Programming in GILDAS

Major revision on October 2008, but still not fully up-to-date

Questions? Comments? Bug reports? Mail to: gildas@iram.fr

The GILDAS team welcomes an acknowledgment in publications using GILDAS software to reduce and/or analyze data.

Please use the following reference in your publications:

http://www.iram.fr/IRAMFR/GILDAS

Documentation

In charge: S. Guilloteau¹.

Active developers: S. Bardeau², J. Pety^{2,3}, E. Reynier².

Software (GILDAS kernel)

In charge: J. Pety^{2,3}.

Active developers: S. Bardeau², S. Guilloteau¹, E. Reynier².

Main past contributors: F. Badia, D.Broguière, G. Buisson, L. Desbats, G. Duvert,

T. Forveille, R. Gras, P. Valiron.

- 1. Observatoire de Bordeaux
- 2. IRAM
- 3. Observatoire de Paris

Related information are available in

- GILDAS general introduction
- GREG: Graphical Possibilities
- SIC: Command Line Interpretor

Contents

In	trodı	ıction	vii
1	SIC	Programming Manual - Partially updated on Oct.2008	1
	1.1	Introduction	1
	1.2	Initializing SIC: Languages and Packages	2
		1.2.1 Packages	2
		1.2.2 Language Definition	4
		1.2.3 The command dispatching and handling	6
	1.3	The Help File	7
	1.4	Retrieving Arguments	7
	1.5	The messaging facility	8
		1.5.1 Writing on files: Fortran logical unit number	9
		1.5.2 Linking on Linux: TO BE UPDATED	9
	1.6	The Library Version	9
		1.6.1 Library Only mode	10
	1.7	Using Variables	10
		1.7.1 Definition	10
		1.7.2 Assignment and Examination	11
		1.7.3 Mathematical Formula Handling	12
		0	13
	1.8	Using Functions	13
	1.9	SIC Callable Routines	13
		1.9.1 Monitor interface routines	13
		1.9.2 SIC Arguments Retrieving Routines	15
		1.9.3 Command Line Interpretor Subroutines	17
		1.9.4 All Purpose General Subroutines	18
			19
	1.10	Obsolescent Features	19
		1.10.1 Function	19
		1.10.2 Routines for Library usage (Obsolescent, for record only)	19
2	Gre	G Programming Manual	21
	2.1	Interaction with FORTRAN programs	22
	2.2	Basic Routines	22
	2.3	Linking	23
		2.3.1 UNIX systems	23
	2.4	Running	24

iv CONTENTS

	2.5	Example
	2.6	Array Transfer
		2.6.1 GR4_GIVE - GR8_GIVE
		2.6.2 GR4_GET - GR8_GET
		2.6.3 GR4_RGIVE - GR8_RGIVE
		2.6.4 GR4_LEVELS - GR8_LEVELS
	2.7	Immediate Routines
		2.7.1 GR_SEGM
		2.7.2 GR_OUT
		2.7.3 DRAW - RELOCATE
		2.7.4 GDRAW - GRELOCATE
		2.7.5 GR4_PHYS_USER - GR8_PHYS_USER
		2.7.6 GR4_USER_PHYS - GR8_USER_PHYS
		2.7.7 GR4_CONNECT - GR8_CONNECT
		2.7.8 GR4_HISTO - GR8_HISTO
		2.7.9 GR4_MARKER - GR8_MARKER
		2.7.10 GR4_CURVE - GR8_CURVE
		2.7.11 GR4_EXTREMA - GR8_EXTREMA
		2.7.12 GR8_BLANKING
		2.7.13 GR8_SYSTEM - GR8_PROJEC
		2.7.14 GR4_RVAL
		2.7.15 GR_WHERE
		2.7.16 GR8_TRI
		2.7.17 GR8_SORT
		2.7.18 GR_CLIP
	2.8	The cursor routine
	2.9	GREG High-Level Subroutines
3		k Programming Manual 35
	3.1	General Outline and Data Structure of Images
	3.2	Fortran-90 access to images
	3.3	GIO API 43
	3.4	Obsolete Fortran-77 access routines
		3.4.1 Image Slot Handling
		3.4.2 Image Connection
		3.4.3 Memory Connection
	3.5	Creating GILDAS Tasks
	3.6	A Template Task
		3.6.1 Source code
		3.6.2 Initialization file
		3.6.3 The HELP file
		3.6.4 Checker File
	3 7	Debugging Tasks 54

CONTENTS	V
----------	---

4	\mathbf{GT}	V Programming Manual	5 5
	4.1	Concept	55
	4.2	Programming	56
	4.3	Basic Sequence	57
	4.4	Plot Structuration and multi-window applications	58
	4.5	Subroutines	58

vi *CONTENTS*

Introduction

The GILDAS Programming Manual includes all necessary information to create applications based on the GILDAS tools. The tools includes:

- SIC the command line interpreter, written in FORTRAN and callable as a subroutine by any program.
- GREG the high level Graphic library.
- Independent *Tasks* for specific applications. The *Task* programming section describes how to create new GILDAS tasks.

The GTVIRT low level Graphic library is also described for completeness, although very few programs will actually require using its possibilities directly.

This manual contains several chapters. Chapter 2 (the SIC programming manual) is essential when constructing interactive applications. Chapter 3 (the GREG programming manual) is essential for all graphics applications. To create tasks, the user only needs to read Chapter 4 (the GILDAS task programming manual). Sophisticated graphic application may require to read Chapter 5, the GTVIRT programming manual.

Chapter 1

SIC Programming Manual - Partially updated on Oct.2008

1.1 Introduction

SIC (*) is a command line interpretor, written in FORTRAN and callable as a subroutine by any program. It provides a command language, with the following major features:

- resolution of command abbreviations
- definition of symbols
- macro capabilities with arguments substitution during execution
- log file
- multi-language structure
- loop buffers for repetitive actions
- variables, arithmetic and logical expressions evaluation
- structured logical tests
- error recovery
- stack buffer
- editing of command lines
- GUI interface on Motif, OS/X and MS-Windows systems
- optionally, a Python interface

This section concerns the programmer who wants to use SIC as the monitor of a simple or complex, evolutive, documented interactive program. It assumes that the reader is already familiar with all capabilities of SIC, so that he should be able to design a program (or better a system) around the SIC monitor.

It is in fact essentially a "CookBook" giving a list of recipes to build a program using SIC, or interface SIC with a preexisting ensemble of routines. Following these recipes should result in a complete success, that is, a program fulfilling the following requirements:

- Works in interactive or batch, reading commands on Standard Input This is called Read Mode.
- Can be called as a subroutine to execute a single command (Execute Mode). In case of error or if a PAUSE is encountered, the system switches to Read Mode for interactive error recovery or to read commands after the PAUSE.
- Is completed by a library version
- The library version can be used to make another language around it.
- Is portable on all Unix-like systems (including Mac OS/X) and MS-Windows.

The section 1.2 describes the command vocabulary structure, and the initialization sequence of SIC. Section 1.3 indicates how to write the corresponding HELP files. Section 1.4 describes how to retrieve arguments from a SIC command line. Section 1.6 indicates how to complete the program so that it can also be a library of routines. Finally, Section 1.7 indicates how to use SIC variables, and Section 1.9.1 give all entry points of the SIC monitor.

SIC programming interface is designed for the Fortran language. Interfacing with C language requires some system dependent precautions concerning argument passing mechanism, in particular for character strings.

1.2 Initializing SIC: Languages and Packages

SIC is a multi-package multi-language interpretor. A package is a collection of tools logically grouped together to provide some related applications, e.g. a plotting ensemble like GreG. A package can reference several languages: for example, GreG contains 4 languages: GREG1, GREG2, GREG3 for 1-D, 2-D and 3-D data plotting, and GTV for the basic plot actions. SIC itself has 5 languages: SIC, VECTOR, ADJUST, GUI and TASK, with the last two in "Library only" mode.

