SCILAB

Глава 6. Интерфейс между программами, написанными на языках С и Fortran и пакетом Scilab

Содержание главы:

- Как добавить код С и Fortran программ в Scilab?
- Динамическое линкование
- Особенности интерфейса между C, Fortan и Scilab в операционной системе Windows

Пакет Scilab может быть легко сопряжен с программами на языках С и Fortan. Это важно для получения более быстрого кода, например, в задачах моделирования и оптимизации. Фактически сопряженный (interface) числовой код необходим для большинства нетривиальных приложений. Это может быть осуществлено с помощью динамической связи (dynamic link) или с помощью создания нового исполняемого кода для Scilab. Для выполнения С или Fortran программы, связанной с пакетом Scilab, ее входные параметры должны даны специальным образом передаваться в Scilab, а ее выходные параметры должны трансформироваться в Scilab-переменные. Например, можно также сделать так, что линкуемая программа будет автоматически вызываться с помощью команды высокого уровня: например, команды оde, которая позволяет интегрировать дифференциальное уравнение dy/dt=f(t,y), используя в правой части функцию f, определенную в виде С или Fortran программы и динамически линкованной в пакет Scilab.

Как добавить код С и Fortran программ в Scilab?

1) Способ 1.

Самый простой способ вызвать внешнюю программу с помощью команды link, которая динамически свяжет программу пользователя с пакетом Scilab и затем вызывать затем вызывать линкованную подпрограмму с помощью команды call, которая предает переменные Scilab линкованной программе и трансформирует назад выходные параметры в переменные Scilab. Такой способ мы будем называть динамическим линкованием. Следует заметить, что команды ode, dae и команды нелинейной оптимизации могут непосредственно (прямо) динамически связываться использовать с С или Fortran программами пользователя

2) Способ 2.

Построение программы интерфейса. Они могут быть написаны пользователем на основе примеров данных в каталогах scilab/routines/examples/interface-tutorial и scilab/routines/examples/interfacetour. Примеры для Matlab-подобного интерфейса даны в каталоге scilab/routines/examples/mexfiles.

3) Способ 3.

Программа интерфейса может быть создана с помощью команды **intersci**. Она использует файл **.desc**, который описывает и С (или Fortran) программу(ы), и имя и параметры соответствующей в Scilab функции(ий).

4) Способ 4.

Можно добавить постоянную новую команду в Scilab, составив программу интерфейса, как было сказано выше, и затем создав новый исполняемый код для Scilab. Новая команда должна быть добавлена в файл scilab/routines/default/fundef. В этом случае программе интерфейса будет дано специальное название (например, по умолчанию matus2) и номер. Файл /default/fundef должен быть обновлен. Новый выполняемый код будет создан после выполнения "make all" в главном каталоге Scilab.

Динамическое линкование

Пусть мы хотим в пакете Scilab воспользоваться функцией, написанной на языке C. В качестве примера воспользуемся текстом функции extlc.c из каталога /scilab/examples/link-examples. Это подпрограмма выполняет сложение двух матриц. Замечание: В каталоге /scilab/examples/link-examples представлены и другие простые и полезные примеры.

Последовательность действий для осуществления динамического линкования:

Шаг 1.

Набрать в любом текстовом редакторе подпрограмму для вычисления функции на языке С или Fortan. Сохранить ее с расширением .c для языка С (соответственно .f для языка Fortan).

Содержание файла ext1c.c:

```
int extlc(n, a, b, c)
int *n;
double *a, *b, *c;
{
  int k;
  for (k = 0; k < *n; ++k)
  {
  c[k] = a[k] + b[k];
}
return(0);
}</pre>
```

IIIar 2.

Скомпилировать ext1c.c в объектный файл.

Для этого на компьютере должен находится компилятор языка С (Fortran). Компиляторы не являются частью пакета Scilab и не содержатся в нем. Если Вы работает в операционной системе Windows, то следует пользоваться компиляторами из пакета cygwin.

```
gcc -c ext1c.c
```

В результате будет создан файл ext1c.o

Шаг 3. Запустить пакет Scilab и в нем выполнить:

```
link("ext1c.o","ext1c","C")
```

Замечание: В данном случае имя подпрограммы совпадает с именем объектного файла. В общем случае в одном объектном файле подпрограмм может быть несколько. Подробно смотрите help link.

