KEMPO1

Kyoto university ElectroMagnetic Particle cOde: 1d version

Yoshiharu Omura

Research Institute for Sustainable Humanosphere, Kyoto University, Gokasho Uji, Kyoto 611-0011, Japan omura@rish.kyoto-u.ac.jp

```
1 %%README:
 2 % The following code ''kempol.m'' is programmed in the MATLAB programming language.
 3 % The code needs to be installed in a specified directory of the MATLAB system.
4 % In the command window of the MATLAB system, type the following:
 kempol parameter file
6 % If the ''parameter file'' is omitted, the parameters in ''default.dat'' are used.
  % The parameter file can be generated by modifying the contents of ''default.dat''
8 % attached at the end of this code, and it should be saved in the same directory
9 % where ''kempol.m'' is stored.
10 %
11 %********************
12 %
13 % KEMPO1
14 %
 Kyoto university ElectroMagnetic Particle cOde: 1d version
15 %
16 %
17 % FORTRAN Version (Ver. 1)
18 %
 developed by
19 %
 Yoshiharu Omura and Hiroshi Matsumoto
20 %
 Research Institute for Sustainable Humanosphere,
21 %
 Kyoto Universityy
22 %
23 %
 Uji, Kyoto, 611-0011, Japan
 E-mail: omurarish.kyoto-u.ac.jp
24 %
 FAX: +81-774-31-8463
25 %
26 % MATLAB Version (Ver. 2)
27 %
 developed for Lecture on "Electromagnetic Simulations"
28 %
 by Yoshiharu Omura and Hideyuki Usui
29 %
 Graduate Course of Electrical Engineering, Kyoto University
30 %
31 % MATLAB Version with User Interface and Graphic Diagnostics (Ver. 3)
32 %
 developed by Koichi Shin and Yoshiharu Omura
33 %
 for 7th International School for Space Simulations (ISSS-7)
34 %
 March 26-31, 2005, Kyoto Japan
35 %
 Supported by COE21/KAGI Program
36 %
37 %
 Copyright(c) 1993-2005, Space Simulation Group,
38 %
 RISH, Kyoto University, All rights reserved.
39 %
40 %
 Version 3.2 March 30, 2005
41 %
43 function kempolmain(input filename)
44
 clear global
45
 warning off
46
 global prm
 % input parameters
47
 global ren
 % normalize factor
```

```
48
 global q mass rho0
 49
 global slx
 % system length x
 50
 global nxp1 nxp2 % nx+1, nx+2
 51
 global X1 X2 X3 % 1:nx, 2:nxp1, 3:nxp3
 52
 global cs tcs
 % c^2, 2*c^2
 53
 % field
 54
 global ex ey ez
55
 global bx by bz
 56
 global ajx ajy ajz
 57
 global rho
 58
 % particles
 59
 global vx vy vz
 60
 global x
 61
 % diagnostics
 62
 global ifdiag
 % interval for diagnostics
 63
 % for energy plot
 global eng
 64
 global field
 % field date for wk plot
 65
 global flag_exit
 66
 flag exit = 0;
 67
 68
 %-- read parameters --
 69
 if ~exist('input filename')
 70
 input filename = 'default.dat'; % default input filename
 71
 72
 prm = input param(input filename);
 73
 if isempty(prm)
 74
 return
 75
 end
 76
 77
 %-- initialize --
 78
 hdiag = diagnostics init;
 79
 80
 [prm,ren] = renorm(prm);
 81
 initial(prm, hdiag);
 82
 x = position(x, vx);
 83
 if prm.iex
 84
 rho= charge(x);
 85
 ex = poisson(ex, rho);
 86
 end
 87
 8-----
 88
 % Main loop
 89
 8-----
 90
 jtime = 0;
 91
 jdiag = 1;
 92
 %-- diagnostics --
 93
 hdiag = diagnostics(hdiag, jtime, jdiag);
 94
 if prm.nplot == 0
 95
 return
 96
 end
 97
 98
 99
 for jtime = 1:prm.ntime
100
101
 if prm.iex == 2
102
 [ vx, vy, vz] = rvelocity(vx,vy,vz, ex,ey,ez, by,bz, x);
103
 x = position(x, vx);
104
 x = position(x, vx);
105
 rho= charge(x);
106
 ex = poisson(ex, rho);
107
 else
108
 by, bz] = bfield(
 by,bz, ey,ez);
109
 [ vx, vy, vz] = rvelocity(vx,vy,vz, ex,ey,ez, by,bz, x);
110
 x = position(x, vx);
111
 [ajx,ajy,ajz] = current(ajx,ajy,ajz,vx,vy,vz,x,jtime);
112
 by, bz] = bfield( by,bz, ey,ez);
```

```
113
 [ex, ey, ez] = efield(ex, ey, ez, by, bz, ajx, ajy, ajz);
114
 x = position(x, vx);
115
 end
116
 %-- diagnostics --
117
 if mod(jtime,ifdiag)==0
118
 jdiag = jdiag+1;
119
 hdiag = diagnostics(hdiag, jtime, jdiag);
120
121
 if flag exit
122
 break:
123
 end
124
 end
125
 %-- diagnostics --
 if ~flag exit
126
127
 diagnostics last(hdiag, jtime);
128
 end
129 return
130 *************************
131 function [by,bz] = bfield(by,bz, ey,ez)
132
 global nxp1 nxp2
133
 global X1 X2 X3
134
135
 by(X2) = by(X2) + ez(X2) - ez(X1);
136
 bz(X2) = bz(X2) - ey(X3) + ey(X2);
137
 by(nxp2) = by(2);
138
 bz(nxp2) = bz(2);
139
 by(1)
 = by(nxp1);
140
 bz(1)
 = bz(nxp1);
141 return
142 $$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$
143 function rho = charge(x)
144
 global prm
145
 global nxp1 nxp2
146
 global q
147
 global rho0
148
 rho = rho0;
149
 n2 = 0;
150
 for k=1:prm.ns
151
 n1 = n2;
152
 n2 = n1 + prm.np(k);
153
 for m = (n1+1):n2
154
 i = floor(x(m) + 2.0);
155
 i1 = i+1;
156
 s2 = (x(m) + 2.0 - i)*q(k);
157
 s1 = q(k) - s2;
158
 rho(i) = rho(i) + s1;
159
 rho(i1) = rho(i1) + s2;
160
 end
161
 end
162
163
 = rho(2) + rho(nxp2) - rho0(2);
 rho(2)
 = rho(nxp1);
164
 rho(1)
165
 rho(nxp2) = rho(2);
166
167 return
168 ******************************
169 function [ajx, ajy, ajz] = current(ajx,ajy,ajz, vx,vy,vz, x, jtime)
170
 global prm
171
 global nxp1 nxp2
172
 global X1 X2 X3
173
 global q
174
 ajx = zeros(nxp2,1);
175
 ajy = zeros(nxp2,1);
176
 ajz = zeros(nxp2,1);
177
```

```
178
 %--
179
 n2=0;
180
 for k=1:prm.ns
 n1 = n2;
181
182
 n2 = n2 + prm.np(k);
183
 qh = q(k)*0.5;
184
 for m = (n1+1):n2
185
 ih = floor(x(m) + 1.5);
186
 s2 = (x(m) + 1.5 - ih)*q(k);
187
 s1 = q(k) - s2;
188
 ih1= ih+1;
189
 ajy(ih) = ajy(ih) + vy(m)*s1;
190
 ajy(ih1) = ajy(ih1) + vy(m)*s2;
191
 ajz(ih) = ajz(ih) + vz(m)*s1;
192
 ajz(ih1) = ajz(ih1) + vz(m)*s2;
193
 %-- charge conversion method --
194
 if prm.iex
195
 qhs = qh * sign(vx(m));
196
 avx = abs(vx(m));
197
 x1 = x(m) + 2.0 -avx;
198
 x2 = x(m) + 2.0 + avx;
199
 i1 = floor(x1);
200
 i2 = floor(x2);
201
 ajx(i1) = ajx(i1) + (i2 - x1)*qhs;
202
 ajx(i2) = ajx(i2) + (x2 - i2)*qhs;
203
 end
204
 end
205
 end
206
 %-- boundary --
207
 ajx(nxp1) = ajx(1) + ajx(nxp1);
208
 = ajx(2) + ajx(nxp2);
 ajx(2)
209
 ajy(nxp1) = ajy(1) + ajy(nxp1);
210
 ajy(2)
 = ajy(2) + ajy(nxp2);
211
 ajy(1)
 = ajy(nxp1);
212