1.2.1 Packages

A main program using SIC is reduced to practically nothing: For example, the main program of Mapping is

```
program mapping
!-----
! Main astro program
!------
external :: mapping_pack_set
!
 call gmaster_run(mapping_pack_set)
!
end program mapping
```

All the job is done by gmaster_run which declares Mapping as the master program, and calls its package setup routine mapping_pack_set.

This package setup routine named name_pack_set, where name is the package name, contains e.g. for MAPPING

```
subroutine mapping_pack_set(pack)
  use gpack_def
!
  type(gpack_info_t), intent(out) :: pack
!
  external :: greg_pack_set
  external :: mapping_pack_init
  external :: mapping_pack_on_exit
!
  pack%name='mapping'
  pack%ext = '.map'
  pack%depend(1:1) = (/ locwrd(greg_pack_set) /)
  pack%init=locwrd(mapping_pack_init)
  pack%on_exit=locwrd(mapping_pack_on_exit)
  pack%authors="J.Pety, N.Rodriguez-Fernandez, S.Guilloteau, F.Gueth"
!
end subroutine mapping_pack_set
```

pack is here a Fortran derived-type variable, with the following elements

- pack%name The package name (Character(len=12))
- pack%ext The default extension for procedures (Character(len=12))
- pack%depend The addresses of the package setting routines required by this package (an integer array of type Address_Length, 32 or 64 bits depending on the machine). Note that a package may depend on several other ones. The dependent packages are automatically loaded.
- pack%init The address of the initialization routine (an integer of type Address_Length)
- pack%init The address of the cleaning on exit routine (an integer of type Address_Length)
- pack%authors A character string handling the authors name

The initialisation routine referred to by pack%init must setup all the package languages, and execute any code require to provide the initial setup of the package. In addition, it is recommended to setup the messaging facility: in the example below this is done using name_message_set_id.

```
!
! Language priorities
call exec_program('SIC'//backslash//'SIC PRIORITY 1 CLEAN')
!
! Specific initializations
!
end subroutine mapping_pack_init
```

1.2.2 Language Definition

A language contains an ensemble of commands. Each language must be initialized by means of an appropriate call to the routine SIC_BEGIN. This routine has the following calling list:

```
SIC_BEGIN(LANG, HELP, MCOM, VOCAB, VERSION, Dispatch, Error)
```

LANG is a Character constant which gives the name of the language. LANG need not be distinct from the command names, and it must not include the character \ which will appear in the internal HELP of SIC. MCOM is the number of commands and options appearing in the language vocabulary VOCAB. All commands in a SIC language are CHARACTER constants in which the first character is a reserved code. Lower case characters are **not** allowed, but the special character "_" may appear. All other special characters have (or may have in the future) some specific meaning in SICThe following is the DATA initialization statement of SIC itself given as an example of language.

```
integer :: sic_commands
parameter (sic_commands=76)
character(len=12) :: sic_vocab(sic_commands)
data sic_vocab/
  ' HELP',
 ! Must be the first one...
 & ! Others by alphabetic order
 '/ARRAY','/BINARY','/COLUMN','/FORMAT','/LINE',
  ' ACCEPT',
 &
  ' BEGIN',
  ' BREAK',
 &
  ' COMPUTE', '/BLANKING',
  ' CONTINUE',
  ' DEFINE', '/GLOBAL','/LIKE', &
  ' DELETE', '/SYMBOL','/VARIABLE','/FUNCTION',
  ' EDIT'.
  'ELSE',
  ' EXAMINE', '/GLOBAL', '/FUNCTION', '/HEADER', '/ADRESS', '/ALIAS',
  '#EXIT',
 &
  ' END',
 &
  'FOR',
 '/WHILE',
 &
  ' IF',
  ' IMPORT',
 '/DEBUG',
  'LET',
 '/NEW','/PROMPT','/WHERE','/RANGE','/CHOICE','/FILE',
 '/INDEX','/SEXAGESIMAL','/LOWER','/UPPER','/FORMAT',
 &
 '/FORMULA','/REPLACE','/STATUS',
 &
```

```
' MESSAGE',
 &
 '/START','/STEP','/WEIGHTS','/EPSILON','/METHOD',
' MFIT',
 &
 '/ITERATIONS','/QUIET','/BOUNDS',
 &r.
' NEXT',
'ON',
 &
' PAUSE',
 &
' PYTHON',
 '/END',
 &
'#QUIT',
 &
'#RECALL',
 &
' RETURN',
 &
 '/FORMAT',
'SAY',
 &
'SIC',
' SORT',
 '/INQUIRE'.
' SYMBOL'.
 &
' SYSTEM',
 &
' TYPE'/
```

The first character code is interpreted as follow

<space> Usual command

- / Option of the preceding command
- # Command forbidden in the stack and in procedures. Commands of this type are still written in the Log_File.
- \$ Special command which must not be inserted automatically in the stack. Commands of this type are written in the Log_File
- * Purely informative command, which is only useful in an interactive session. Commands of this type are not written in the Log_File and not inserted in the Stack.

The * code can also be used for complex commands using alphanumeric keywords that you wish to expand yourself before saving them in the Log_File and the Stack, or for commands that may require to output several records (See SIC_INSERT, SIC_LOG and SIC_LIRE). The GREG command DRAW is an example of this.

The programmer should be careful about deciding what attribute to give to any command. All the options referring to a command must immediately follow it. At initialization time, SIC recognizes the options and set up a table of pointers connecting the options to their respective commands. A failure to respect the adequate order results in a very strange vocabulary.

VERSION is a character string which must contain the version number, and may contain the date of last modification, the name of the programmer,... The following example is recommended for optimum presentation (respect the alignment of the date for different languages):

```
VERSION='1.0 21-APR-1984 Programmer Name'
```

Dispatch is a subroutine to handle the dispatching of actions for all commands in the language.

ErrorRoutine is a subroutine to perform the error recovery action in case the execution of a command of this language returns an error. It may do nothing.

1.2.3 The command dispatching and handling

The dispatching routine is typically a big SELECT CASE based on the command name, like this one

```
subroutine run_clean (line,comm,error)
 use gbl_message
 !-----
 ! CLEAN Main routine
 Call appropriate subroutine according to COMM
 !-----
 character(len=*), intent(inout) :: line ! Command line
 character(len=*), intent(in) :: comm ! Command name
 intent(out) :: error ! Logical error flag
 logical,
 call map_message(seve%c,'CLEAN',line)
 ! Analyze command
 select case (comm)
 case ('LOAD')
 call load_buffer(line,error)
 case ('READ')
 call read_image(line,error)
 case ('CLARK')
 call clark_clean(line,error)
 case ('FIT')
  ... etc...
 case default
 call map_message(seve%i,'CLEAN',comm//' not yet implemented')
 end select
end subroutine run_clean
  A handling routine for the a command looks like
 SUBROUTINE COM1(LINE, ERROR)
 CHARACTER*(*) LINE
 LOGICAL ERROR
 LOGICAL SIC_PRESENT
 INTEGER IARG1_OPT1
 REAL ARG1
! Test presence of option 1, and if so
 Decode Argument 1 of this option with a default value
 IF (SIC_PRESENT(1,0)) THEN
 IARG1_OPT1 = 10
 CALL SIC_I4 (LINE,1,1,IARG1_OPT1,.FALSE.,ERROR)
 IF (ERROR) RETURN
 WRITE (6,*) 'Option 1 Set With Argument', IARG1_OPT1
```

1.3. THE HELP FILE 7

The command line buffer LINE must be passed by argument, never in a Module, to allow modularity and multi-language use.

