center, National Institute of Advanced Industrial Science and Technology, Japan <math display="block">{\tt tominaga@cbrc.jp}$

July 31, 2009

1 graph

1.1 General

(0) cat > datafile

0.0 0.0

1.0 0.2

2.0 0.0

3.0 0.4

4.0 0.2

5.0 0.6[^]D

(1) graph -T X < datafile

- (1) graph -T X -m 2 < datafile
- $(2) \ \mathsf{echo} \ 1 \ 1 \ 1 \ 9 \ 9 \ 9 \ 1 \ 1 \ 1 \ | \ \mathsf{graph} \ \mathsf{-T} \ \mathsf{X} \ \mathsf{-C} \ \mathsf{-m} \ 1 \ \mathsf{-q} \ \mathsf{0.3}$

- (1) graph -T X -S 3 0.1 < datafile
- (2) graph -T X -C -m -3 -S 4 < datafile

- (1) echo 0 1 0 | graph -T X -a
- (2) echo 0 0 1 1 2 0 | graph -T $\tt X$
- $(3) \ \mathsf{echo} \ \mathsf{0} \ \mathsf{0} \ \mathsf{1} \ \mathsf{1} \ \mathsf{2} \ \mathsf{0} \ \mathsf{|} \ \mathsf{graph} \ \mathsf{-T} \ \mathsf{X} \ \mathsf{-x} \ \mathsf{-1} \ \mathsf{3} \ \mathsf{-y} \ \mathsf{-1} \ \mathsf{2}$
- (4) echo 1 1 2 3 3 1 | graph -T X -l x this command produces a warning message:

graph: too few labelled axis ticks, adjust tick spacing manually

- (1)echo 1 1 2 3 3 1 | graph -T X -l x -X "A Logarithmic Axis"
- (2) echo 1 1 2 3 3 1 | graph -T X -l x -L "A Simple Example" this command produces a warning message: graph: too few labelled axis ticks, adjust tick spacing manually
- (3)echo 1 1 2 3 3 1 | graph -T X -X "Abscissa" -f 0.1

1.2 Resize

(0) graph -T X -h .3 -w .6 -r .1 -u .1 < datafile

1.3 Multiple datasets

- (0) cat > file1 0.0 0.01.0 0.22.0 0.03.0 0.44.0 0.25.0 0.6^D cat > file2 0.2 0.21.2 0.42.2 0.23.2 0.64.2 0.45.2 0.8^D cat > file3 0.5 0.51.5 0.72.5 0.53.5 0.94.5 0.75.5 1.0^D
- (1) graph -T X -m 0 -S 3 file1 -C -m 3 file2 -C -W 0.02 file3
- (2) graph -T X -x 0 1 0.5 -m 0 -S 3 file1 -C -m 3 file2
- (3) graph -T X -m 3 file1
- (4) graph -T X file1 file2 file3

1.4 Multiplot

- $(1)\ {\tt graph}\ {\tt -T}\ {\tt X}\ {\tt file1}\ {\tt --reposition}\ .35\ .35\ .3\ {\tt file2}$
- $(2)\ \mathrm{graph}\ \mathrm{-T}\ \mathrm{X}\ \mathrm{file1}\ \mathrm{--reposition}\ .35\ .35\ .3\ \mathrm{-w}\ .4\ \mathrm{-r}\ .3\ \mathrm{file2}$

1.5 Binary data

```
(0) (cat > df.c) << INPUT
 #include < stdio.h >
 void main(void)
 {
 float c = 1.0, x, y;
 for (x = 0; x <= 10; x+=1.0) {
 c *= -0.9; y = c + 1.0;
 fwrite(&x, sizeof (float), 1, stdout);
 fwrite(&y, sizeof (float), 1, stdout);
 }
 }
 INPUT
 cc -o df df.c
 ./df > binary_datafile
```


- (1) graph -T X -I f < binary_datafile
- (2) graph -T X -I f binary_datafile -I a file1

2 plot

- (1) cat > datafile
 0.0 0.0 1.0 0.2 2.0 0.0 3.0 0.4 4.0 0.2 5.0 0.6 D
 graph < datafile > test.meta
 plot -T X test.meta
- (2) echo 0 0 1 1 2 0 | spline | graph > test.meta plot -T X test.meta

$oldsymbol{3}$ pic2plot

INPUT

(0) (cat > test.pic) << INPUT
 .PS
 box "START"; arrow; circle dashed filled; arrow
 circle diam 2 thickness 3 "This is a" "big, thick" "circle" dashed;
 up
 arrow from top of last circle; ellipse "loopback" dashed
 arrow dotted from left of last ellipse to top of last box
 arc cw radius 1/2 from top of last ellipse; arrow
 box "END"
 .PE</pre>