 ajz(nxp1) = ajz(1) + ajz(nxp1);
213
 ajz(2)
 = ajz(2) + ajz(nxp2);
214
 %--
215
 i=nxp1:-1:2;
216
 ajy(i) = (ajy(i) + ajy(i-1))*0.5;
217
 %-- external current source ----
218
 if prm.ajamp
219
 ajz(prm.nx/2+1) = ajz(prm.nx/2+1)+prm.ajamp*sin(prm.wj*jtime);
220
221
 %--cancellation of uniform Jx, Jy, Jz components---
222
 ajxu = sum(ajx(2:nxp1))/prm.nx;
223
 ajyu = sum(ajy(2:nxp1))/prm.nx;
224
 ajzu = sum(ajz(2:nxp1))/prm.nx;
225
 ajx(2:nxp1) = ajx(2:nxp1) - ajxu;
226
 ajy(2:nxp1) = ajy(2:nxp1) - ajyu;
227
 ajz(2:nxp1) = ajz(2:nxp1) - ajzu;
228
 end
229
230 return
232 %
233 % diagnostics
234 %
235 % hdiag: handles
236 %
237 function hdiag = diagnostics(hdiag, jtime, jdiag)
238
 global prm ren
239
 global ex ey ez by bz vx vy vz
240
 global bx0 by0
241
 global eng
242
 global field
```

```
243
 global kspec
244
 global X1 X2 X3
245
246
 global flag exit:
247
 try
248
 % pause check
249
 flag = get(hdiag.fig,'UserData');
250
 if strcmp(flag,'pause')
251
 uiwait(hdiag.fig);
252
 end
253
 % exit chack
254
 flag = get(hdiag.fig,'UserData');
255
 if strcmp(flag,'exit')
256
 flag exit = 1;
257
 return:
258
 end
259
260
 catch
261
 return
262
 end
263
264
 if hdiag.flag eng
265
 eng(:,jdiag) = energy(ex,ey,ez,by,bz,vx,vy,vz);
266
267
 if hdiag.flag field
268
 field(:,:,jdiag) = [ex,ey,ez,by-by0,bz]';
269
270
 if hdiag.flag kspec
271
 kspec(:,:,jdiag) = kspectr([ex(X2),ey(X2),ez(X2),by(X2)-by0,bz(X2)])';
272
 end
273
274
275
 % graphics
276
277
 figure(hdiag.fig)
<u>2</u>78
279
 for l=1:length(prm.diagtype)
280
 %axes(hdiag.axes(1))
281
 set(gcf,'CurrentAxes',hdiag.axes(1));
282
 hdiag.nplt = 1; % plate number
283
284
 type = prm.diagtype(1);
285
 switch type
286
 case \{1,2,3\}
287
 hdiag = plotphs(hdiag, type, jdiag);
288
 case 4
289
 hdiag = plotvs(hdiag, jdiag);
290
 case \{5,6,7,8,9\}
291
 hdiag = plotfield(hdiag, type-4, jdiag);
292
 case 10
293
 hdiag = plotwave(hdiag,jdiag);
294
 case 11
295
 hdiag = plotenergy(hdiag, jdiag);
296
 case {12,13,14}
297
 hdiag = plotvdist(hdiag,type-11,jdiag);
298
 case {15,16,17,18,19}
<del>2</del>99
 hdiag = plotkspectrum(hdiag,type-14,jdiag);
300
 case {20,21,22,23,24}
301
 % reserved for wk plot
302
 case {25,26,27,28,29}
303
 hdiag = plotts(hdiag,type-24,jdiag); % time series plot
304
 case {30,31,32,33,34}
305
 hdiag = plottsk(hdiag,type-29,jdiag); % time series k plot
306
307
 error(sprintf('Error: %s',mfilename));
```

```
308
 end
309
 end
310
311
 % Title
 set(hdiaq.htitle,'String',sprintf('Time: %5.3f/%5.3f',jtime*prm.dt,prm.ntime*prm.dt
312
313
 if hdiag.flag_rot
314
 rotate3d on
315
 end
316
 drawnow
317 return
318 *******************************
319 function hdiag = diagnostics_init
320 global prm
321 global flag_exit 322 flag_exit = 0;
323 hdiag.flag_rot = 0;
 % for rotate3d
324 hdiag.flag_field = 0;
 % 0: do nothing, 1: save field data
325 hdiag.flag eng = 0;
 % 0: do nothing, 1: save energy data
326 hdiag.flag kspec = 0;
 % 0: do nothing, 1: save k-spectrum data
327 for 1 = 1:length(prm.diagtype)
328 end
329
330 %
331 % initialize graphics
332 %
333 hdiag.fig = figure;
334 set(0,'lang','en'); % for English menu
335 set(0,'DefaultAxesFontSize',10);
336 set(0,'DefaultAxesFontName','Helvetica');
337 %set(hdiag.fig,'Units','normalized','Position',[0,0,1,0.9]);
338 set(hdiag.fig,'DoubleBuffer','on');
339 set(hdiag.fig,'KeyPressFcn','pauseplot(gcbo)');
340 set(hdiag.fig,'DeleteFcn','exitplot(gcbo)');
341 %
342 hdiag.color = [[
 Λ
 Λ
 0.800000]; ... %blue
 0]; ... %green
343
 0
 0.500000
344
 [1.000000
 0
 0]; ... %red
345
 [0.750000
 0.750000
 0]; ... %yellow
346
 [0.750000
 0.750000]; ... %ma
 0
347
 0
 0.750000
 0.750000]; ... %cyan
 ſ
348
 ٥
 n
 %black
 0]];
349 %
350 for 1 = 1:length(prm.diagtype)
351
 hdiag.axes(1) = subplot(2,ceil(length(prm.diagtype)/2),1);
352
 set(gca,'DrawMode','fast')
353
 set(gca,'NextPlot','ReplaceChildren')
354
 box on
355
 set(gca,'TickDir','out')
 set(gca,'TickLength',[0.018 0.07]);
356
357
 set(gca,'Layer','top')
358
 set(gca,'ColorOrder',hdiag.color);
359
360
 hxlabel = get(gca,'xlabel');
361
 set(hxlabel,'Units','Normalized');
362
 set(hxlabel, 'Position',[0.5,-0.13,10]);
363
 switch prm.diagtype(1)
364
 case {4,10}
365
 view(-37.5,30);
366
 grid on
367
 hdiag.flag_rot = 1;
368
 case 11
369
 hdiag.flag_eng = 1;
370
 case {20,21,22,23,24}
371
 hdiag.flag_field = 1;
372
 case {25,26,27,28,29}
```

```
373
 hdiag.flag field = 1;
374
 case {30,31,32,33,34}
375
 hdiag.flag kspec = 1;
376
377 end
378 axes(hdiag.axes(1))
379 hdiag.htitle = title(sprintf('Time: %5.3f/%5.3f',0,prm.ntime*prm.dt));
380 return;
382 function diagnostics last(hdiag, jtime)
383
 global prm ren
384
 %global eplot bplot aplot
385
386
 figure(hdiag.fig)
387
388
 for k=1:length(prm.diagtype)
389
 axes(hdiag.axes(k))
390
 n = prm.diagtype(k);
391
 switch n
392
 %case 10
393
 % axes(hdiag.hlegend)
394
 case {20,21,22,23,24}
395
 plotspectr(n-19);
396
 %h = get(gca,'xlabel');
397
 %set(h,'Units','Normalized')
398
 %set(h,'Position',[0.5,-0.13,10])
399
 end
400
 end
401
 if hdiag.flag rot
402
 rotate3d on
403
 end
404 return;
406 function [ex,ey,ez] = efield(ex,ey,ez, by,bz, ajx,ajy,ajz)
407
 global prm
408
 global nxp1 nxp2
409
 global X1 X2 X3
410
 global tcs
411
412
 if prm.iex == 0
413
 ex(:) = 0;
414
 else
415
 ex(X2) = ex(X2)-2.0*ajx(X2);
416
 ex(1) = ex(nxp1);
417
 ex(nxp2) = ex(2);
418
419
 ey(X2) = ey(X2) -tcs*(bz(X2)-bz(X1)) -2.0*ajy(X2);
420
 ez(X2) = ez(X2) + tcs*(by(X3)-by(X2)) -2.0*ajz(X2);
421
 ey(1) = ey(nxp1);
422
 ez(1) = ez(nxp1);
423
 ey(nxp2) = ey(2);
424
 ez(nxp2) = ez(2);
425 return
427 function eng = energy(ex,ey,ez,by,bz,vx,vy,vz)
428
 global prm ren
429
 global nxp1 nxp2
430
 global mass
431
 global cs
432
 global X1 X2 X3
433
 global by0
434
435
 eng = zeros(3,1);
436
437
 % electric
```

```
438
 te = sum(ex(X2).^2+ey(X2).^2+ez(X2).^2);
439
 eng(1) = 0.5*te/prm.nx;
440
 % magnetic
441
 eng(2) = 0.5*sum((bv(X2)-bv0).^2 + bz(X2).^2)*cs/prm.nx;
442