1.3 The Help File

The HELP files are simple text files with two levels of help. The list of help topics in the library should be identical to the list of commands of the program. In addition, a specific topic named LANGUAGE should include a one line description of all commands, with a subtopic named NEWS which describe the latest news on the specific language.

The HELP files format is the following

```
1 TOPIC
 help for this topic
2 SUBTOPIC
 help for a subtopic of the previous topic
1 OTHER_TOPIC
 text for other_topic
1 ENDOFHELP
```

where 1 and 2 are in the first column of the text file, and followed by a single space. This format is easy to modify as it is a simple text file, but much slower to access because it is sequential. The 1 ENDOFHELP (with no trailing characters) sequence indicates the end of the help file.

The help file name should be assigned to the logical name specified in the SIC_BEGIN call, or given explicitly.

1.4 Retrieving Arguments

To properly interface your program, you must know how to retrieve an argument from the command buffer processed by SICİn standard SIC offers for each command up to 98 options, and for each option (or command) up to 98 arguments, the total number of arguments and options in a command line being limited to 99.

Arguments in SIC command lines are positional. The position of argument number IARG of option number IOPT of the current command is kept in SIC by means of internal pointers, By convention, argument number 0 refers to the option (or command) itself, and option number 0 to the command itself. Four standard routines are provided to decode the following type of arguments. All these routines do not modify the value of the argument if it is missing in the

command buffer. They may return an error condition and output an error message if requested in this case.

Argument Type	Routine Name			
Integer*4	SIC_I4			
Real*4	SIC_R4			
Real*8	SIC_R8			
Logical*4	SIC_L4			
Character	SIC_CH			
Character	SIC_KE	(Upcase	converted	keyword)

The first four routines routines have the following calling list

```
CALL SIC_name (LINE, IOPT, IARG, Arg, PRESENT, ERROR) in which
```

LINE	The command buffer
IOPT	The option number (0=command)
IARG	The argument number (0=command or option)
Arg	The argument to be retrieved
PRESENT	A flag indicating whether an error must occur if
	the argument is not present in the command line
ERROR	An error flag set in case of decoding errors,
	or for missing argument when PRESENT is set.

SIC_CH and SIC_KE are slightly different, because they also return the length of the character string:

```
CALL SIC_CH (LINE, IOPT, IARG, Arg, Larg, PRESENT, ERROR)
CALL SIC_KE (LINE, IOPT, IARG, Arg, Larg, PRESENT, ERROR)
where
Larg Integer, true length of Arg
```

While SIC_CH returns any character string, with implicit formatting if necessary, but no case conversion, SIC_KE returns upcase keywords.

Two additional routines provide a way of testing the presence of an argument SIC_PRESENT(IOPT,IARG) returns the logical value .TRUE. if the required argument is present, and SIC_LEN(IOPT,IARG) returns the actual length of the argument (0 means the argument is missing). A last routine, SIC_NARG(IOPT) indicates how many arguments are actually present for option IOPT.

Note that due to the structure of SIC vocabulary, IOPT is always the sequential number of the option as defined by the ordering in the DATA statement. Hence IOPT is not dependent on the order in which the options appear in the command buffer currently analysed.

SIC also includes some general character string manipulation routines which may be of interest in many other problems. All these routines are described more completely in section 1.9.1.

1.5 The messaging facility

This needs to be documented.

1.5.1 Writing on files: Fortran logical unit number

SIC has the following usage of Fortran logical unit numbers:

```
5 Input of Commands, shareable
6 Output of messages, shareable
50 to 99 Used by SIC_GETLUN
```

Units 5 and 6 are respectively accessed via usual READ and WRITE instructions.

Units 5 and 6 are respectively accessed via usual READ and WRITE instructions. If you wish to be able to reassign the input or/and output of your program to a file, you should also make your input and output in the same way (or use the SIC_WPR, SIC_WPRN routine). If you mix READ(5,format) and WRITE(6,format) instructions with PRINT, READ(*,format) or WRITE(*,format) instructions, you might experience some problem. Mixing with C output (printf routine for example) may yield to disordered output because of buffering. Use of routine GAGOUT, or of the messaging facility, is recommended to printout information.

The monitor uses additional logical units for the LOG file, for opening temporary files and for active procedures. These units are taken in the range 50 to 99. Units 50 to 99 are assumed to be available for the routine SIC_GETLUN. This subroutine returns the next available logical unit in this range, and keeps track of their usage. Conflict may occur if the user directly opens a file under a unit in this range without allocating the unit through a call to SIC_GETLUN. Other units are never used by SIC and other GILDAS programs.

1.5.2 Linking on Linux: TO BE UPDATED

On Unix system, the location of the GILDAS software environment is normally defined by executing a simple starting script, like this one, typically in the .bash_profile of the user.

```
export GAG_ROOT_DIR=/home/Guilloteau/gildas/gildas-exe-dev
export GAG_EXEC_SYSTEM=pc-cygwin-gfortran
source $GAG_ROOT_DIR/etc/bash_profile
```

The development environment can be accessed by typing

```
source $GAG_ROOT_DIR$/admin/gildas-env.sh
```

which selects the default compilers to build the system. The development environment architecture uses Makefiles, and the best to develop a new program is just to clone some architecture (see contrib/example for a full working example **To be Done**).

1.6 The Library Version

Once you have completed the previous operations, an interactive system is available. The system can also be used in batch or within command procedures. Each command handled interactively can also be executed from a program, using either <code>exec_command</code> (for simple commands), or <code>exec_program</code> (to execute a procedure, or complex commands calling such procedures).

```
call exec_command{command,error}
call exec_program(command)
```

where command is a character string containing the command to be executed. exec_command is reserved to execute atomic commands, and return an error in case of problems. On the other hand, exec_program is typically called with command= '@ MyProcedure'. It cannot return an error, but the procedure or code being executed must have its own error handling mechanism.

1.6.1 Library Only mode

It is sometimes a burden to have complex languages such as GREG1\ in your HELP when you just want to use the library version of the language. SIC provides a way to load a language in "Library Only" mode. Commands of such languages are accessible only through the exec_command mechanism (or an equivalent coding). This mode is useful for building another more elaborate language from one (or more) lower level languages (pay attention to possible recursive programming in doing so however). This mode is called by loading the corresponding language with a negative size specification:

```
SIC_BEGIN(LANG, HELP, -MCOM, VOCAB, VERSION, Dispatch, ErrorRoutine)
```

A language loaded in such a mode can still be accessed interactively or in procedures: the command name must be given with the full language name in it to resolve the command. Similarly, the HELP can be accessed by giving the full language and command names.

1.7 Using Variables

SIC allows the definition and use of variables. Variables can be declared by the user, or by the program. In the latter case, SIC only remembers the address of the variable, examining its content only when required (command EXAMINE for example or any reference to the variable name in a command). This imposes two precautions in the FORTRAN code.

- 1. The attribute of the SIC variable (READ-ONLY or READ-WRITE) should be chosen carefully (e.g. a real-time application in which the time is declared as a SIC variable).
- 2. The corresponding FORTRAN variable must be SAVEd to prevent the compiler to allocate it on the stack.