 $(1) \ {\tt pic2plot} \ {\tt -T} \ {\tt X} \ {\tt test.pic}$

$oldsymbol{4}$ plotfont

(0) plotfont -T X --help-fonts This command outputs:

Names of supported Hershey vector fonts (case-insensitive): HersheySerif HersheyScript HersheySerif-Italic HersheyScript-Bold HersheySerif-Bold HersheyGothicEnglish HersheySerif-BoldItalic HersheyGothicGerman HersheyCyrillic HersheyGothicItalian HersheyCyrillic-Oblique HersheySerifSymbol HersheyEUC HersheySerifSymbol-Oblique HersheySans HersheySerifSymbol-Bold HersheySans-Oblique HersheySerifSymbol-BoldOblique HersheySansSymbol HersheySans-Bold HersheySansSymbol-Oblique HersheySans-BoldOblique Names of supported Postscript fonts (case-insensitive): Helvetica Bookman-Demi Helvetica-Oblique Bookman-DemiItalic Helvetica-Bold Courier Helvetica-BoldOblique Courier-Oblique Helvetica-Narrow Courier-Bold Helvetica-Narrow-Oblique Courier-BoldOblique NewCenturySchlbk-Roman Helvetica-Narrow-Bold Helvetica-Narrow-BoldOblique NewCenturySchlbk-Italic Times-Roman NewCenturySchlbk-Bold Times-Italic NewCenturySchlbk-BoldItalic Times-Bold Palatino-Roman Times-BoldItalic Palatino-Italic AvantGarde-Book Palatino-Bold Palatino-BoldItalic AvantGarde-BookOblique AvantGarde-Demi ZapfChancery-MediumItalic AvantGarde-DemiOblique ZapfDingbats Bookman-Light Symbol

Bookman-LightItalic

Most core X Window System fonts, such as charter-medium-r-normal, can also be used.

- (1) plotfont -T X Times-Roman
- (2) plotfont -T X -2 HersheyCyrillic

000				(1	.)			
000		Tir	nes-F	Romai	n (low	er hal	f)	
	52	! ,,		# ,,	\$,,	% ,,	& ,	, ,
	(,) ,	3K 42	+ 43	, 44	- "		1
	0 ,	1 ,,	2 50	3 ,,	4 ,	5 ,,	6 ,	7 ,
	8 ,	9 ,,	: 50	; 59	< 60		> 62	?
Γ	@	A es	В	C e	D s	Ε	F 20	G,
	Н ,	Ι ,	J ,	Κ,	L ,	М "	N ,	0 ,
	P 。	Q "	R 😅	S	T .	U ,	V .	W 。
Γ	X 。	Y	Ζ "	Ι,,	\ 22	1 "	A 24	- ,,
	` #	a ,,	b ,	С "	d ,,,	е ,,,	f 102	g ,,,
Γ	h ,,,	i 105	j ,,,,	k 107	1 ,,,,	m ,,,,	n ,,,	0
	p ,,,	q ,,,	r ,,,	S 113	t ,,,	u ,,,	V	W
	X 120	у ,,,	Z 122	{ ₁₂₃	124	} ,,,,	~ 126	

⊖ ⊖	[X] xplot							
Н	ersh	еуСу	rillio	e (up	per	half)	
160	161	192	ë ,,,	164	163	166	167	
160	159	170	171	172	173	174	175	
176	177	178	Ë ,,,	180	181	192	183	
10+	185	196	107	100	189	190	© ,,	
Ю 192	a ,,,	6 ,,	ц,,,	Д,	e ,,,	ф ,,,	Г ,,,,	
X 200	И 201	й 202	K 203	Л 204	М 203	H 205	O 207	
П	SI 209	p 219	C 211	T 212	У 213	Ж 214	В	
Ь 216	ы.	3 210	Ш 219	Э	Щ,	Ч 222	Ъ 22,	
Ю 224	A 225	Б 228	Ц	Д,	E 229	Φ 230	Γ 231	
X 212	И 200	Й "	Н 215	Л	М 237	H 230	O 239	
П 240	R	P 242	C 243	T 244	У 245	Ж,	В 247	
Ь 240	Ы.,	3 ,,,	Ш.,	Э	Щ	Ч,,,	Ъ,,,	