 % kinetic
443
 n2 = 0;
444
 for k=1:prm.ns
445
 n1 = n2+1;
446
 n2 = n2 + prm.np(k);
447
448
 m = n1:n2;
449
 ke = sum(prm.cv ./sqrt(cs-vx(m).^2-vy(m).^2-vz(m).^2)-1.0);
450
 eng(3) = eng(3)+ke*mass(k)*cs/prm.nx;
451
 end
452 return
454 %
455 % exitplot
456 %
457 function exitplot(hfig)
458
 global flag_exit;
459
 data = get(hfig,'UserData');
460
 if strcmp(data,'exit') == 0
461
 flag exit = 1;
462
 set(hfig,'UserData','exit');
463
 uiresume(hfig);
464
465
 delete(hfig);
466
 end
467 return
468 ********************************
469 function initial(prm, hdiag)
470
 global q mass rho0
471
 global npt % total number perticles
472
 global slx % system length x
473
 global bx0 by0
474
 global ex ey ez
475
 global bx by bz
476
 global ajx ajy ajz
477
 global rho
478
479
 global vx vy vz
480
 global x
481
 global nxp1 nxp2 % nx+1, nx+2
482
 global X1 X2 X3
483
 % cv^2, 2*cv^2
 global cs tcs
484
485
 global ifdiag
486
 % diagnostics
487
 global field % field data for wk plot
488
 global kspec % k-spectrum
489
 global eng
 % energy
490
 slx = prm.nx:
491
 npt = sum(prm.np(1:prm.ns));
492
 nxp1 = prm.nx+1;
493
 nxp2 = prm.nx+2;
494
 X1 = 1:prm.nx;
495
 X2 = 2:(prm.nx+1);
496
 x3 = 3:(prm.nx+2);
497
 cs = prm.cv*prm.cv;
498
 tcs = 2.0*cs;
499
500
 q = prm.nx./prm.np(1:prm.ns).*(prm.wp(1:prm.ns).^2)./prm.qm(1:prm.ns);
501
 mass = q./prm.qm(1:prm.ns);
502
 rho0 = -sum(q(1:prm.ns).*prm.np(1:prm.ns))/prm.nx;
```

```
503
 rho0 = rho0*ones(nxp2,1);
504
505
 theta = pi/180*prm.angle;
506
 costh = cos(theta):
507
 sinth = sin(theta);
508
509
 b0 = prm.wc/prm.qm(1);
510
 bx0 = b0*costh;
511
 bv0 = b0*sinth;
512
513
514
515
 ifdiag = ceil(prm.ntime/prm.nplot);
516
 %-- Field Initialization --
517
 ex = zeros(nxp2,1);
518
 ey = zeros(nxp2,1);
 ez = zeros(nxp2,1);
519
520
 by = ones(nxp2,1)*by0;
521
 bz = zeros(nxp2,1);
522
 ajx = zeros(nxp2,1);
523
 ajy = zeros(nxp2,1);
524
 ajz = zeros(nxp2,1);
525
 rho = zeros(nxp2,1);
526
 % perticles
527
 x = zeros(npt,1);
528
 vx = zeros(npt,1);
529
 vy = zeros(npt,1);
 vz = zeros(npt,1);
530
531
 % diagnostics
532
 if hdiag.flag_field
533
 field = ones(5, nxp2, prm.nplot+1)*NaN;
534
535
 if hdiag.flag kspec
536
 kspec = ones(5, prm.nx/2, prm.nplot+1)*NaN;
537
 end
538
 if hdiag.flag eng
539
 eng = ones(3,prm.nplot+1)*0;
540
 end
541
 %-- Particle Initialization --
542
 n2=0;
543
 for k=1:prm.ns
544
 n1 = n2;
545
 = n2 + prm.np(k);
 n2
546
 phi = pi/180.0*prm.pch(k);
547
 vdpa = prm.vd(k)*cos(phi);
548
 vdpe = prm.vd(k)*sin(phi);
549
 xx = 0.0;
550
 nphase = 1;
 phase = 0.0;
551
552
 for i = (n1+1):n2
553
 if mod(i,nphase) == 0
554
 phase = 2*pi*rand;
555
 xx = xx + prm.nx/prm.np(k);
556
 else
557
 phase = phase + 2*pi/nphase;
558
 end
559
 x(i) = xx;
560
 if x(i) < 0.0
561
 x(i) = x(i) + slx;
562
 end
563
 if x(i) >= slx
564
 x(i) = x(i) - slx;
565
 end
566
 uxi = prm.vpa(k)*randn +vdpa;
567
 uyi = prm.vpe(k)*randn +vdpe*cos(phase);
```

```
568
 uz = prm.vpe(k)*randn +vdpe*sin(phase);
569
570
 % rotation to the direction of the magnetic field
571
 ux = costh*uxi-sinth*uvi;
572
 uy = sinth*uxi+costh*uyi;
573
 જૂ
574
 q = prm.cv /sqrt(cs +ux*ux +uy*uy +uz*uz);
575
 vx(i) = ux*q;
576
 vy(i) = uy*q;
577
 vz(i) = uz*q;
578
 end
579
 end
580 return
581 $$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$
582 %
583 % read input parameters
584 %
585 function prm = input_param(input_filename)
586
 prm = [];
587
 try
588
 [str1, str2] = textread(input filename, ...
589
 '%s%s','delimiter','=;','commentstyle','matlab');
590
591
 errordlg(sprintf('Can''t open input file: %s',input filename),'Error')
592
 return
593
 end
594
595
 for 1 = 1:length(str1)
596
 value = eval(char(str2(1)));
597
 prmname= char(strread(char(str1(l)),'%s'));
598
 switch prmname
599
 case 'dx'
600
 prm.dx = value;
601
 case 'dt'
602
 prm.dt = value;
603
 case 'nx'
604
 prm.nx = value;
605
 case 'ntime'
606
 prm.ntime = value;
607
 case 'nplot'
608
 prm.nplot = value;
609
 case 'cv'
610
 prm.cv = value;
611
 case 'wc'
 prm.wc = value;
612
613
 case 'ajamp'
614
 prm.ajamp = value;
615
 case 'eamp'
616
 prm.eamp = value;
617
 case 'emax'
618
 prm.emax = value;
619
 case 'bamp'
620
 prm.bamp = value;
621
 case 'bmax'
622
 prm.bmax = value;
623
 case 'iex'
624
 prm.iex = value;
625
 case 'vmax'
626
 prm.vmax = value;
627
 case 'nv'
628
 prm.nv = value;
629
 case 'wj'
630
 prm.wj = value;
631
 case 'ns'
632
 prm.ns = value;
```

```
633
 case 'np'
634
 prm.np = value;
635
 case 'wp'
 prm.wp = value;
636
637
 case 'qm'
638
 prm.qm = value;
639
 case 'vpa'
640
 prm.vpa = value;
641
 case 'vpe'
 prm.vpe = value:
642
643
 case 'vd'
644
 prm.vd = value;
645
 case 'pch'
646
 prm.pch = value;
647
 case 'icolor'
648
 prm.icolor = value;
649
 case 'iparam'
650
 prm.iparam = value;
651
 case 'diagtype'
652
 prm.diagtype = value;
653
 case 'angle'
654
 prm.angle = value;
655
 otherwise
656
 %disp(sprintf('Plese check input parameter %s.',prmname))
657
658
 end
659 return;
660 ***************
661 %
662 % k-Spectrum
663 %
664 function ksp = kspectr(f)
665
 global prm
666
 spec = fft(f);
667
 ksp = 2/prm.nx*abs(spec(1:(prm.nx/2),:));
668
669 return
670 ******************
671 %
672 % pauseplot
673 %
674 function pauseplot(hfig)
675
 global flag exit;
676
 % ESC key
677
 if double(get(hfig,'CurrentCharacter')) == 27
678
 exitplot(hfig);
679
 return
680
 end
681
 % any key
682
 flag = get(hfig,'UserData');
683
 if isempty(flag)
684
 set(hfig,'UserData','pause');
685
 set(hfig,'Name','(Pause)');
686
 elseif strcmp(flag,'exit') == 0
687
 set(hfig,'UserData',[]);
688
 set(hfig,'Name','');
689
 uiresume(hfig);
690
 end
691
692 return
693 ******************
694 %
695 % Energy plot
696 %
697 function hdiag = plotenergy(hdiag, jdiag)
```

```
698
 global eng
699
 global prm ren
700
 global ifdiag
701
 totaleng = sum(eng):
702
 en = [totaleng;eng(1,:);eng(2,:);eng(3,:)]*ren.s;
703
704
 if jdiag == 1
705
 t = (0:ifdiag:prm.ntime)*prm.dt;
706
 0.9 0]; ...