1.7.1 Definition

There are 5 variable declaration routines following the same calling conventions

```
Argument Data Type Name of Subroutine

REAL(KIND=8) SIC_DEF_DBLE

REAL(KIND=4) SIC_DEF_REAL

INTEGER(KIND=4) SIC_DEF_INTE

CHARACTER(LEN=*) SIC_DEF_CHAR, SIC_DEF_STRN, SIC_DEF_CHARN

LOGICAL(KIND=4) SIC_DEF_LOGI, SIC_DEF_LOGIN
```

```
The calling syntax is the following

CALL SIC_DEF_Name (NAME, VARIABLE, READONLY, ERROR)

for LOGI and CHAR, and

CALL SIC_DEF_Name (NAME, VARIABLE, NDIM, DIM, READONLY, ERROR)

for DBLE, REAL, INTE, CHARN, and LOGIN, NDIM being the number of dimensions,
```

```
and DIM the dimensions of the array VARIABLE, and
CALL SIC_DEF_STRN (NAME, VARIABLE, LEN, READONLY, ERROR)
LEN being the length of VARIABLE.
```

NAME is the name of the SIC variable, VARIABLE the name of the corresponding FORTRAN variable, READONLY a logical indicating whether the variable should be Read-Only (.TRUE.) or Read-Write (.FALSE.). ERROR is a logical error flag set by SIC if the variable could not be defined.

In addition, SIC_DEFSTRUCTURE(Name, readonly, error) can be used to define SIC structures.

1.7.2 Assignment and Examination

SIC variables can be assigned new values, and examined using the following routines.

Argument Data Type	Assignment	Examination Subroutine
REAL(kind=8)	SIC_LET_DBLE	SIC_GET_DBLE
REAL(KIND=4)	SIC_LET_REAL	SIC_GET_REAL
INTEGER(KIND=4)	SIC_LET_INTE	SIC_GET_INTE
LOGICAL(KIND=4)	SIC_LET_LOGI	SIC_GET_LOGI
CHARACTER(LEN=*)	SIC_LET_CHAR	SIC_GET_CHAR

```
The calling syntax is the following

CALL SIC_LET_Name (NAME, VARIABLE, ERROR)

CALL SIC_GET_Name (NAME, VALUE, ERROR)

except for SIC_GET_CHAR

CALL SIC_GET_CHAR (NAME, STRING, LENGTH, ERROR)
```

These a-priori useless routines can be used to modify variables defined in completely independent parts of a program such as the codes supporting two different SIC languages. For example the GRAPHIC\ language interacts with GREG1\ and GREG2\ through SIC variables.

For assignment routines, the data type of the VARIABLE argument and of the SIC variable must match exactly. For retrieving routines, the data type to specify is the type of the VALUE argument; implicit conversion from the type of the SIC variable is done if possible, an error is returned otherwise.

Only SCALAR variables can be assigned or examined in this way. For ARRAY variables, you should use the subroutine SIC_DESCRIPTOR.

CALL SIC_DESCRIPTOR (VARIABLE, DESC, FOUND)

- VARIABLE (input) is the variable name (general syntax A[i,j] allowed)
- DESC (output) is the descriptor of the variable, an instance of the derived type 'SIC_DESCRIPTOR_T' provided by the module 'GKERNEL_TYPES', containing:

DESC%TYPE Variable type:

- * DESC%TYPE > 0 : Character string of length DESC%TYPE
- * DESC%TYPE < 0 may have the value FMT_R4 for REAL(KIND=4) variable

```
FMT_R8 for REAL(KIND=8) variable
 FMT_I4 for INTEGER(KIND=4) variable
 FMT_I8 for INTEGER(KIND=8) variable
 FMT_L for LOGICAL(KIND=4) variable
 FMT_BY for INTEGER(KIND=1) variable
 FMT_C4 for COMPLEX(KIND=4) variable
DESC%NDIM
 Number of dimensions
DESC%DIMS(7) Dimensions
DESC%ADDR
 Variable address
DESC%SIZE
 Size of allocation (4-bytes words)
DESC%STATUS Origin of variable
 0
 program defined
 < 0
 user defined
```

DESC%READONLY True if the variable is read-only for the user.

- FOUND (output) is a logical indicating whether the specified variable exists or not.

The parameters FMT_R4, FMT_R8, FMT_I4, FMT_I8, FMT_L, FMT_BY and FMT_C4 are defined in the module gbl_format.

Three other routines may be required for variable handling:

image

```
CALL SIC_MATERIALIZE(VARIABLE, DESC, FOUND)
```

is like SIC_DESCRIPTOR, but allow implicit transposition and sub-arrays in the variable name. An intermediate variable will be created to handle such cases.

SIC_INCARNATE is used to create an "incarnation" of a variable under a specified type (REAL, DOUBLE, INTEGER).

CALL SIC_INCARNATE(FORM, DESC, INCA, ERROR)

where

- FORM is the format of the desired incarnation (FMT_R4, FMT_I4 or FMT_R8)
- DESC is the descriptor of the variable
- INCA is the descriptor of the incarnation
- ERROR is a logical error flag

> 0

DESC and INCA are instances of the derived type SIC_DESCRIPTOR_T. DESC should have been obtained by a previous call to SIC_DESCRIPTOR.

Once used, the materialization or incarnation may be deleted using routine SIC_VOLATILE

```
CALL SIC_VOLATILE(INCA)
```

where

- INCA is the descriptor of the incarnation/materialization.

1.7.3 Mathematical Formula Handling

Two subroutines are available to decode mathematical or logical expressions, SIC_MATH and SIC_LOGICAL. In addition, a subroutine is available to decode generalized sexagesimal notation, SIC_SEXA. The calling syntax is the following

CALL SIC_name (EXPRESSION, LENGTH, VARIABLE, ERROR)

where EXPRESSION is a character string containing the mathematical or logical expression to be evaluated, LENGTH is the number of characters of this expression, VARIABLE a REAL*8 (or LOGICAL*4) variable to receive the expression value, and ERROR a logical error flag. A generalized sexagesimal notation is for example A:B:C or A:B, where A, B and C may be variables or expressions or numbers. B and C values must of course be greater than or equal to 0 and less than 60. The value is returned in units of A, the leftmost field.

1.7.4 Deleting Variables

Declared variables can be deleted when no longer needed, using routine SIC_DELVARIABLE. The calling syntax is the following

```
CALL SIC_DELVARIABLE (NAME, USER, ERROR)
```

where NAME is the SIC variable name, USER a logical indicating whether program-defined variable are protected against deletion (.TRUE.) or can be deleted (.FALSE.), and ERROR a logical error flag.

1.8 Using Functions

It is possible to define user callable functions which are recognized in the mathematical formulae evaluations, using subroutine SIC_DEF_FUNC as follows

```
CALL SIC_DEF_FUNC(NAME,SF,DF,NARG,ERROR) where

NAME is the function name
```

SF is the address of the single precision implementation of the function

 $\ensuremath{\mathsf{DF}}$ is the address of the double precision implementation of the function

NARG is the number of arguments of the function.

ERROR is an error flag

Both single and Double precision routines will be called like as (e.g. for two arguments)

```
S = SF(arg1, arg2) and D = DF(arg1, arg2)
```

1.9 SIC Callable Routines

1.9.1 Monitor interface routines

Available subroutines:

SIC_BEGIN SIC_OPT SIC_RUN SIC_INSERT SIC_LOG SIC_LANG

Available functions:

SIC_CTRLC SIC_LIRE SIC_INTER_STATE

To build a program around the SIC monitor, different routines are provided. Some must always be used, like SIC_BEGIN, others are simply provided for additional capabilities. These routines have a standard SIC_ like name and are fully described in this section.

SIC_BEGIN (LANG, HELP, NCOM, CCOM, VERSION, Dispatch, Error)

This subroutine initialize a SIC language and thus is usually the first one called. All arguments are unchanged by the routines and may be passed as immediate values.

• LANG Character*(*).

The language name, as it will appear in the HELP and will be returned by SIC after command line processing. It is truncated to 12 characters if necessary.

• HELP Character*(*).

The logical name for the HELP file corresponding to the language being initialized.

• NCOM Integer.

The number of command and options, i.e. the dimension of the CCOM character array

• CCOM Character*(*) array of dimension NCOM.