- (1) plotfont -T X Wingdings Substituted by the default font
- (2) plotfont -T X charter-medium-r-normal

5 spline

- (0) (cat > input) << INPUT
 - 0.0 0.0
 - 1.0 1.0
 - 2.0 0.0
 - INPUT
- (1) spline input | graph -T X
- (2)echo 0 0 1 1 2 0 | spline | graph -T $\tt X$
- (3) echo 0 0 1 1 2 0 | spline -n 20 -t 1.0 1.5 | graph -T $\tt X$

(4) echo 0 0 1 0 2 0 | spline -T 10 | graph -T X this command produces a warning message: graph: separating identical upper and lower y limits

- (0) (cat > input2)<<INPUT
 - 0.0 0.0 1.0
 - 1.0 1.0 0.0
 - 2.0 0.0 1.0
 - INPUT
- (1) spline -d 2 input2 | awk 'print \$1,\$2' | graph -T X
- (2) spline -d 2 input2 | awk 'print \$1,\$3' | graph -T X

- (1)echo 0 0 1 0 1 1 0 1 | spline -d 2 -a -s | graph -T $\tt X$
- (2) echo 0 0 1 0 0 1 0 0 | spline -d 2 -a -s -p | graph -T $\tt X$
- (3) echo 0 0 1 0 1 1 0 0 | spline -d 2 -a -s -p -T -14 -n 500 | graph -T X

6 ode


```
(1) ode
 (3) step 1, 2
 y' = y
 1 1
 y = 1
 1.0625 1.064494
 print t, y
 1.125 1.133148
 step 0, 1
 1.1875 1.20623
 will output:
 1.25 1.284025
 1.3125 1.366838
 0 1
 0.0625 1.064494
 1.375 1.454991
 0.125 1.133148
 1.4375 1.54883
 0.1875 1.20623
 1.5 1.648721
 0.25 1.284025
 1.5625 1.755055
 0.3125 1.366838
 1.625 1.868246
 0.375 1.454991
 1.6875 1.988737
 0.4375 1.54883
 1.75 2.117
 0.5 1.648721
 1.8125 2.253535
 0.5625 1.755055
 1.875 2.398875
 0.625 1.868246
 1.9375 2.553589
 0.6875 1.988737
 2 2.718282
 0.75 2.117
 (\leftarrow \text{blank line is output})
 0.8125 2.253535
 0.875 2.398875
 (4) (cat > euler) << INPUT
 0.9375 2.553589
 v = 1
 1 2.718282
 y' = y
 (\leftarrow blank line is output)
 print t, y, y'
 You can continue to input to ode.
 step 0, 1
(2) step 1, 0
 INPUT
 1 2.718282
 ode -f euler
 0.9375 2.553589
 0 1 1
 0.875 2.398875
 0.0625 1.064494 1.064494
 0.8125 2.253535
 0.125 1.133148 1.133148
 0.75 2.117
 0.1875 1.20623 1.20623
 0.6875 1.988737
 0.25 1.284025 1.284025
 0.625 1.868246
 0.3125 1.366838 1.366838
 0.5625 1.755055
 0.375 1.454991 1.454991
 0.5 1.648721
 0.4375 1.54883 1.54883
 0.4375 1.54883
 0.5 1.648721 1.648721
 0.5625 1.755055 1.755055
 0.375 1.454991
 0.3125 1.366838
 0.625 1.868246 1.868246
 0.25 1.284025
 0.6875 1.988737 1.988737
 0.1875 1.20623
 0.75 2.117 2.117
 0.125 1.133148
 0.8125 2.253535 2.253535
 0.0625 1.064494
 0.875 2.398875 2.398875
 0.9375 2.553589 2.553589
 (\leftarrow blank line is output)
 1 2.718282 2.718282
 You can continue to input to ode.
 (\leftarrow \text{blank line is output})
```

```
(1) (cat > sine) << INPUT
  # sine : y''(t) = -y(t), y(0) = 0, y'(0) = 1
  sine' = cosine
  cosine' = -sine
  sine = 0
  cosine = 1
  print t, sine
  INPUT
  step 0, 2*PI" | ode -f sine | graph -T X -x 0 10 -y -1 1</pre>
```

(2) (ode -f sine | graph -T X -C -x 0 10 -y -1 1) <<INPUT
 step 0, PI
 step PI, 2*PI
 step 2*PI, 3*PI
 .</pre>