 color = [[0.9]]
 0 0.8]; ...
707
 0 ]
708
 8.0]
 0
 01; ...
709
 0]];
 [0 0.6
710
 str = {'T','E','M','K'};
711
 % lines & dots
712
 hold on
713
 for i = 1:4
714
 helin(i) = plot(t,en(i,:),'Color',color(i,:));
715
 hedot(i) = plot(t(jdiag),en(i,jdiag),'.', ...
716
 'Color',color(i,:),'MarkerSize',15);
717
718
 % text label
719
 try
720
 set(helin(i),'DisplayName',char(str(i)));
721
 set(hedot(i),'DisplayName',char(str(i)));
722
 catch;
723
724
 hetxt(i) = text(t(jdiag),en(i,jdiag),str(i));
725
 set(hetxt(i),'VerticalAlignment','bottom', ...
726
 'HorizontalAlignment','right', ...
727
 'FontWeight','bold')
728
 end
729
 hold off
730
 set(hetxt(1),'HorizontalAlignment','left')
731
732
 % label
733
 ylabel('Energy');
734
 set(gca,'Yscale','log')
 hxl = xlabel('Time');
735
736
 set(hxl,'Units','Normalized')
737
 set(hxl,'Position',[0.5,-0.13,10])
738
739
 hdiag.plt(hdiag.nplt).t = t;
740
 hdiag.plt(hdiag.nplt).helin = helin;
741
 hdiag.plt(hdiag.nplt).hedot = hedot;
742
 hdiag.plt(hdiag.nplt).hetxt = hetxt;
743
744
 else
745
746
 t = hdiag.plt(hdiag.nplt).t;
747
 helin = hdiag.plt(hdiag.nplt).helin;
748
 hedot = hdiag.plt(hdiag.nplt).hedot;
749
 hetxt = hdiag.plt(hdiag.nplt).hetxt;
750
751
 for i = 1:4
752
 set(helin(i),'ydata',en(i,:))
753
 set(hedot(i),'xdata',t(jdiag),'ydata',en(i,jdiag))
754
 set(hetxt(i),'Position',[t(jdiag),en(i,jdiag),0])
755
 end
756
757
 end
758
759
760
 mmax = max(max(en));
761
 mmax = 10^ceil(log10(mmax));
762
 idx = find(en>0);
```

```
763
 mmin = min(min(en(idx)));
764
 mmin = 10^(floor(log10(mmin)));
765
 if isnan(mmax)
766
 mmax = eps*10;
767
 mmin = eps;
768
 end
769
 axis([0 prm.ntime*prm.dt mmin mmax]);
770 return
772 %
773 % Field plot (Ex,Ey,Ez,By,Bz)
774 %
775 function hdiag = plotfield(hdiag, n, jdiag)
776
 global prm ren
777
 global nxp2
778
 global X1 X2 X2
779
 global ex ey ez
780
 global by bz
781
 global bx0 by0
782
 xx = 1:nxp2;
783
 switch n
784
 case 1
785
 f = ex*ren.e;
786
 m = prm.emax;
787
 xx = xx - 1.5;
788
 case 2
789
 f = ey*ren.e;
790
 m = prm.emax;
791
 xx = xx - 2.0;
792
 case 3
793
 f = ez*ren.e;
794
 m = prm.emax;
795
 xx = xx - 1.5;
796
 case 4
797
 f = (by-by0)*ren.b;
798
 m = prm.bmax;
799
 xx = xx - 2.0;
 case 5
800
801
 f = bz*ren.b;
802
 m = prm.bmax;
803
 xx = xx - 1.5;
804
 end
805
 if jdiag == 1
806
 xx = xx*ren.x;
807
 hdiag.plt(hdiag.nplt).hplot(n) = plot(xx, f,'k','LineWidth',1);
808
809
 if prm.iparam
810
 hold on
811
 plot([xx(1),xx(end)],[0,0],'k:')
812
 hold off
813
 end
814
815
 set(gca,'xlim',[0 prm.nx*ren.x]);
816
 if m > 0
817
 set(gca,'ylim',[-m m]);
818
 end
819
820
 xlabel('X');
821
 str = {'Ex','Ey','Ez','By','Bz'};
822
 ylabel(str(n))
823
 else
824
 set(hdiag.plt(hdiag.nplt).hplot(n),'ydata',f)
825
826
827 return
```

```
830 %
831 % m=1: ex
832 %
 2: ey
833 %
 3: ez
834 %
 4: by
835 %
 5: bz
836 function hdiag = plotkspectrum(hdiag, m, jdiag)
837
 global ren prm
838
 global X1 X2 X3
839
 global bx0 by0
840
841
 global ex ey ez
842
 global
 by bz
843
844
845
 switch m
846
 case 1
847
 f = ex(X2);
848
 re = ren.e;
849
 case 2
850
 f = ey(X2);
851
 re = ren.e;
852
 case 3
853
 f = ez(X2);
854
 re = ren.e;
855
 case 4
856
 f = by(X2)-by0;
857
 re = ren.b;
858
 case 5
859
 f = bz(X2);
860
 re = ren.b;
861
 end
862
863
 ksp = kspectr(f);
864
 ksp = ksp*re;
865
 ksp2 = ksp(2:end);
866
867
868
 if jdiag == 1
869
 kmin = 2*pi/prm.nx/ren.x;
870
 kmax = kmin*(prm.nx/2);
871
 hdiag.plt(hdiag.nplt).kmax = kmax;
872
 hdiag.plt(hdiag.nplt).kmin = kmin;
873
 k = 0:kmin:(kmax-kmin);
874
 hdiag.plt(hdiag.nplt).hplot = plot(k,ksp,'k-');
875
876
 set(gca,'Yscale','log');
877
 xlabel('k');
878
 str={'Ex','Ey','Ez','By','Bz'};
879
 ylabel(str(m));
880
881
 set(hdiag.plt(hdiag.nplt).hplot,'ydata',ksp);
882
 end
883
884
885
 mmax = max(ksp2);
886
 mmin = min(ksp2);
887
 if mmax == 0
888
 mmax = 1;
889
 mmin = 0.01;
890
 end
891
 mmax=10^ceil(log10(mmax));
892
 mmin=10^floor(log10(mmin));
```

```
893
894
 kmax = hdiag.plt(hdiag.nplt).kmax;
895
 kmin = hdiag.plt(hdiag.nplt).kmin;
896
 axis([0 kmax mmin mmax]);
897
898 return
900 %
901 % phase space plot
902 %
903 function hdiag = plotphs(hdiag, n, jdiag)
904
 global prm ren npt
905
 global cs
906
907
 global vx vy vz
908
 global x
909
 switch n
910
 case 1
911
 vv = vx*ren.v;
912
 case 2
913
 vv = vy*ren.v;
914
 case 3
915
 vv = vz*ren.v;
916
 end
917
 xx = x*ren.x;
918
 if jdiag == 1
919
 hold on
920
 mksize = 4+ceil(32/sqrt(npt));
921
 if prm.icolor
922
 n1 = 0;
923
 n2 = 0:
924
 color = get(gca,'ColorOrder');
925
 for k = 1:prm.ns
926
 n1 = n2+1;
927
 n2 = n2 + prm \cdot np(k);
928
 n1n2 = n1:n2;
929
 hplot(k) = plot(xx(n1n2), vv(n1n2), 'k.', ...