Contains the vocabulary of the language. The structure of the command vocabulary is described elsewhere in this document.

• VERSION Character*(*).

A string to indicate the version number, the last modified date, the programmer name,... which will appear as a message with the language name at run time when using the SIC VERSION command

- Dispatch The dispatching routine
- Error The error handling routine

SIC_INSERT(LINE)

This routine is only useful when the Stack Buffer is used to store commands. This is the default, and the case when the flag MEMORY was set to .TRUE. in the first call to SIC_OPT. It can be changed with the SIC MEMORY command. SIC_INSERT is used to put a command line into the Stack buffer, a very useful possibility for some applications, when several lines must be put or when the command line must be expanded by the user program before the insertion is made.

Note however that command lines are automatically inserted in the Stack Buffer by the monitor for usual commands. This is the standard way of using the Stack insertion mode, since it automatically takes into account many things like the execution level before deciding whether an insertion must occur. Using directly SIC_INSERT usually implies to disable the automatic insertion by the monitor (using the character code * in the definition of the associated command, c.f. Section 1.2). You need also to perform a call to SIC_LIRE to check the SIC execution mode (you should only call SIC_INSERT when SIC_LIRE() is equal to 0) and associated calls to SIC_LOG to write the same information in the LOG file. The insertion does not occur if the memory flag is turned off (SIC MEMORY OFF).

• LINE Character*(*).

SUBROUTINE SIC_LOG (LINE, NL, LIRE)

This subroutine writes LINE(1:NL) into the Log_File if LIRE=0. LIRE is here necessary for consistency with the internal pointer indicating if SIC is processing a macro, the stack or the loop. This pointer can be retrieved by the function SIC_LIRE. A call to SIC_LOG when LIRE is not 0 has no action.

- LINE Character*(*) Input
- NL Integer Input
- LIRE Integer Input

SUBROUTINE SIC_LANG(LANG)

This subroutine returns the name of the language corresponding to the last command analysed. It is called only when building the library version of a multi-language application.

• LANG Character*(*) is returned by the routine

LOGICAL FUNCTION SIC_CTRLC ()

sic itself traps the <^C> by generating a PAUSE at the end of the command which was being executed when <^C> was pressed. You may want in time-consuming applications to check yourself at specific points whether <^C> has been pressed. SIC_CTRLC allows you to do so, and resets an internal flag to .FALSE. when called. It returns .TRUE. if <^C> has been pressed since either the last command completed execution or the last time it was called (using the most recent event), .FALSE. otherwise.

INTEGER FUNCTION SIC_LIRE ()

This subroutine returns the internal pointer of SIC indicating where SIC is currently reading its commands. SIC_LIRE may take the values

- -10 Subroutine mode
- -2 Reading in the Loop buffer
- -1 Called from SIC_RUN with ICODE = -1
- 0 Interactive mode
- I>0 Reading in macro number I

LOGICAL FUNCTION SIC_INTER_STATE()

This subroutine returns .TRUE. if the session is interactive, .FALSE. otherwise. This is the case if SIC is ran during a batch process.

1.9.2 SIC Arguments Retrieving Routines

Available subroutines:

CTC TA

	SIC_L4	210_14	S1C_R4	DIC_VO
	SIC_CH	SIC_KE	SIC_NEXT	
,	functions:			

Available functions:

${ t SIC_PRESENT}$	SIC_LEN	${ t SIC_NARG}$	${ t SIC_START}$
DIO_IILDDLIII	010_111	DIO_NAIM	DIO_DIMIT

Argument Data Type	Name of Subroutine
REAL(KIND=8)	SIC_R8
REAL(KIND=4)	SIC_R4
INTEGER(KIND=4)	SIC_I4
LOGICAL(KIND=4)	SIC_L4
CHARACTER(LEN=*)	SIC_CH, SIC_KE

The calling syntax is the following

CALL SIC_Name (LINE, IOPT, IARG, ARGUM, PRESENT, ERROR)

Except for SIC_CH and SIC_KE

CALL SIC_CH (LINE, IOPT, IARG, ARGUM, LARG, PRESENT, ERROR)
CALL SIC_KE (LINE, IOPT, IARG, ARGUM, LARG, PRESENT, ERROR)

• LINE Character*(*)

is the last command line processed from which arguments are to be retrieved.

• IOPT Integer

is the number of the option. 0 means the command. Options are numbered in the order where they appear in the vocabulary array after the command name.

• IARG Integer

is the number of the argument of the option/command to be retrieved. 0 means the option/command itself.

• ARGUM (Type depending on the subroutine called) is the argument to be returned

• LARG Integer

is the returned number of characters for SIC_CH and SIC_KE

• PRESENT Logical

is a logical indicating whether the argument must be present (.TRUE.) or not (.FALSE.).

• ERROR An logical error flag

which is set if either i) PRESENT = .TRUE. and the argument is missing or ii) a decoding error occured.

SIC_KE is like SIC_CH, but expects a "keyword", and thus returns the argument after upper case conversion.

In addition there are other functions related to the arguments:

INTEGER FUNCTION SIC_NARG(IOPT)

returns the number of arguments present for option IOPT.

LOGICAL FUNCTION SIC_PRESENT(IOPT, IARG)

returns a logical value indicating the presence of the IARG-th argument of the IOPT-th option. SUBROUTINE SIC_AMBIGS(FACILITY,NAME,FULL,VOCAB,MVOC,IVOC,ERROR)

search for NAME in the vocabulary VOCAB, and returns the corresponding pointer IVOC in the vocabulary and corresponding keyword FULL = VOCAB(IVOC) if NAME is a non-ambiguous abbreviation of FULL.

• FACILITY Character*(*)

A character string containing the name of the calling subroutine. This string is printed before any failure message (ambiguous or non existing keyword).

• NAME Character*(*)

The input name to be searched for in the vocabulary

• FULL Character*(*)

The complete keyword returned.

• IVOC Integer

The keyword number in the vocabulary.

• MVOC Integer

The number of keywords in the vocabulary.

• VOCAB Character*(*)(MVOC)

The vocabulary.

• ERROR Logical

An error flag set if the input name was ambiguous, invalid or not found in the vocabulary.

Typically, NAME will have been recovered by a call to SIC_KE

INTEGER FUNCTION SIC_LEN(IOPT, IARG)

returns the total length of the IARG-th argument of the IOPT-th option. Returns 0 if SIC_PRESENT(IOPT,IARG)=.FALSE.

INTEGER FUNCTION SIC_START(IOPT, IARG)

returns a pointer to the address of the argument in the character string. Returns 0 if SIC_PRESENT(IOPT,IARG)=.FALSE.. This routine can be used with SIC_LEN for special processing of arguments, such as sexagesimal decoding.

SUBROUTINE SIC_NEXT(LINE(NEXT:), ARGUM, LARG, NEXT)

This subroutine can be used for special processing of text with a syntax similar to command lines, i.e. text in which the delimiters are single spaces, strings being included between double quotes. Provided it is called with the text restricted to the current delimiter position LINE(NEXT:), it returns the position of the next delimiter NEXT (space, skipping strings), the character string included between these delimiters, ARGUM and its length LARG. This string may further be decoded as double precision value using routine SIC_MATH or SIC_SEXA, logical value using routine SIC_LOGICAL, or used as character constant.

1.9.3 Command Line Interpretor Subroutines

SUBROUTINE SIC_ANALYSE (COMMAND, LINE, NLINE, ERROR)

This subroutine analyses the command line LINE, set up all the internal pointers for argument retrieval, and returns the name of the command found. The line must have been formatted by SIC_FORMAT before being analysed. All active languages are considered, even the "Library Only" languages

- COMMAND Character(LEN=*), Command name (returned)
- LINE Character(LEN=*), Line to be analysed. It is modified by SIC_ANALYSE
- NLINE Integer. Current length of LINE, modified on return.
- ERROR Logical. Return error code

SUBROUTINE SIC_FORMAT(LINE, NLINE)

This subroutine does an adequate formatting of any line for later processing by the SIC interpretor. It does not use any internal common of SIC and thus may be accessed independently and considered as a more general routine.