INPUT

(1) (cat > lorenz) << INPUT # The Lorenz model, a system of three coupled ODE's with parameter r.


```
print x, y
x = 1; y = 2
step 0, 10
x = 1; y = 3
step 0, 10
x = 1; y = 4
step 0, 10
x = 1; y = 5
step 0, 10
.
INPUT
```


(1)
\(\text{\polestimates}\)
\(\text{\polestim

- (1) (ode |graph -T X) <<INPUT
 y' = y^2
 y = 1
 step 1, -1
 INPUT</pre>
- (2) (ode |graph -T X) <<INPUT
 y' = 1/y
 y = 2
 step 2, -1
 INPUT</pre>

(1) (cat > qcd) <<INPUT
 # an equation arising in QCD (quantum chromodynamics)
 f' = fp
 fp' = -f*g^2
 g' = gp
 gp' = g*f^2
 f = 0; fp = -1; g = 1; gp = -1
 print t, f</pre>

```
step 0, 5 ^{\hat{}}D for sserr in "1" ".1" ".01" ".001" do ode -r $sserr < qcd done | spline -n 500 | graph -T X -C
```


7 libplot

7.1 Sample drawings in C

```
#include <stdio.h>
#include <plot.h>
#define MAXORDER 12
void draw_c_curve (plPlotter *plotter, double dx, double dy, int order)
  if (order >= MAXORDER)
 /* continue path along (dx, dy) */
 pl_fcontrel_r (plotter, dx, dy);
  else
 {
 draw_c_curve (plotter,
 0.5 * (dx - dy), 0.5 * (dx + dy), order + 1);
 draw_c_curve (plotter,
 0.5 * (dx + dy), 0.5 * (dy - dx), order + 1);
 }
}
int main ()
```


```
plPlotter *plotter;
plPlotterParams *plotter_params;
/* set a Plotter parameter */
plotter_params = pl_newplparams ();
pl_setplparam (plotter_params, "PAGESIZE", "letter");
/* create a Postscript Plotter that writes to standard output */
if ((plotter = pl_newpl_r ("ps", stdin, stdout, stderr,
 plotter_params)) == NULL)
 fprintf (stderr, "Couldn't create Plotter\n");
 return 1;
  }
if (pl_openpl_r (plotter) < 0)</pre>
 /* open Plotter */
 fprintf (stderr, "Couldn't open Plotter\n");
 return 1;
pl_fspace_r (plotter, 0.0, 0.0, 1000.0, 1000.0); /* set coor system */
pl_flinewidth_r (plotter, 0.25); /* set line thickness */
pl_pencolorname_r (plotter, "red"); /* use red pen */
pl_erase_r (plotter);
 /* erase graphics display */
pl_fmove_r (plotter, 600.0, 300.0); /* position the graphics cursor */
draw_c_curve (plotter, 0.0, 400.0, 0);
if (pl_closepl_r (plotter) < 0)</pre>
 /* close Plotter */
 fprintf (stderr, "Couldn't close Plotter\n");
 return 1;
  }
if (pl_deletepl_r (plotter) < 0) /* delete Plotter */</pre>
 fprintf (stderr, "Couldn't delete Plotter\n");
 return 1;
return 0;
```


```
#include <stdio.h>
#include <plot.h>
#include <math.h>
#define SIZE 100.0
 /* nominal size of user coordinate frame */
#define EXPAND 2.2
 /* expansion factor for elliptical box */
void draw_boxed_string (plPlotter *plotter,
 char *s, double size, double angle)
  double true_size, width;
 pl_ftextangle_r (plotter, angle);
 /* set text angle (degrees) */
 true_size = pl_ffontsize_r (plotter, size); /* set font size */
 width = pl_flabelwidth_r (plotter, s); /* compute width of string */
 pl_fellipserel_r (plotter, 0.0, 0.0,
 EXPAND * 0.5 * width, EXPAND * 0.5 * true_size,
 angle);
 /* draw surrounding ellipse */
 pl_alabel_r (plotter, 'c', 'c', s); /* draw centered text string */
int main()
 plPlotter *plotter;
 plPlotterParams *plotter_params;
 int i;
```

```
/* set a Plotter parameter */
plotter_params = pl_newplparams ();
pl_setplparam (plotter_params, "PAGESIZE", "letter");
/* create a Postscript Plotter that writes to standard output */
if ((plotter = pl_newpl_r ("ps", stdin, stdout, stderr,
 plotter_params)) == NULL)
 fprintf (stderr, "Couldn't create Plotter\");
 return 1;
fprintf (stderr, "Couldn't open Plotter\");
 return 1;
  }
/* specify user coor system */
pl_fspace_r (plotter, -(SIZE), -(SIZE), SIZE, SIZE);
pl_pencolorname_r (plotter, "blue");  /* use blue pen */
pl_fillcolorname_r (plotter, "white");  /* set white fill color */
pl_filltype_r (plotter, 1); /* fill ellipses with fill color */
/* choose a Postscript font */
pl_fontname_r (plotter, "NewCenturySchlbk-Roman");
for (i = 80; i > 1; i--) /* loop through angles */
 double theta, radius;
 theta = 0.5 * (double)i; /* theta is in radians */
 radius = SIZE / pow (theta, 0.35); /* this yields a spiral */
 pl_fmove_r (plotter, radius * cos (theta), radius * sin (theta));
 draw_boxed_string (plotter, "GNU libplot!", 0.04 * radius,
 (180.0 * theta / M_PI) - 90.0);
  }
if (pl_closepl_r (plotter) < 0)</pre>
 /* close Plotter */
 fprintf (stderr, "Couldn't close Plotter\");
 return 1;
if (pl_deletepl_r (plotter) < 0) /* delete Plotter */</pre>
 fprintf (stderr, "Couldn't delete Plotter\");
 return 1;
```


```
return 0;
```