930
 'color',color(mod(k-1,7)+1,:), ...
931
 'MarkerSize', mksize);
932
 try; set(hplot(k), 'DisplayName', sprintf('Sp. %d',k)); catch; end;
933
 end
934
 else
935
 hplot = plot(xx,vv,'k.','MarkerSize',mksize);
936
 end
937
938
 if prm.iparam
939
 % CV
940
 h = plot([0,prm.nx*ren.x],[prm.cv*ren.v,prm.cv*ren.v] ,'k:');
941
 try;set(h,'DisplayName','CV');catch;end;
942
 h = plot([0,prm.nx*ren.x],-[prm.cv*ren.v,prm.cv*ren.v],'k:');
943
 try;set(h,'DisplayName','CV');catch;end;
944
 % 1/D
945
 if n == 1
946
 for k = 1:prm.ns
947
948
 phi = pi/180.0*prm.pch(k);
949
 uxi = prm.vd(k)*cos(phi);
950
 %uyi = prm.vd(k)*sin(phi);
951
 uyi = 0:
952
 % rotation to the direction of the magnetic field
953
 theta = pi/180*prm.angle;
954
 costh = cos(theta);
955
 sinth = sin(theta):
956
 ux = costh*uxi-sinth*uyi;
957
 %uy = sinth*uxi+costh*uyi;
```

```
958
959
 g = prm.cv/sqrt(cs + prm.vd(k)^2);
960
 vv = ux*g;
961
 h = plot([0,prm.nx*ren.x],[vv*ren.v,vv*ren.v],'k-.');
962
 try;set(h,'DisplayName',sprintf('VD(%d)',l));catch;end;
963
 end
964
 end
965
966
967
 plot([0,prm.nx*ren.x],[0,0],'k:')
968
 end
969
970
 hold off
971
 m = prm.vmax*ren.v;
972
 axis([0 prm.nx*ren.x -m m]);
973
 xlabel('X');
974
 str={'Vx','Vy','Vz'};
975
 ylabel(str(n))
976
977
 hdiag.plt(hdiag.nplt).hplot = hplot;
978
979
 else
980
981
 hplot = hdiag.plt(hdiag.nplt).hplot;
982
 if prm.icolor
983
 n1 = 0;
984
 n2 = 0;
985
 for k = 1:prm.ns
986
 n1 = n2+1;
987
 n2 = n2+prm.np(k);
988
 n12 = n1:n2;
989
 set(hplot(k),'xdata',xx(n12),'ydata',vv(n12));
990
991
 else
992
 set(hplot,'xdata',xx,'ydata',vv);
993
 end
994
995
 end
996
997 return
999 %
1000 % wk plot
1001 %
1002 function plotspectr(n)
1003
 global prm ren
1004
 global X1 X2 X3
1005
 global cs
1006
 global field
1007
1008
 str = {'Ex','Ey','Ez','By','Bz'};
1009
 fielddata = squeeze(field(n,X2,:));
1010
 switch n
1011
 case \{1,2,3\}
1012
 re = ren.e;
1013
 case \{4,5\}
1014
 re = ren.b;
1015
 end
1016
1017
 wk = wkfft(fielddata,prm.nx,prm.nplot,prm.nx,prm.nplot,0);
1018
 wk = [fliplr(wk(4:2:end,1:2:(end-1))'), wk(1:2:end,1:2:(end-1))'];
1019
 wk2 = [fliplr(wk(4:2:end,1:2:(end-1))'), wk(3:2:end,1:2:(end-1))'];
1020
 wk = wk*re;
1021
 wk = log10(wk);
1022
 wk2 = log10(wk2*re);
```

```
1023
 % omega
1024
 isplot=prm.ntime/2;
1025
 isdiag = prm.ntime/prm.nplot;
1026
 wmin = 2*pi/(prm.dt)/2/(prm.nplot/2)/isdiag;
1027
 wmax = wmin*(prm.nplot/2);
1028
 w = 0:wmin:(wmax-wmin);
1029
1030
 % wave number
1031
 kmin = 2*pi/prm.nx/ren.x;
1032
 kmax = kmin*(prm.nx/2-1);
1033
 k = [-kmax:kmin:-kmin,0,kmin:kmin:kmax];
1034
1035
 imagesc(k,w,wk);
1036
 shading flat;
1037
 set(gca,'Yscale','linear');
1038
 xlabel('k');
1039
 ylabel('\omega');
1040
 wkmax = max(max(wk2)):
1041
 wkmin = min(min(wk2));
1042
 if wkmax ~= wkmin
1043
 caxis([wkmin, wkmax])
1044
1045
 title(sprintf('log %s (min: %5.2q, max: %5.2q)',char(str(n)),wkmin,wkmax))
1046
1047
 wmaxplot = (wmax-wmin);
1048
 kmaxplot = kmax;
1049
 axis([-kmaxplot,kmaxplot,0,wmaxplot])
1050
1051
 if prm.iparam
1052
 hold on
1053
 kk = [-kmax, 0, kmax];
1054
 % light speed
1055
 h = plot(kk,abs(kk*prm.cv*ren.v),'k:');
1056
 try; set(h, 'DisplayName', 'CV'); catch; end;
1057
 % Vd
1058
 for k = 1:prm.ns
1059
 phi = pi/180.0*prm.pch(k);
1060
 uxi = prm.vd(k)*cos(phi);
1061
 %uyi = prm.vd(k)*sin(phi);
1062
 uyi = 0;
1063
 % rotation to the direction of the magnetic field
1064
 theta = pi/180*prm.angle;
1065
 costh = cos(theta);
1066
 sinth = sin(theta);
1067
 ux = costh*uxi-sinth*uyi;
1068
 %uy = sinth*uxi+costh*uyi
1069
 g = prm.cv/sqrt(cs + prm.vd(k)^2);
1070
 vv = ux*g;
1071
 ww = kk*vv*ren.v;
1072
 i = find(ww < 0);
1073
 ww(i) = NaN;
1074
 h = plot(kk,ww,'k-.');
1075
 try;set(h,'DisplayName',sprintf('VD(%d)',l));catch;end;
1076
 end
1077
1078
 % WP
1079
 for k = 1:prm.ns
1080
 h = plot([-kmaxplot,kmaxplot],[prm.wp(k),prm.wp(k)]/ren.t,'k--');
1081
 try;set(h,'DisplayName',sprintf('WP(%d)',l));catch;end;
1082
 end
1083
 % WC
1084
 h = plot([-kmaxplot,kmaxplot],abs([prm.wc,prm.wc])/ren.t,'k:');
1085
 try;set(h,'DisplayName',sprintf('WC',l));catch;end;
1086
1087
 hold off
```

```
1088
 end
1089
1090
 drawnow:
1091 return;
1092 ************************
1093 %
1094 % Time series field plot (Ex,Ey,Ez,By,Bz)
1095 %
1096 function hdiag = plotts(hdiag,n,jdiag)
1097
 global prm ren
1098
 global X1 X2 X3
1099
 global nxp2;
1100
1101
 global ifdiag
1102
 global field
1103
 fielddata = squeeze(field(n,:,:));
1104
 switch n
1105
 case \{1,2,3\}
1106
 fielddata = fielddata*ren.e;
1107
 m = prm.emax;
1108
 case \{4,5\}
1109
 fielddata = fielddata*ren.b;
1110
 m = prm.bmax;
1111
 end
1112
1113
 str = {'Ex','Ey','Ez','By','Bz'};
1114
 if jdiag == 1
1115
 hold on;
1116
 tt = (0:ifdiag:prm.ntime)*prm.dt;
1117
 xx = 1:nxp2;
1118
 if (n == 2) || (n == 4)
1119
 xx = xx - 2.0;
1120
 else
1121
 xx = xx -1.5;
1122
 end
1123
 xx = xx*ren.x;
1124
 hdiag.plt(hdiag.nplt).hplot = imagesc(xx,tt,fielddata');
1125
 xlabel('X');
1126
 ylabel('Time');
1127
 title(sprintf('%s (min: %g, max: %g)',char(str(n)),-m,m));
1128
1129
 axis([0, prm.nx*ren.x, 0,tt(end)]);
1130
 caxis([-m, m]);
1131
1132
 hold off:
1133
 else
1134
 set(hdiag.plt(hdiag.nplt).hplot,'cdata',fielddata');
1135
 end
1136
 if m \le 0
1137
 m = max(max(abs(fielddata)));
1138
 caxis([-m, m]);
1139
 title(sprintf('%s (min: %5.3g, max: %5.3g)',char(str(n)),-m,m));
1140
 end
1141 return
1143 %
1144 % Time series k-spectrum plot (Ex,Ey,Ez,By,Bz)
1145 %
1146 function hdiag = plottsk(hdiag,n,jdiag)
1147
 global prm ren
1148
 global X1 X2 X3
1149
1150
 global ifdiag
1151
 global kspec
1152
 switch n
```

```
1153
 case \{1,2,3\}
1154
 re = ren.e;
1155
 case {4,5}
1156
 re = ren.b:
1157
 end
1158
 kspecdata = squeeze(kspec(n,:,:));
1159
 kspecdata = kspecdata*re;
1160
1161
 mmax = max(max(kspecdata(2:end,:)));
1162
 mmin = max(min(kspecdata(2:end,:)));
1163
 if mmax == 0
1164
 mmax = 0.002;
 mmin = 0.001;
1165
1166
 end
1167
 mmax=10^ceil(log10(mmax));
1168
 mmin=10^floor(log10(mmin));
1169
 kspecdata = log10(kspecdata);
1170
1171
 if jdiag == 1
1172
 hold on;
1173
 tt = (0:ifdiag:prm.ntime)*prm.dt;
1174
 kmin = 2*pi/prm.nx/ren.x;
1175
 kmax = kmin*(prm.nx/2);
1176
 kk = 0:kmin:(kmax-kmin);
1177
 hdiag.plt(hdiag.nplt).hplot = imagesc(kk,tt,kspecdata');
1178
 xlabel('k');
1179
 ylabel('Time');
1180
1181
 axis([0, kmax, 0,tt(end)]);
1182
1183
 hold off:
1184
 else
1185
 set(hdiag.plt(hdiag.nplt).hplot,'cdata',kspecdata');
1186
 end
1187
 caxis([log10(mmin), log10(mmax)]);
1188
 str = {'Ex','Ey','Ez','By','Bz'};
1189
 title(sprintf('log %s (min: %4.1f, max: %4.1f)', ...