- LINE Character*(*), Line to be formatted.
- NLINE Integer, Current length of LINE. It is modified by SIC_FORMAT and must be initialized so that only trailing spaces appear in LINE after NLINE. A good policy is to initialize NLINE to LENC(LINE).

1.9.4 All Purpose General Subroutines

Available subroutines:

SIC_LOWER SIC_PARSEF SIC_UPPER SIC_WPR

SIC_WPRN

Available functions (Obsolescent)

SIC_GETVM FREE_VM LENC

These routines are of more general use than SIC itself.

SUBROUTINE SIC_LOWER(LINE) - SIC_UPPER(LINE)

Converts the string LINE to lower or upper case letters respectively.

SUBROUTINE SIC_PARSEF (NAME, FILE, DEF, EXT)

Parses the file name FILE for a default directory DEF and extension type EXT. These item are added to FILE if needed, and NAME returns the short NAME of the file, that is, the name without extension or directory. All arguments are Character*(*). This is the standard way to obtain a file name in the GILDAS environment: this routine takes care of logical names (in the SIC meaning).

SUBROUTINE SIC_WPR(PROMPT,LINE)

Reads the string LINE with the prompt PROMPT. It tries to obtain a non-blank string, prompting again if it reads a blank string. If it receives a <^Z> code, it returns the string "EXIT". The prompt is automatically disabled if the session is not interactive.

- PROMPT Character*(*), Unchanged by SIC_WPR
- LINE Character*(*), Returned line.

SUBROUTINE SIC_WPRN(PROMPT,LINE,N)

Reads the string LINE with the prompt PROMPT. Returns N the number of characters read. Returns N=0 if it reads a blank line, or receives a <^Z> code. The prompt is automatically disabled if the session is not interactive.

- PROMPT Character*(*), Unchanged by SIC_WPRN
- LINE Character*(*), Returned line.
- N Integer, Number of characters in LINE

1.9.5 Symbol Manipulation Routines

Three routines are available to define, translate and delete symbols within a program using SIC without using the SYMBOL command.

SUBROUTINE SIC_SETSYMBOL(SYMBOL, TRANSLATION, ERROR)

Defines a symbol of name SYMBOL (Character*(*), maximum 12 characters), translation TRANSLATION (Character*(*), maximum 132 characters). An error flag (ERROR logical) is returned if the symbol could not be defined. Any previous definition is overridden.

SUBROUTINE SIC_GETSYMBOL(SYMBOL, TRANSLATION, ERROR)

Obtains the current translation of a given symbol. If TRANSLATION is too short, the translation is truncated without warning or error. ERROR is returned if the symbol is undefined only.

SUBROUTINE SIC_DELSYMBOL(SYMBOL, ERROR)

Deletes a symbol definition. ERROR is returned if the symbol was not defined.

1.10 Obsolescent Features

1.10.1 Function

INTEGER FUNCTION LENC(LINE)

Returns the "current" length of the string LINE, that is the position of the last significant character. It thus allows to ignore trailing blanks. It is obsolescent, as the Fortran-90 intrinsic LEN_TRIM provides the same functionality.

INTEGER FUNCTION SIC_GETVM(N32, ADDR)

SIC_GETVM allocates virtual memory for N32 32-bit words, and returns the allocated address space into the KIND=ADDRESS_LENGTH variable ADDR. SIC_GETVM is set to 1 in case of success, to other values otherwise.

SUBROUTINE FREE_VM(N32,ADDR)

FREE_VM can be used to free the corresponding address space when no longer needed.

SIC_GETVM and FREE_VM use is being deprecated, as the ALLOCATE/DEALLOCATE mechanism of Fortran-90 offers an equivalent functionality.

1.10.2 Routines for Library usage (Obsolescent, for record only)

SIC_OPT (PROMPT, LOGFILE, MEMORY)

This routine is not compulsory. It is used to set the prompt the log file name and the stack usage. This routine only changes the prompt if called after SIC_BEGIN.

• PROMPT Character*(*).

The prompt to be used in interactive mode, truncated to 8 characters if necessary. Default is SIC. Note that the caret > and other alterations such as : or _1> are added by SIC at run time and should not be included.

• LOGFILE Character*(*).

The log file name. Default is LOG.

• MEMORY Logical.

Indicates whether the Stack is used or not.

SIC_RUN (LINE, LANG, COMMAND, ERROR, ICODE, OCODE)

20 CHAPTER 1. SIC PROGRAMMING MANUAL - PARTIALLY UPDATED ON OCT.2008

This subroutine is used to enter SIC, retrieve and analyse a command line for further execution. All SIC possibilities, including execution levels and error recoveries, made accessible (In particular, the LINE command line can be a call to a macro file).

• LINE Character*(*) (maximum size is 2048)

Command line to be executed. Modified by SICNo need to initialize it when ICODE = 0 or 1, but must be initialized is ICODE = -1 or 2

• LANG Character*12

Name of the language returned by SIC

• COMMAND Character*12

Name of the command returned by SIC

• ERROR Logical

Return error code

• ICODE Operation code

- ICODE = -1

Analyse the command line passed as argument LINE, and return to calling program to execute it.

- ICODE = 0

Loop into SIC to retrieve a new command line LINE, and return to calling program to execute it.

- ICODE = 1

Start SIC, and retrieve a first command line.

- ICODE = 2

Start SIC, analyse the command line passed as argument, and return to calling program to execute it.

• OCODE Return code

- OCODE = -1

End of execution in sub-routine mode. Program must return immediately to its caller.

- OCODE = 0

Successful analysis of a command. Program must execute it, and then loop again on SIC_RUN with ICODE=0 to get further commands.

- OCODE = 1

End of execution caused by typing the EXIT command. Program should perform any necessary action (close files, etc...) and return to its caller.

Chapter 2

GreG Programming Manual

Partially updated in Oct 2008. Need more details about loading GreG.

This section describes how GREG normally used as an interactive plot utility, can also be used as a high level plot library. GREG can be used exactly as a standard graphic library, but because of the possibilities of the command line monitor, many other possibilities are accessible.

Before presenting in detail the "Library Version" of GREG we should distinguish between three different possible applications of the GREG Library:

- 1. The occasional user who has a single repetitive graphic problem which is part of another complex program. Interactive control is not wanted. This case can often be solved using command procedures and SIC images as data format when formatted I/O is definitely too slow. This is very efficient and flexible. If the user already discarded this possibility, he (she) most likely wants the simplest programming ever possible, will be satisfied by standard default values, and is not really worried about optimum efficiency.
- 2. A programmer wanting to solve a single repetitive graphic problem for use by other people. Interactive action is not wanted. Simple programming is of little importance, but efficiency is a major problem.
- 3. A programmer wishing to integrate elaborate and flexible graphic applications as part of a more complete data analysis system. Interactive control by the user and error recovery are necessary. Then all GREG capabilities are wanted, and in addition this programmer may well be interested to use the possibilities of the SIC monitor to "supervise" the data analysis system.

The library version of GREG allows all three cases to be solved adequately by offering three different ways to call GREG services :

- Passing a command to GREG using the routine GR_EXEC
 GR_EXEC('Command Argument/Option') will execute the command line exactly as if you had typed it interactively. Instead of GR_EXEC, it is recommended to use GR_EXEC1, GR_EXEC2 and GR_EXECL for commands of languages GREG1, GREG2 and GTVL respectively.
- 2. Calling an intermediate formatting routine which generates the appropriate call to GR_EXEC from its own arguments. Special entries are used to process possible options. The advantage of this mode is to provide a more standard program interface. Not all commands will be accessible in that way, and it is marginally slower than the previous mode.