7.2 Simple paths and compound paths

```
#include <stdio.h>
#include <plot.h>
int main ()
  int i, j;
 plPlotter *plotter;
 plPlotterParams *plotter_params;
 /* set a Plotter parameter */
 plotter_params = pl_newplparams ();
 pl_setplparam (plotter_params, "PAGESIZE", "letter");
  /* create a Postscript Plotter that writes to standard output */
 plotter = pl_newpl_r ("ps", stdin, stdout, stderr, plotter_params);
  /* open Plotter, i.e. begin a page of graphics */
 pl_openpl_r (plotter);
 pl_fspace_r (plotter, 0.0, 0.0, 1000.0, 1000.0); /* set coor system */
 pl_flinewidth_r (plotter, 5.0); /* set line thickness */
 pl_pencolorname_r (plotter, "green");
 pl_fillcolorname_r (plotter, "light blue");
 pl_filltype_r (plotter, 1);
 /* do filling, full strength */
 pl_erase_r (plotter);
 /* erase graphics display */
 /* draw a compound path consisting of 17 simple paths */
  /* draw the first simple path: a large box */
```

```
pl_orientation_r (plotter, 1);
pl_fbox_r (plotter, 50.0, 50.0, 950.0, 950.0);
pl_endsubpath_r (plotter);
for (i = 0; i < 2; i++)
  /* draw 8 simple paths that are nested inside the box */
 /* first, draw 7 simple paths: nested circles */
 for (j = 9; j >= 3; j--)
 pl_fcircle_r (plotter, 250.0 + 500 * i, !
 pl_orientation_r (plotter, j
 pl_endsubpath_r (plotter);
 /* draw an open simple path comprising two line segments */
 pl_fmove_r (plotter, 225.0 + 500 * i, 475.0);
 pl_fcont_r (plotter, 250.0 + 500 * i, 525.0);
 pl_fcont_r (plotter, 275.0 + 500 * i, 475.0);
 pl_endsubpath_r (plotter);
/* formally end the compound path (not actually necessary) */
pl_endpath_r (plotter);
/* close Plotter, i.e. end page of graphics */
pl_closepl_r (plotter);
/* delete Plotter */
if (pl_deletepl_r (plotter) < 0)</pre>
 fprintf (stderr, "Couldn't delete Plotter\n");
 return 1;
return 0;
```


7.3 Drawing on a physical page

```
#include <stdio.h>
#include <plot.h>
int main()
 plPlotter *plotter;
 plPlotterParams *plotter_params;
  /* set page size parameter, including viewport size and location */
 plotter_params = pl_newplparams ();
 pl_setplparam (plotter_params, "PAGESIZE",
 "letter, xsize=8.5in, ysize=11in, xorigin=0in, yorigin=0in");
 /* create a Postscript Plotter with the specified parameter */
 plotter = pl_newpl_r ("ps", stdin, stdout, stderr, plotter_params);
 /* begin page of graphics */
 pl_openpl_r (plotter);
 pl\_fspace\_r (plotter,
 0.0, 0.0, 8.5, 11.0); /* set user coor system */
 pl_fontname_r (plotter, "Times-Bold");
 pl_ffontsize_r (plotter, 0.5);
 /* font size = 0.5in = 36pt */
 pl_fmove_r (plotter, 1.0, 10.0);
 pl_alabel_r (plotter, 'l', 'x', "One inch below the top");
```