1190
 char(str(n)),log10(mmin),log10(mmax)));
1191 return
1192 *******************************
1193 function hdiag = plotvdist(hdiag, n, jdiag);
1194
 global prm ren
1195
 global vx vy vz
1196
 persistent hplot htext vv
1197
1198
 switch n
1199
 case 1
1200
 fv = vdist(vx)/ren.v;
1201
 case 2
1202
 fv = vdist(vy)/ren.v;
1203
 case 3
1204
 fv = vdist(vz)/ren.v;
1205
 otherwise
1206
 error(sprintf('Error: %s',mfilename))
1207
 end
1208
 [fvmax,index] = max(fv,[],2);
1209
1210
 if jdiag == 1
1211
 dv = 2*prm.vmax*ren.v/prm.nv;
1212
 vv = -prm.vmax*ren.v:dv:(prm.vmax*ren.v);
1213
 hold on
1214
 if fvmax(1)
1215
 if prm.iparam
1216
 h = plot(vv, fv(1,:),'-','Color',[0.7 0.7 0.8]);
1217
 try; set(h,'DisplayName','Electrons'); catch; end;
```

```
1218
1219
 hplot(1) = plot(vv, fv(1,:), 'Color', [0 0 0.9]);
1220
 try;set(hplot(1),'DisplayName','Electrons');catch;end;
1221
 htext(1) = text(fv(1,index(1)),fvmax(1),'e','Color',[0 0 0.9], ...
1222
 'VerticalAlignment', 'Bottom', 'FontWeight', 'bold');
1223
 end
1224
 if fvmax(2)
1225
 if prm.iparam
1226
 h = plot(vv, fv(2,:),'-','Color',[0.8 0.7 0.7]);
1227
 try;set(h,'DisplayName','Ions');catch;end;
1228
1229
 hplot(2) = plot(vv, fv(2,:), 'Color', [0.9 0 0]);
1230
 try;set(hplot(2),'DisplayName','Ions');catch;end;
1231
 htext(2) = text(fv(2,index(2)),fvmax(2),'i','Color',[0.9 0 0], ...
1232
 'VerticalAlignment', 'Bottom', 'FontWeight', 'bold');
1233
 end
 hcv = [];
1234
1235
 if prm.iparam
1236
 ylim = get(gca,'ylim');
1237
 hcv(1) = plot([prm.cv*ren.v, prm.cv*ren.v], ylim,'k:');
 hcv(2) = plot([-prm.cv*ren.v, -prm.cv*ren.v], ylim,'k:');
try;set(hcv(1),'DisplayName','CV');catch;end;
try;set(hcv(2),'DisplayName','CV');catch;end;
1238
1239
1240
1241
 end
1242
 hold off
1243
 str = {'Vx','Vy','Vz'};
1244
 xlabel(str(n));
 ylabel(sprintf('f(%s)',char(str(n))))
1245
1246
1247
 set(gca,'xlim',[-prm.vmax*ren.v prm.vmax*ren.v])
1248
1249
 hdiag.plt(hdiag.nplt).hplot = hplot;
1250
 hdiag.plt(hdiag.nplt).htext = htext;
1251
 hdiag.plt(hdiag.nplt).hcv = hcv;
1252
 hdiag.plt(hdiag.nplt).vv = vv;
1253
1254
 else
1255
 hplot = hdiag.plt(hdiag.nplt).hplot;
1256
 htext = hdiag.plt(hdiag.nplt).htext;
1257
 hcv = hdiag.plt(hdiag.nplt).hcv;
1258
 vv = hdiag.plt(hdiag.nplt).vv;
1259
 ylim = get(gca,'ylim');
1260
 for i = 1:2
1261
 if fvmax(i)
1262
 set(hplot(i),'ydata',fv(i,:))
1263
 set(htext(i),'Position', [vv(index(i)) fvmax(i) 0])
1264
 if prm.iparam
1265
 set(hcv(i),'ydata', ylim);
1266
 end
1267
 end
1268
 end
1269
 end
1270 return
1272 %
1273 % plotvs
1274 %
 velocity space plot
1275 %
1276 function hdiag = plotvs(hdiag,jdiag)
1277
 global prm ren
1278
 global nxp1 nxp2
1279
 global vx vy vz
1280
1281
 [view_az,view_el] = view;
1282
```

```
1283
 vvx = vx*ren.v;
1284
 vvy = vy*ren.v;
1285
 vvz = vz*ren.v;
1286
 m = prm.vmax*ren.v;
1287
 if jdiag == 1
1288
 hold on
1289
 if prm.icolor
1290
 n1 = 0;
1291
 n2 = 0;
1292
 for k = 1:prm.ns
1293
 n1 = n2+1;
1294
 n2 = n2 + prm \cdot np(k);
1295
 n12 = n1:n2;
1296
 hplot(k) = plot3(vvx(n12), vvy(n12), vvz(n12), '.', ...