3. Calling subroutines which do not correspond to GREG commands but directly generates plot actions. This way is the most optimized access, since it bypasses the command line interpreter. However, only standard things can be done like this, and it requires some precautions because of the segmented nature of the graphic library.

All three ways can be used within a single program, and the choice between one or the other is just a matter of convenience and/or efficiency.

In addition, the GREG plot library can be used either as a classic package of subroutines ("Library Only"), or as an interactive facility allowing user control at run time by means of the SIC monitor possibilities ("Interactive"). The two modes can be mixed in a subroutine, with the important restriction that the "Library Only" mode is just a subset of the "Interactive" mode. It is not possible to change the mode during program execution. A program using GREG plot library in "Interactive" mode in fact appears as a superset of the GREG interactive utility.

2.1 Interaction with FORTRAN programs

For a normal user, it can be said that GREG does not interfere at all with a FORTRAN program. All interactions with a program concern the system or SIC facilities as detailed below.

• I/O Units:

All logical units used by the GREG system and the associated SIC monitor are FORTRAN units between 50 and 99. Programs using SIC should avoid opening such units, or should get available units through calls to SIC_GETLUN.

• Work Space:

GREG uses as much as possible the concept of virtual memory. This means that work space, when required, is allocated dynamically at run time. Hence, GREG does not overload a small program. There is currently one exception, the X,Y and Z buffers which have a fixed size allocation of 10000 long-words each. This may change at some time. On large applications, be sure that your virtual memory quota is large enough. Be sure also to run GREG in a large enough working set to reduce page faults.

• Special Handler:

The SIC monitor always traps the ^C action to provide a facility to interrupt procedures at any time. You can bypass this action by adequate programming (see SIC_CTRLC routine in the SIC manual).

Programmers using SIC as command monitor together with GREG either in interactive or in library mode, should be aware of the interaction between GREG and SIC command parsing facility. Each call to GR_EXEC, GR_EXEC1, GR_EXEC2, GR_EXECL or EXEC_GREG parses at least one GREG command line, and thus modify the pointers accessed by SIC argument retrieving routines. Accordingly, any subroutine implementing a user command should retrieve all its arguments before calling a GREG subroutine.

2.2 Basic Routines

1. LOAD_GREG (Mode)

To be updated since the change of SIC initialization mode This subroutine must

2.3. LINKING 23

be called before any other reference to GREG services. It is used to define the operating mode and to initialize the GREG vocabulary into the SIC monitor. The argument is of type Character and can be 'LIBRARY' to initialize GREG in the "Library Only" (no interactive SIC monitor) mode, or 'INTERACTIVE' to initialize GREG with all SIC monitor capabilities. Strings like 'LIBRARY GREG1' or 'INTERACTIVE GREG2' can be used to load only one language, although the GREG2\ language requires GREG1\ to function. This routine does not set the SIC prompt, neither the Log File which you may specify by calling routine SIC OPT. Please refer to the SIC manual.

2. GR_EXEC(LINE)

This is the basic routine for all plot actions. It is able to activate any GREG command exactly in the same way as if you had typed it during an interactive session. Use GR_EXEC if you do not know to which of the GREG languages it pertains, GR_EXEC1,2 or L according to the language if you know (and you should). The command line must not include the language field. The command is not written to the SIC stack, neither to the Log File.

3. GR_ERROR()

This logical function allows error recovery. It returns the internal error status of GREG program, and clears it. If another GREG subroutine is called while an error status exist, program execution aborts.

4. EXEC_GREG(LINE)

Obsolescent, use EXEC_COMMAND or EXEC_PROGRAM instead execute a command line which can be either a GREG command or a SIC command (like '@ PROC' for example). Control returns to the calling program when the command is completed successfully. If an error occurs, the current SIC error recovery action is activated before. This is usually a PAUSE which gives interactive control to the user; control will then return to the calling program only after command EXIT (or ^Z) has been typed. Contrary to GR_EXEC, the command is written to the SIC stack, and to the Log File. "Interactive" mode is required.

Only GR_EXEC (or its variant) and GR_ERROR are allowed in Library Mode.

2.3 Linking

2.3.1 UNIX systems

To be updated with current information on architecture under Linux

To access GREG from your Fortran Program, you need to link to several libraries. All GREG libraries are located in \$GAG_ROOT/lib where \$GAG_ROOT is an environment variable defining where the GILDAS software is located. See your local GILDAS expert for that.

Then you should use the following link command to link your program

```
f77 -o Program Program.f -L/usr/lib/X11 -L$GAG_ROOT/lib \
-lgdf -lGREG -lcontour -lgtlang -lchar -lsic -limage -lgag -lrary \
-lX11 -lm -lc
```

where

```
Program.f is your Fortran program.

/usr/lib/X11 indicates where the X11 libraries are located
-lm -lc are required on some systems
```

On some systems, the GREG libraries are shareable, thus avoiding code to be included in your own programs.

2.4 Running

If you are using GREG in "Library Only" mode, you can just run your program normally.

If you are using the "Interactive" mode you need to provide the assignments of GREG help files and working files to your program. All compulsory assignments are made system wide, so you can just run the program. You will obtain help for the SIC command monitor and a log file will be written in <code>.gag/logs</code>.

2.5 Example

No simple working example is available as of today. See the MAPPING program for a more exhaustive example.

2.6 Array Transfer

Subroutines with data arrays transferred to or obtained from GREG have a Real*4 and a Real*8 version. The simple precision has a name beginning by GR4_, the double precision a name beginning by GR8_. In the argument list description, REAL will mean Real(KIND=4) for the GR4_ version, Real(KIND=8) for the GR8_. These routine work by copying the data. For really big arrays, it is more efficient to transfer the information by reference, though SIC variables (see the SIC manual).

2.6.1 GR4 GIVE - GR8 GIVE

GR4_GIVE(NAME,NXY,ARRAY)

This subroutine passes One-Dimensional array ARRAY to GREG as the X, Y, or Z array according to the given NAME. It is the optimal way to initialize the One-Dimensional arrays of GREG with the data you have computed within your application program.

```
NAME is CHARACTER(LEN=1) and may be X, Y or Z
NXY is the number of values set in ARRAY
ARRAY is a REAL array of size NXY.
```

2.6.2 GR4_GET - GR8_GET

GR4_GET (NAME, NXY, ARRAY)

This subroutine is the reverse of the $\mathtt{GR4(8)_GIVE}$ routines. It passes One-Dimensional array ARRAY from GREG to your program as the X, Y, or Z array according to the given NAME. It allows to benefit in your program of the flexible input formats of GREG.

NAME	is CHARACTER(LEN=1) and may be X, Y or	Z Input
NXY	dimension of ARRAY	Input
	number of values returned in ARRAY	Output
ARRAY	is a REAL array of size NXY	Output

2.6.3 GR4_RGIVE - GR8_RGIVE

GR4_RGIVE(NX,NY,CONV,R)

This subroutine passes a two-Dimensional array to GREG as the Regular Grid array used for mapping.

```
NX,NY Integers, array dimensions

CONV Real(KIND=8) array of dimension 6

It contains respectively

CONV(1) Reference pixel in X (First dimension of R)

CONV(2) X User coordinate value at CONV(1)

CONV(3) X User coordinate increment per pixel (may be negative)

CONV(4)-CONV(6) same as above for Y (Second dimension of R)

R REAL array (NX,NY) to be transferred.
```

If R is Real(KIND=4), the array is not physically copied but its address is computed by GREG for later use. GREG will not modify anything in it. If of type Real(KIND=8), virtual memory is allocated to create a Real(KIND=4) array of same dimensions.