One inch below the top

One inch above the bottom

(background is filled)

```
#include <stdio.h>
#include <plot.h>

int main()
{
 plPlotter *plotter;
 plPlotterParams *plotter_params;
```

```
/* set Plotter parameters */
plotter_params = pl_newplparams ();
pl_setplparam (plotter_params, "PAGESIZE",
 "letter, xsize=8.5in, ysize=11in, xorigin=0in, yorigin=0in");
pl_setplparam (plotter_params, "ROTATION", "90");
/* create a Postscript Plotter with the specified parameters */
plotter = pl_newpl_r ("ps", stdin, stdout, stderr, plotter_params);
pl_openpl_r (plotter);
 /* begin page of graphics */
pl_fspace_r (plotter,
 0.0, 0.0, 11.0, 8.5); /* set user coor system */
pl_fontname_r (plotter, "Times-Bold");
pl_ffontsize_r (plotter, 0.5);
 /* font size = 0.5in = 36pt */
pl_fmove_r (plotter, 1.0, 7.5);
pl_alabel_r (plotter, 'l', 'x', "One inch below the top"); pl_fline_r (plotter, 1.0, 7.5, 10.0, 7.5);
pl_fmove_r (plotter, 10.0, 1.0);
pl_alabel_r (plotter, 'r', 'x', "One inch above the bottom");
pl_fline_r (plotter, 1.0, 1.0, 10.0, 1.0);
pl_closepl_r (plotter);
 /* end page of graphics */
pl_deletepl_r (plotter);
 /* delete Plotter */
return 0;
```


(background is filled)

7.4 Animated GIFs in C

```
#include <stdio.h>
#include <plot.h>
int main()
  plPlotter *plotter;
  plPlotterParams *plotter_params;
  int i;
  /* set Plotter parameters */
  plotter_params = pl_newplparams ();
  pl_setplparam (plotter_params, "BITMAPSIZE", "150x100");
  pl_setplparam (plotter_params, "BG_COLOR", "orange");
pl_setplparam (plotter_params, "TRANSPARENT_COLOR", "orange");
  pl_setplparam (plotter_params, "GIF_ITERATIONS", "100");
  pl_setplparam (plotter_params, "GIF_DELAY", "5");
  \slash * create a GIF Plotter with the specified parameters */
  plotter = pl_newpl_r ("gif", stdin, stdout, stderr, plotter_params);
```


7.5 X Window System animations in C

```
#include <stdio.h>
#include <plot.h>


int main ()
{
 plPlotter *plotter;
 plPlotterParams *plotter_params;
 int i = 0, j;

 /* set Plotter parameters */
 plotter_params = pl_newplparams ();
 pl_setplparam (plotter_params, "BITMAPSIZE", "300x150");
 pl_setplparam (plotter_params, "VANISH_ON_DELETE", "yes");
 pl_setplparam (plotter_params, "USE_DOUBLE_BUFFERING", "yes");
```

```
/* create an X Plotter with the specified parameters */
if ((plotter = pl_newpl_r ("X", stdin, stdout, stderr,
 plotter_params)) == NULL)
 fprintf (stderr, "Couldn't create Plotter\n");
 return 1;
  }
if (pl_openpl_r (plotter) < 0)</pre>
 /* open Plotter */
 fprintf (stderr, "Couldn't open Plotter\n");
 return 1;
pl_fspace_r (plotter,
 -0.5, -0.5, 299.5, 149.5); /* set user coor system */
pl_linewidth_r (plotter, 8);
 /* set line thickness */
pl_filltype_r (plotter, 1);
 /* objects will be filled */
pl_bgcolorname_r (plotter, "saddle brown"); /* set background color */
for (j = 0; j < 300; j++)
  {
 pl_erase_r (plotter);
 /* erase window */
 pl_pencolorname_r (plotter, "red"); /* use red pen */
 pl_fillcolorname_r (plotter, "cyan"); /* use cyan filling */
 pl_ellipse_r (plotter, i, 75, 35, 50, i); /* draw an ellipse */
 pl_colorname_r (plotter, "black"); /* use black pen and filling */
 pl_circle_r (plotter, i, 75, 12); /* draw a circle [the pupil] */
 i = (i + 2) \% 300;
 /* shift rightwards */
if (pl_closepl_r (plotter) < 0)</pre>
 /* close Plotter */
 fprintf (stderr, "Couldn't close Plotter\n");
 return 1;
if (pl_deletepl_r (plotter) < 0)</pre>
 /* delete Plotter */
 fprintf (stderr, "Couldn't delete Plotter\n");
 return 1;
  }
return 0;
```


```
#include <stdio.h>
#include <plot.h>
int main()
 plPlotter *plotter;
 plPlotterParams *plotter_params;
 int angle = 0;
 /* set Plotter parameters */
 plotter_params = pl_newplparams ();
 pl_setplparam (plotter_params, "BITMAPSIZE", "300x300");
 pl_setplparam (plotter_params, "USE_DOUBLE_BUFFERING", "yes");
 pl_setplparam (plotter_params, "BG_COLOR", "blue");
  /* create an X Plotter with the specified parameters */
 plotter = pl_newpl_r ("X", stdin, stdout, stderr, plotter_params);
  /* open X Plotter, initialize coordinates, pen, and font */
 pl_openpl_r (plotter);
 pl_fspace_r (plotter, 0.0, 0.0, 1.0, 1.0); /* use normalized coors */
 pl_pencolorname_r (plotter, "white");
 pl_ffontsize_r (plotter, 1.0);
 pl_fontname_r (plotter, "NewCenturySchlbk-Roman");
 pl_fmove_r (plotter, 0.5, 0.5);
 /* move to center */
  while (1)
 /* loop endlessly */
 {
 pl_erase_r (plotter);
 pl_textangle_r (plotter, angle++); /* set new rotation angle */
 pl_alabel_r (plotter, 'c', 'c', "A"); /* draw a centered 'A' */
 /* close Plotter */
 pl_closepl_r (plotter);
 pl_deletepl_r (plotter);
 /* delete Plotter */
 return 0;
```