1297
 'color', hdiag.color(mod(k-1,7)+1,:));
1298
 try;set(hplot(k),'DisplayName',sprintf('Sp. %d',k));catch;end;
1299
 end
1300
 else
1301
 hplot = plot3(vvx,vvy,vvz,'k.');
1302
 end
1303
 hold off;
1304
 axis equal
1305
 axis([-m m -m m -m m]);
1306
 xlabel('Vx')
1307
 ylabel('Vy')
1308
 zlabel('Vz')
1309
 hdiag.plt(hdiag.nplt).hplot = hplot;
1310
 else
1311
 hplot = hdiag.plt(hdiag.nplt).hplot;
1312
 if prm.icolor
1313
 n1 = 0:
1314
 n2 = 0;
1315
 for k = 1:prm.ns
1316
 n1 = n2+1;
1317
 n2 = n2 + prm \cdot np(k);
1318
 n12 = n1:n2;
1319
 set(hplot(k),'xdata',vvx(n12),'ydata',vvy(n12),'zdata',vvz(n12))
1320
 end
1321
 else
1322
 set(hplot,'xdata',vvx,'ydata',vvy,'zdata',vvz)
1323
 end
1324
 end
1325
1326
 view(view az, view el)
1327 return
1328 *********************************
1329 %
1330 % plotwave
1331 %
 Vy, Vz, Ey, Ez, By, Bz - X plot
1332 %
1333 function hdiag = plotwave(hdiag, jdiag)
1334
 global prm ren
1335
 global nxp1 nxp2
1336
 global bx0 by0
1337
 global ex ey ez
1338
 global
 by bz
1339
 global vx vy vz
1340
 global x
1341
 global X2
1342
1343
 [view az, view el] = view;
1344
1345
 vvy = vy*ren.v;
1346
 vvz = vz*ren.v;
1347
 xx = x*ren.x;
```

```
1348
 eey = ey(X2)*ren.e;
1349
 eez = ez(X2)*ren.e;
1350
 bby = (by(X2)-by0)*ren.b;
1351
 bbz = bz(X2)*ren.b;
1352
 m = prm.vmax*ren.v;
1353
 flag_normalize = 1; % normalize
1354
 if flag normalize
1355
 vvy = vvy/(prm.vmax*ren.v);
 vvz = vvz/(prm.vmax*ren.v);
1356
1357
 eey = eey/prm.emax;
1358
 eez = eez/prm.emax;
1359
 bby = bby/prm.bmax;
1360
 bbz = bbz/prm.bmax;
1361
 m = 1;
1362
 end
1363
 if jdiag == 1
1364
 hold on
1365
1366
 if prm.icolor
1367
 n1 = 0;
1368
 n2 = 0;
1369
 for k = 1:prm.ns
1370
 n1 = n2+1;
1371
 n2 = n2+prm.np(k);
1372
 n12 = n1:n2;
1373
 hplot(k) = plot3(xx(n12), vvy(n12), vvz(n12), '.', ...
1374
 'Color', hdiag.color(mod(k-1,7)+1,:));
1375
 try;set(hplot(k),'DisplayName',sprintf('Sp. %d',k));catch;end;
1376
 end
1377
 6156
1378
 hplot = plot3(xx,vvy,vvz,'k.');
1379
 end
1380
1381
 xf = 0:prm.dx:(prm.nx-1)*ren.x;
1382
 hplotf(1) = plot3(xf,eey,eez,'c-','LineWidth',2);
 hplotf(2) = plot3(xf,bby,bbz,'m-','LineWidth',2);
1383
1384
 try;set(hplotf(1),'DisplayName',sprintf('Ey, Ez'));catch;end;
1385
 try;set(hplotf(2),'DisplayName',sprintf('By, Bz'));catch;end;
1386
 hold off;
1387
1388
 set(gca, 'DataAspectRatio',[prm.nx*ren.x/3.6,m,m])
1389
 axis([0 prm.nx*ren.x -m m -m m]);
1390
 xlabel('X')
1391
 ylabel('Vy, Ey, By')
1392
 zlabel('Vz, Ez, Bz')
1393
 title(sprintf('Vmax:%4.2g, Emax:%4.2g, Bmax:%4.2g', ...
1394
 prm.vmax*ren.v,prm.emax,prm.bmax))
1395
1396
 hdiag.plt(hdiag.nplt).hplot = hplot;
1397
 hdiag.plt(hdiag.nplt).hplotf = hplotf;
1398
1399
 hplot = hdiag.plt(hdiag.nplt).hplot;
1400
 hplotf = hdiag.plt(hdiag.nplt).hplotf;
1401
 if prm.icolor
1402
 n1 = 0;
1403
 n2 = 0;
1404
 for k = 1:prm.ns
1405
 n1 = n2+1;
1406
 n2 = n2+prm.np(k);
1407
 n12 = n1:n2;
1408
 set(hplot(k),'xdata',xx(n12),'ydata',vvy(n12),'zdata',vvz(n12))
1409
 end
1410
 else
1411
 set(hplot,'xdata',xx,'ydata',vvy,'zdata',vvz)
1412
 end
```

```
1413
 set(hplotf(1),'ydata',eey,'zdata',eez)
1414
 set(hplotf(2),'ydata',bby,'zdata',bbz)
1415
 end
1416
1/117
 view(view az, view el)
1418 return
1420 function ex = poisson(ex, rho)
1421
 global nxp1 nxp2
1422
 global X1 X2 X3
1423
 global prm
1424
1425
 for i = 2:nxp1
1426
 ex(i) = ex(i-1) + rho(i);
1427
 end
1428
 ex0 = sum(ex(X2))/prm.nx;
1429
 ex(X2) = ex(X2) - ex0;
1430
 ex(1)
 = ex(nxp1):
1431
 ex(nxp2) = ex(2);
1432 return
1433 *******************************
1434 function x = position(x, vx)
1435
 global prm
1436
 global slx
1437
 x = x + vx;
1438
 x = x + slx.*(x<0.0);
1439
 x = x -slx.*(x>=slx);
1440 return
1442 %
1443 % renormalize
1444 %
1445 function [prm, ren] = renorm(prm)
1446
 ren.x = prm.dx;
1447
 ren.t = prm.dt/2;
1448
 ren.v = ren.x/ren.t;
1449
 ren.e = ren.x/(ren.t^2);
1450
 ren.b = 1.0/ren.t;
1451
 ren.j = ren.x/(ren.t^3);
1452
 ren.r = 1.0/(ren.t^2);
1453
 ren.s = (ren.x^2)/(ren.t^4);
1454
 prm.cv = prm.cv / ren.v;
1455
 prm.wc = prm.wc * ren.t;
1456
 prm.wp = prm.wp .* ren.t;
 prm.vpa = prm.vpa ./ ren.v;
1457
1458
 prm.vpe = prm.vpe ./ ren.v;
1459
 prm.vd = prm.vd ./ ren.v;
1460
 prm.vmax = prm.vmax ./ ren.v;
1461
 prm.wj = prm.wj * ren.t;
1462
 prm.ajamp = prm.ajamp / ren.j;
1463
1464 return;
1466 function [vx,vy,vz] = rvelocity(vx,vy,vz, ex,ey,ez, by,bz, x)
1467
 global prm
1468
 global bx0 by0
1469
 global cs
1470
 global nxp1 nxp2
1471
 global X1 X2 X3
1472
 work1 = zeros(nxp2,1);
1473
 work2 = zeros(nxp2,1);
1474
 work1(X2) = 0.5*(ex(X1)+ex(X2));
1475
 work1(nxp2) = work1(2);
1476
 work2(X2) = 0.5*(by(X3)+by(X2));
work2(1) = work2(nxp1);
1477
```

```
1478
 %--
1479
 n2=0;
1480
 for k=1:prm.ns
1481
 n1 = n2:
1482
 n2 = n2 + prm.np(k);
1483
 for m = (n1+1):n2
1484
 i = floor(x(m) +2.0);
1485
 sf2 = (x(m) +2.0 -i)*prm.qm(k);
1486
 sf1 = prm.qm(k) - sf2;
1487
1488
 ih = floor(x(m) +1.5);
1489
 sh2 = (x(m) +1.5 -ih)*prm.qm(k);
1490
 sh1 = prm.qm(k) - sh2;
1491
 i1 = i+1;
1492
 ih1 = ih+1;
1493
1494
 ex1 = sf1*work1(i) + sf2*work1(i1);
1495
 ey1 = sf1*ey(i) + sf2*ey(i1);
1496
 ez1 = sh1*ez(ih)
 + sh2*ez(ih1);
1497
 bx1 = bx0*prm.qm(k);
1498
 by1 = sh1*work2(ih) + sh2*work2(ih1);
1499
 bz1 = sh1*bz(ih)
 + sh2*bz(ih1);
1500
1501
 g = prm.cv / sqrt(cs - vx(m)^2 - vy(m)^2 - vz(m)^2);
1502
 ux = vx(m)*q + ex1;
1503
 uy = vy(m)*q + ey1;
1504
 uz = vz(m)*g + ez1;
1505
 g = prm.cv/sqrt(cs + ux*ux +uy*uy +uz*uz);
1506
 bx1 = bx1*g;
1507
 by1 = by1*q;
1508
 bz1 = bz1*q;
1509
 boris = 2.0/(1+ bx1*bx1 + by1*by1 + bz1*bz1);
1510
 uxt = ux + uy*bz1 - uz*by1;
1511
 uyt = uy + uz*bx1 - ux*bz1;
1512
 uzt = uz + ux*by1 - uy*bx1;
1513
 ux = ux + boris*(uyt*bz1 -uzt*by1) +ex1;
1514
 uy = uy + boris*(uzt*bx1 -uxt*bz1) +ey1;
1515
 uz = uz + boris*(uxt*by1 -uyt*bx1) +ez1;
 g = prm.cv /sqrt(cs + ux*ux + uy*uy + uz*uz);
1516
1517
 vx(m) = ux*g;
1518
 vy(m) = uy*g;
1519
 vz(m) = uz*g;
1520
 end
1521
 end
1522 return:
1523 ***********************************
1524 function fv = vdist(v)
1525
 global prm
1526
 qlobal q
1527
 v2 = prm.vmax;
v1 = -v2;
1528
1529
 dv = (v2 - v1)/prm.nv;
1530
 dvi = 1.0/dv:
1531
 fv = zeros(2,prm.nv+1);
1532
1533
 n1 = 0;
1534
 n2 = 0;
1535
 for k=1:prm.ns
1536
 n1 = n2;
1537
 n2 = n1 + prm.np(k);
1538
1539
 qabs = abs(q(k));
1540
 if q(k) < 0
1541
 qsign = 1;
1542
 else
```

```
1543
 qsiqn = 2;
1544
 end
1545
1546
 for m = (n1+1):n2
1547
 if (v(m) < v1) | (v(m) >= v2)
1548
 continue;
1549
 end
1550
 vi = (v(m)-v1)*dvi+1;
1551
 i = floor(vi);
1552
 i1 = i+1;
1553
 s2 = (vi -i)*qabs;
1554
 s1 = qabs -s2;
1555
 fv(qsign,i) = fv(qsign,i) + s1;
1556
 fv(qsign,i1) = fv(qsign,i1) + s2;
1557
 end
1558
 end
1559
 f = sum(fv,2)*dv;
1560
 if f(1)
1561
 fv(1,:) = fv(1,:)/f(1);
1562
 end
1563
 if f(2)
1564
 fv(2,:) = fv(2,:)/f(2);
1565
 end
1566
1567 return
1570 % fourier transform in space and time
1571 %
 by y.omura
 rasc, kyoto univ.