Для проверки, правильно ли слинкован файл, служит команда **c_link**. Если все корректно, то команда возвращает значение т (TRUE).

Шаг 4.

Теперь мы можем использовать extlc в качестве имени функции внутри пакета Scilab. Вызов этой функции может осуществляться с помощью команд call или fort.

```
x_a=[1,2,3];x_b=[4,5,6];x_n=3; // Задание начальных условий
c=call('ext1c',x_n,1,'i',x_a,2,'d',x_b,3,'d','out',[1,3],4,'d')
В результате получим суммарную матрицу
c=[5,7,9]
```

В качестве параметров команды **call** выступают имя вызываемой подпрограммы (в данном случае 'ext1c') и ее аргументы. В примере приведена длинная форма синтаксиса: после значения каждого аргумента указан номер его порядковый номер в вызываемой процедуре и его тип в кавычках. Например, конструкция ..., x_a , 2, 'd', ... в качестве параметров команды **call** означает , что x_a является значением второго аргумента для подпрограммы ext1c типа double.

Возможно применение и короткой формы синтаксиса команды вызова **call**, которая дает более быстрый код и простой синтаксис. Смотри **help call**. Однако это потребовало бы написания дополнительного небольшого (С или Fortan) интерфейса.

Замечания:

- 1) Для прекращения линкования служит команда **ulink**. Для простоты лучше использовать для линкования форму q=link("extlc.o", "extlc", "C"). Тогда команда прекращения линкования будет выглядеть как ulink(q). В противном случае вместо q следует поставить целое число, отвечающее за соответствующий процесс.
- 2) Для получения информации о линкованных на данный момент библиотеках и функциях служит команда link("show")

Пример для языка Fortran.

Шаг 1.

Содержание файла extlf.f:

```
subroutine summa(n,a,b,c)
double precision a(*),b(*),c(*)
do 1 k=1,n
 c(k)=a(k)+b(k)

continue
 return
end
```

Запишите его в файл extlf.f.

Шаг 2.

```
q77 -c ext1f.f
```

Шаг 3.

Перейдите в среду Scilab и выполните:

```
link("ext1f.o", "summa", "F")
```

Замечание: Для языка fortran флаг "F" можно опустить: link("extlf.o", "summa")

Шаг 4.

```
Теперь можете использовать подпрограммы из слинкованного файла ext1f.o. a=[1,2,3]; b=[4,5,6]; n=3; call('summa',n,1,'i',a,2,'d',b,3,'d','out',[1,3],4,'d')

Результат:
ans =
! 5. 7. 9.!
```

Особенности интерфейса между C, Fortan и Scilab в операционной системе Windows

Для работы в операционной системе Windows необходимо дополнительно инсталлировать один из двух свободно распространяемых пакетов:

- Cygwin
- MinGW("Minimalistic GNU for Windows").

Cмотрите текст в файлах \scilab\Win85-util\DllDemo\how-to-build-dlls.txt u \scilab\Win85-util\DllDemo\Readme.txt.

Об операционной среде Cygwin

Cygwin является операционной UNIX-средой, расширенная Red Hat, для Windows. Она состоит из двух частей:

- 1) DLL (cygwin1.dll), которая работает как UNIX эмуляция
- 2) Из коллекции инструментов, перенесенных из UNIX, позволяющих имитировать присутствие в UNIX/LINUX.

Полезные ссылки о cygwin:

- http://sources.redhat.com/cygwin/
- http://cygwin.com/
- http://sources.redhat.com/cygwin/download.html
- Cygwin Package List http://sources.redhat.com/cygwin/packages
- Cygwin User's Guide http://cygwin.com/cygwin-ug-net/cygwin-ug-net.html
- http://cygwin.com/xfree

Если Вы хотите пользоваться удаленной машиной с установленным Linux и Scilab, а на Вашем терминале установлена только операционная система Windows, то для полноценного доступа к пакету на удаленной машине Вам будет необходим судwin с приложением эмуляции терминала <u>xfree86</u>.

Xfree86 - это свободно распространяемая система XWindow System, которая работает как под Unix-образными системами, включая Linux, Sun Solaris x86, так и под платформами OS/2 и Cygwin.

Замечание: Установка **Cygwin** дело само по себе хлопотное и стоит подумать, не установить ли вместо этого Linux на локальной машине (да и Scilab под Linux тоже). Здесь можно найти информацию о различных перекомпилированных версиях Scilab.