7.6 Advanced X Window System programming


```
#include <stdio.h>
#include <stdlib.h>
#include <plot.h>
#include <X11/Xlib.h>
#include <X11/Intrinsic.h>
#include <X11/Shell.h>
#include <X11/StringDefs.h>
#include <X11/Core.h>
plPlotter *plotter;
int green = 0;
 /* draw in green, not red? */
#define MAXORDER 12
void draw_c_curve (double dx, double dy, int order)
  if (order >= MAXORDER)
 /* continue path along (dx, dy) */
 pl_fcontrel_r (plotter, dx, dy);
  else
 draw_c_curve (0.5 * (dx - dy), 0.5 * (dx + dy), order + 1);
 draw_c_curve (0.5 * (dx + dy), 0.5 * (dy - dx), order + 1);
}
void Redraw (Widget w, XEvent *ev, String *params, Cardinal *n_params)
  /* draw C curve */
 pl_erase_r (plotter);
 pl_pencolorname_r (plotter, green ? "green" : "red");
```

```
pl_fmove_r (plotter, 600.0, 300.0);
 draw_c_curve (0.0, 400.0, 0);
 pl_endpath_r (plotter);
void Toggle (Widget w, XEvent *ev, String *params, Cardinal *n_params)
 green = (green ? 0 : 1);
 Redraw (w, ev, params, n_params);
void Quit (Widget w, XEvent *ev, String *params, Cardinal *n_params)
  exit (0);
/* mapping of events to actions */
static const String translations =
"<Expose>:
 redraw()\n
 <Btn1Down>:
 toggle()\n
 <Key>q:
 quit()";
/* mapping of actions to subroutines */
static XtActionsRec actions[] =
  {"redraw",
 Redraw },
  {"toggle",
 Toggle},
  {"quit",
 Quit},
};
/* default parameters for widgets */
static String default_resources[] =
  "Example*geometry:
 250x250",
  (String) NULL
};
int main (int argc, char *argv[])
 plPlotterParams *plotter_params;
 Arg wargs[10];
 /* storage of widget args */
 Display *display;
 /* X display */
 /* toplevel widget; child */
 Widget shell, canvas;
 Window window;
 /* child widget's window */
 XtAppContext app_con;
 /* application context */
  int i;
```

```
char *bg_colorname = "white";
/* take background color from command line */
for (i = 0; i < argc - 1; i++)
  if (strcmp (argv[i], "-bg") == 0)
 bg_colorname = argv[i + 1];
/* create toplevel shell widget */
shell = XtAppInitialize (&app_con,
 (String) "Example", /* app class */
 NULL,
 /* options */
 (Cardinal)0,
 /* num of options */
 /* command line */
 &argc,
 /* command line */
 argv,
 default_resources,
 NULL,
 /* ArgList */
 (Cardinal)0
 /* num of Args */
 );
/* set default widget parameters (including window size) */
XtAppSetFallbackResources (app_con, default_resources);
/* map actions to subroutines */
XtAppAddActions (app_con, actions, XtNumber (actions));
/* create canvas widget as child of shell widget; realize both */
XtSetArg(wargs[0], XtNargc, argc);
XtSetArg(wargs[1], XtNargv, argv);
canvas = XtCreateManagedWidget ((String)"", coreWidgetClass,
 shell, wargs, (Cardinal)2);
XtRealizeWidget (shell);
/* for the canvas widget, map events to actions */
XtSetArg (wargs[0], XtNtranslations,
 XtParseTranslationTable (translations));
XtSetValues (canvas, wargs, (Cardinal)1);
/* initialize GNU libplot */
plotter_params = pl_newplparams ();
display = XtDisplay (canvas);
window = XtWindow (canvas);
pl_setplparam (plotter_params, "XDRAWABLE_DISPLAY", display);
pl_setplparam (plotter_params, "XDRAWABLE_DRAWABLE1", &window);
pl_setplparam (plotter_params, "BG_COLOR", bg_colorname);
plotter = pl_newpl_r ("Xdrawable", NULL, NULL, stderr,
 plotter_params);
pl_openpl_r (plotter);
pl_fspace_r (plotter, 0.0, 0.0, 1000.0, 1000.0);
pl_flinewidth_r (plotter, 0.25);
/* transfer control to X Toolkit event loop (doesn't return) */
```

```
XtAppMainLoop (app_con);
return 1;
```


