
Visualizzazione grafica

dell'output di un programma con GNUplot

GNUplot è un programma interattivo per la visualizzazione di grafici di funzione;
non è una "libreria" da includere in un programma C, ma un programma a se
stante, che può essere richiamato in modalità interattiva o in modalità batch; in
questa seconda modalità è possibile richiamare in modo trasparente il programma
GNUplot da un programma scritto in C, utilizzando la funzione system(), senza
richiedere l'intervento dell'utente per la visualizzazione del grafico di una
funzione o di un set di coordinate cartesiane.

In questo modo GNUplot è uno strumento molto comodo per visualizzare un
grafico con l'output dell'elaborazione numerica effettuata da un programma
scritto in linguaggio C. Se sulla macchina è installato GNUplot, la seguente
istruzione inserita in un programma C

...

system("start gnuplot-dir\\wgnuplot.exe");

(sotto linux) system("gnuplot.exe");
...

viene lanciato il programma GNUplot.

Per prima cosa, dunque, è necessario installare sulla macchina una versione di GNUplot
compatibile con il sistema operativo utilizzato.

Una volta scaricato dal sito dipartimentale il file compresso che contiene GNU PLOT
per l’ambiente windows (http://www.mat.uniroma1.it/ => servizi =>laboratorio e centro
di calcolo =>Anonymous FTP (dalla colonna di sinistra) => SOFTWARE =>WIN =>
gnuplot =>gnuplot-420win32.zip), basta aprire il file wgnuplot contenuto nella directory
bin della cartella opportunamente decompressa.
In alternativa: http://www.gnuplot.info/.

http://www.gnuplot.info/

In modalità interattiva sostanzialmente GNUplot richiede che l'utente digiti dei comandi
che producono un output grafico in una finestra. GNUplot è un programma molto potente
e sofisticato, ma in estrema sintesi possiamo dire che il comando principale per la
visualizzazione di grafici è plot (splot per le superfici), seguito da un'espressione
matematica nella variabile x, oppure dal nome di un file contenente un le coordinate dei
punti da visualizzare nel piano cartesiano. Ad esempio:

gnuplot> plot sin(x)

gnuplot> plot "dati.txt"
gnuplot> plot "dati.txt" with lines
gnuplot> plot x**2+15*cos(x)

Il comando help visualizza una guida interattiva di aiuto sull'uso dei comandi di
GNUplot.

Se i comandi che vogliamo far eseguire a GNUplot sono riportati in un file di testo,
uno sotto all'altro, ciascuno su una riga del file, è possibile lanciare GNUplot in
modalità batch passandogli il nome del file sulla riga di comando; in questo modo,
invece di operare in modalità interattiva, richiedendo all'utente di digitare i
comandi, il programma li legge dal file e li esegue senza la necessità di intervento
da parte dell'utente. Ad esempio il seguente comando lancia il programma

GNUplot e gli fa visualizzare i grafici utilizzando i comandi contenuti nel file
"comandi.txt":

$ gnuplot comandi.txt

Spesso può tornare utile produrre una visualizzazione grafica di un set di
coordinate prodotte come output da un programma di elaborazione
numerica, ottenendo, ad esempio, il grafico di una funzione per punti. Per
far questo il nostro programma C deve salvare i dati (coppie di punti,
coordinata x e coordinata y) su un file, una coppia di numeri separati tra
loro da uno spazio su ogni riga del file; ad esempio, utilizzando un editor di
testo, possiamo salvare sul file "parabola.txt" le seguenti righe:

0.0 0.0
0.5 0.25
1.0 1.0
1.5 2.25
2.0 4.0
2.5 6.25

È possibile quindi visualizzare il grafico per punti con il seguente comando di
GNUplot:

gnuplot> plot "parabola.txt"

oppure, unendo i punti con dei segmenti, con il seguente comando:

gnuplot> plot "parabola.txt" with lines

oppure ancora, tracciando il grafico sia con dei punti che con delle linee:

gnuplot> plot "parabola.txt","parabola.txt" with lines

Quindi il nostro programma di calcolo numerico, dovrà aprire un file in
scrittura con la funzione fopen, scrivere le coppie di numeri nel file con la
funzione fprintf, chiudere il file con la funzione fclose e alla fine lanciare
GNUplot con la funzione system per visualizzare i punti contenuti nel file.

Di seguito riporto un breve programmino con un esempio per il calcolo di una
funzione per punti, la registrazione delle coordinate su un file, e l'esecuzione di
GNUplot per tracciare sul piano cartesiano una spezzata che collega i punti in cui
è stata calcolata la funzione. Oltre al file "dati.txt" con le coordinate dei punti della
funzione, calcolate nell'intervallo [x0,x1] in x0, x0 + Δx, x0 + 2Δx, ..., x0 + nΔx = x1 (dove Δx
= (x1-x0)/n), viene anche creato il file "comando.txt" contenente solo una riga con il
comando di GNUplot per la visualizzazione del grafico.

/*

** questo programma si chiama grafico.c
**
** Calcola per punti la funzione y=f(x), salva sul file
** "dati.txt" le coordinate dei punti e visualizza il
** grafico utilizzando GNUplot.
**
** LPC- 2009-10
*/

#include <stdlib.h>
#include <stdio.h>
#include <math.h>

/*
 * Si definisce una funzione f(x) qualsiasi
 */

float f(float x) {
 return(sin(x)*15 + x*x);
}

/*
 * Funzione principale.
 */

int main(void) {
 FILE *file;
 float x, x0, x1, deltax, y;
 int n;

 printf("Inserisci gli estremi dell'intervallo: ");
 scanf("%f %f", &x0, &x1);
 printf("Inserisci il numero di passi: ");
 scanf("%d", &n);
 deltax = (x1-x0)/n;
 x = x0;
 /*
 * apro il file "dati.txt" in scrittura per registrare le
 * coordinate dei punti della funzione
 */
 file = fopen("dati.txt", "wt");

 while (x <= x1) {
 /*
 * calcolo il valore della funzione nel punto x
 */
 y = f(x);

 /*
 * scrivo sul file le coordinate del punto (x,y)
 */

 fprintf(file, "%f %f\n", x, y);

 /*
 * incremento la variabile x
 */
 x = x + deltax;

 }
 /*
 * chiudo il file con le coordinate dei punti da
 * visualizzare
 */
 fclose(file);

 /*
 * apro in scrittura il file "comando.txt" per registrarci
 * il comando che dovra` essere eseguito da GNUplot
 */
 file = fopen("comando.txt", "wt");

 /*
 * scrivo sul file il comando da eseguire
 */
 fprintf(file, "plot \"dati.txt\" with lines\n");

 /*
 * chiudo il file su cui ho scritto il comando da eseguire
 */
 fclose(file);

 /*
 * eseguo il programma GNUplot passandogli il nome del
 * file che contiene il comando da eseguire
 */

 system("start C:\\programmi\\gnuplot\\wgnuplot.exe comando.txt");
 return(0);
}

	Visualizzazione grafica
	dell'output di un programma con GNUplot