1572 %
1573 % icnt=0 fft in both x(z) and y(t) compornents
1574 % icnt=1 fft in y(t) compornent
1575 % icnt=2 fft in x(z) compornent
1576 %
1577 % wk1: work 1
1578 % wk2: work 2
1579 %
1581 function ar = wkfft(ar,n1,m1,n,m,icnt)
1582 rni=2.0/n;
1583 rmi=2.0/m;
1584 n2=n/2.0;
1585 m2=m/2.0;
1586 ii = 1:n;
1587 jj = 1:m;
1588 % X direction
1589 if icnt ~= 1
1590
 for j=1:m
 wk1 = ar(ii,j);
1591
1592
 wk1 = realfft(wk1,n);
1593
 ar(ii,j)=wkl(ii)'*rni;
1594
 end
1595
 ar(ii.1)=0.5*ar(ii.1):
1596
 ar(ii,2)=0.5*ar(ii,2);
1597 end
1598 % Y direction
1599 if icnt ~= 2
1600
 for i=1:n
1601
 wk2=ar(i,1:m);
1602
 wk2 =realfft(wk2,m);
1603
 ar(i,jj)=wk2(jj)*rmi;
1604
 end
1605 end
1606 ar(ii,1)=abs(ar(ii,1));
1607 ar(ii,2)=abs(ar(ii,2));
```

```
1608 \text{ ar1=0.5*ar(1,jj)};
1609 ar2=0.5*ar(2,jj);
1610 ar(1,jj)=abs(ar1(jj));
1611 ar(2,jj)=abs(ar2(jj));
1612 %
1613 for i=1:2
1614
 j=3;
1615
 for 1=2:m2
1616
 ar1=ar(i,j);
 ar2=ar(i,j+1);
1617
1618
 sq=ar1*ar1+ar2*ar2;
1619
 ara=sqrt(sq);
1620
 if ara == 0
1621
 ara=0.0001;
1622
 end
1623
 t1=acos(ar2/ara);
1624
 if ar1 < 0
1625
 t1=t1+pi;
1626
 end
1627
 ar(i ,j )=ara;
ar(i ,j+1)=t1;
1628
1629
 j=j+2;
1630
 end
1631 end
1632 %
1633 for j=1:2
1634
 i=3;
1635
 for 1=2:n2
1636
 ar1=ar(i,j);
1637
 ar2=ar(i+1,j);
1638
 sq=ar1*ar1+ar2*ar2;
 ara=sqrt(sq);
1639
1640
 ar(i ,j )=ara;
1641
 ar(i+1,j )=ara;
1642
 i=i+2;
1643
 end
1644 end
1645 %
1646 j=3;
1647 for 1=2:m2
1648
 i=3;
1649
 for k=2:n2
1650
 cc=ar(i ,j ); % cos cos
cs=ar(i ,j+1); % cos sin
1651
1652
 sc=ar(i+1,j ); % sin cos
1653
 ss=ar(i+1,j+1); % sin sin
1654
 sq=(cs-sc)^2+(cc+ss)^2;
1655
 ar(i ,j)=0.5*sqrt(sq);
1656
 sq=(cs+sc)^2+(cc-ss)^2;
1657
 ar(i+1,j)=0.5*sqrt(sq);
1658
1659
 ar1=ar(i,j);
1660
 if ar1==0:
1661
 ar1=0.0001;
1662
 end
1663
 tc1=0.5*(cs-sc)/ar1;
1664
 t1=acos(tc1);
1665
 tsign=cc+ss;
1666
 if tsign < 0
1667
 t1=t1+pi;
1668
 end
1669
1670
1671
 ar2=ar(i+1,j);
1672
 if ar2==0;
```

```
1673
 ar2=0.0001;
1674
 end
1675
 tc2=0.5*(cs+sc)/ar2;
1676
 t2=acos(tc2);
1677
 tsign=cc-ss;
 if tsign < 0 % note
1678
1679
 t2=t2+pi;
1680
 end
1681
 ar(i ,j+1)=t1;
ar(i+1,j+1)=t2;
1682
1683
 i=i+2;
1684
 end
1685
 j=j+2;
1686 end
1687 return
1688 %
1689 %
1690 %
1691 function ret = realfft(x,n)
1692 x = fft(x,n);
1693
 ret(1) = real(x(1));
1694
 ret(2) = real(x(n/2+1));
1695
 i = 1:(n/2-1);
1696
 i2= i*2;
1697
 ret(i2+1) = real(x(i+1));
1698
 ret(i2+2) = imag(x(i+1));
1699 return;
1700 %%% end of "kempo1.m" %%%
1701 % Cut the following text data, and save it as "default.dat"
1702 % in the same working directory where "kempol.m" listed above
1703 % is stored.
1704 %
1705 %%% beginning of "default.dat" %%%
1706 dx = 1.000000;
1707 dt = 0.040000;
1708 \text{ nx} = 256.000000;
1709 \text{ ntime} = 512.000000;
1710 \text{ cv} = 20.000000;
1711 \text{ wc} = -1.000000;
1712 angle = 0.000000;
1713 ns = 2.000000;
1714 np = [4096.000000, 4096.000000, ];
1715 \text{ wp} = [2.000000, 2.000000, ];
1716 \text{ qm} = [-1.000000, -1.000000, ];
1717 vpa = [1.000000, 1.000000, ];
1718 vpe = [1.000000, 1.000000, ];
1719 \text{ vd} = [0.000000, 20.000000, ];
1720 \text{ pch} = [0.000000, 60.000000, ];
1721 iex = 1.000000;
1722 ajamp = 0.000000;
1723 \text{ wj} = 0.000000;
1724 nplot = 256.000000;
1725 \text{ nv} = 100.000000;
1726 icolor = 1.000000;
1727 \text{ iparam} = 1.000000;
1728 \text{ vmax} = 20.000000;
1729 \text{ emax} = 5.000000;
1730 \text{ bmax} = 0.500000;
1731 diagtype = [11.000000, 4.000000, 5.000000, 9.000000, ];
1732 %%% end of parameters : default.dat%%%%
```