7.7 Sample drawings in C++

```
#include <plotter.h>
const int maxorder = 12;
void draw_c_curve (Plotter& plotter, double dx, double dy, int order)
  if (order >= maxorder)
 plotter.fcontrel (dx, dy); // continue path along (dx, dy)
  else
 draw_c_curve (plotter,
 0.5 * (dx - dy), 0.5 * (dx + dy), order + 1);
 draw_c_curve (plotter,
 0.5 * (dx + dy), 0.5 * (dy - dx), order + 1);
int main ()
 // set a Plotter parameter
 PlotterParams params;
 params.setplparam ("PAGESIZE", (char *)"letter");
 PSPlotter plotter(cin, cout, cerr, params); // declare Plotter
  if (plotter.openpl () < 0)</pre>
 // open Plotter
 {
 cerr << "Couldn't open Plotter\n";</pre>
```

```
return 1;
  }
plotter.fspace (0.0, 0.0, 1000.0, 1000.0); // specify user coor system
plotter.flinewidth (0.25);
 // line thickness in user coordinates
 // path will be drawn in red
plotter.pencolorname ("red");
plotter.erase ();
 // erase Plotter's graphics display
plotter.fmove (600.0, 300.0);
 // position the graphics cursor
draw_c_curve (plotter, 0.0, 400.0, 0);
if (plotter.closepl () < 0)</pre>
 // close Plotter
 cerr << "Couldn't close Plotter\n";</pre>
 return 1;
return 0;
```


8 Information

Contents of this document

All contents are examples shown in the reference manual of the GNU plotting utilities 2.5 and results produced by running these examples.

License of this document

Same as the reference manual of the GNU plotting utilities 2.5 (GFDL 1.2).

URL of this document

http://www.cbrc.jp/%7Etominaga/translations/index.html#plotutils Japanese reference manual of the GNU plotting utilities is also available.

URL of the GNU plotting utilities

http://www.gnu.org/software/plotutils/

Test environment

All examples in this document are tested on GNU plotting utilities 2.5 with Xcode 3.1.3 on Mac OS X 10.5.7 (gcc 4.0.1 build by Apple Inc.) on MacBook (Core2Duo 2.4 GHz, 4 GB memory).

Typesetting

pT_EX, Japanese version of T_EX system by ASCII corp.

Contents

1	graph	1							
	1.1 General	1							
	1.2 Resize	4							
	1.3 Multiple datasets	4							
	1.4 Multiplot	5							
	1.5 Binary data	6							
2	plot	6							
3	ic2plot								
4	plotfont								
5	spline								
6	ode	11							
7	libplot	17							
	7.1 Sample drawings in C	17							
	7.2 Simple paths and compound paths	21							
	7.3 Drawing on a physical page	23							
	7.4 Animated GIFs in C	26							
	7.5 X Window System animations in C	27							
	7.6 Advanced X Window System programming	30							
	7.7 Sample drawings in C++	33							
8	Information	35							