2.6.4 GR4_LEVELS - GR8_LEVELS

GR4_LEVELS(NL,LEVELS)

This subroutine initializes a set of contour levels for mapping by GREG . LEVELS is a REAL array of dimension NL.

2.7 Immediate Routines

The following routines do not use the SIC command line interpretor. They are essentially internal GREG routines made available to the user, and are thus very efficient to use. As above, they have a KIND=4 and a KIND=8 version.

For optimization purposes, these routines do not include any explicit segmentation of the plot. In order to be consistent with the philosophy of the interactions between GREG and the GTVIRT graphic library, you must enclose a set of calls to the immediate routines between a call to GR_SEGM and GR_OUT. Ex:

```
CALL GR_SEGM('Nom', ERROR) ! Close current graphic segment and open ! a new one

CALL GR4_CONNECT (...) ! Fill this segment with plot coordinates

CALL GR4_MARKER (...) ! etc..

CALL GR_OUT ! Make the segment visible on screen
```

2.7.1 GR_SEGM

GR_SEGM(NAME, ERROR

Close the current graphic segment and open a new graphic segment with the current plotting attributes selected by PENCIL. All the commands of GREG open at least one new segment, but the immediate routines do not. This routine must be called prior to calling a series of immediate routines to ensure that the plot will appear with the currently selected graphic attributes, and to allow a selective erasure of the plot. NAME is a character string indicating the desired name of the segment, and ERROR a logical error flag. All plot request issued between two successive calls to GR_SEGM will make a single graphic segment. Note however that every GREG command having an effective plot action creates one or more graphic segments.

2.7.2 GR_OUT

GR_OUT

Updates the graphic output. This routine must be called when you wish to make visible a series of calls to the immediate routines.

2.7.3 DRAW - RELOCATE

DRAW(XU, YU) RELOCATE(XU, YU)

Basic pen down or up movement in User coordinates (Real(KIND=8) values). There is no Real(KIND=4) version.

2.7.4 GDRAW - GRELOCATE

GDRAW(X4,Y4) GRELOCATE(X4,Y4)

Basic pen down or up movement in Physical coordinates (Real(KIND=4) values). There is no Real(KIND=8) version.

2.7.5 GR4_PHYS_USER - GR8_PHYS_USER

GR4_PHYS_USER (XP,YP,XU,YU,NXY)

Convert Physical coordinates (XP,YP always Real(KIND=4) values) to User coordinates (XU,YU, REAL values). NXY is the number of values.

2.7.6 GR4_USER_PHYS - GR8_USER_PHYS

GR4_USER_PHYS(XU,YU,XP,YP,NXY)

Convert User coordinates (XU, YU, REAL values) to Physical coordinates (XP, YP, always Real(KIND=4) values). NXY is the number of values.

2.7.7 GR4_CONNECT - GR8_CONNECT

GR4_CONNECT(NXY,X,Y,BVAL,EVAL)

This subroutine connects all data points represented by the X and Y arrays passed in arguments. BVAL and EVAL are used for blanked values. EVAL negative means no blanking.

Arguments:

NXY INTEGER Input

Х	REAL (NXY)	Input
Y	REAL (NXY)	Input
BVAL	REAL	Input
EVAL	REAL	Input

2.7.8 GR4_HISTO - GR8_HISTO

GR4_HISTO(NXY,X,Y,BVAL,EVAL)

Arguments:

NXY	INTEGER	Input
X	REAL (NXY)	Input
Y	REAL (NXY)	Input
BVAL	REAL	Input
EVAL	REAL	Input

2.7.9 GR4_MARKER - GR8_MARKER

GR4_MARKER(NXY,X,Y,BVAL,EVAL)

Markers of current size are plotted at each data point.

Arguments:

NXY	INTEGER	Input
X	REAL (NXY)	Input
Y	REAL (NXY)	Input
BVAL	REAL	Input
EVAL	REAL	Input

2.7.10 GR4_CURVE - GR8_CURVE

GR4_CURVE(NXY,X,Y,Z,VAR,PER,BVAL,EVAL,ERROR)

Plots a smooth curve from the (X,Y) values using the requested interpolant. Z is either a dummy argument or a parameter for the curve representation depending on the VAR value. VAR indicates which is the variable to use for interpolation. PER indicates whether the curve is periodic or not. BVAL and EVAL define the blanking value and the blanking tolerance (set EVAL negative to disable blanking checking). ERROR is an error flag set if the curve could not be produced. The current accuracy is used for the interpolation.

Arguments:

NXY	INTEGER	Input
X	REAL (NXY)	Input
Y	REAL (NXY)	Input
VAR	CHARACTER*(*)	Input
PER	LOGICAL	Input
BVAL	REAL	Input
EVAL	REAL	Input
ERROR	LOGICAL	Output

2.7.11 GR4_EXTREMA - GR8_EXTREMA

GR4_EXTREMA(NXY,X,BVAL,EVAL,XMIN,XMAX,NMIN,NMAX)

Compute the extrema of the input array avoiding blanked values.

Arguments:

NXY	INTEGER	Input	Number of points
X	REAL (NXY)	Input	Array
BVAL	REAL	Input	Blanking value
EVAL	REAL	Input	Tolerance on blanking
XMIN	REAL	Output	Minimum value
XMAX	REAL	Output	Maximum value
NMIN	INTEGER	Output	Pixel of the minimum X(NMIN) = XMIN
NMAX	INTEGER	Output	Pixel of the maximum

2.7.12 GR8_BLANKING

GR8_BLANKING(BVAL, EVAL)

Define the blanking value to be used later. It is equivalent to call GR_EXEC('SET BLANKING BVAL EVAL'), but the later form requires formatting of values.

Arguments:

BVAL	REAL	Input	Blanking value
EVAL	REAL	Input	Blanking precision

2.7.13 GR8_SYSTEM - GR8_PROJEC

GR8_SYSTEM (ICODE)

GR8_PROJEC (X,Y,A,ICODE)

Define respectively the coordinate projection system and the projection constants. The SYSTEM code can be 1 for UNKNOWN, 2 for EQUATORIAL (1950.0), 3 for GALACTIC. The projection code is 0 for NONE, 1 for GNOMONIC, 2 for ORTHOGRAPHIC, 3 for AZIMUTHAL, 4 for STEREOGRAPHIC, 5 for LAMBERT cylindrical, 6 for AITOFF equal area and 7 for RADIO (also known as global SINUSOIDAL) projection.

Arguments:

ICODE	INTEGER	${ t Input}$	
X	REAL	Input	Projection center
Y	REAL	Input	Projection center
Α	REAL	Input	Projection Angle

2.7.14 GR4_RVAL

GR4_RVAL(XU,YU,Z4)

Returns a map value at a given point in user coordinates.

Arguments:

XU	REAL*8	${ t Input}$
YU	REAL*8	Input
Z4	REAL*4	Output

2.7.15 GR_WHERE

GR_WHERE(XU,YU,X4,Y4)

Returns the pen position with the same conventions as GR_CURS

Arguments:

XU	R*8	X User	coordinates	Output
YU	R*8	Y User	coordinates	Output
X4	R*4	X Plot	coordinates	Output
Y4	R*4	Y Plot	coordinates	Output

2.7.16 GR8_TRI

GR8_TRI(X,INDEX,N,*)

Sorting program that uses a quicksort algorithm. Applies for an input array of Real(KIND=8) values which is reordered. It also returns an array of indexes sorted for increasing order of X. You can use GR8_SORT to reorder other arrays associated with X.

Arguments:

X	R*8(*)	Unsorted/Sorted array	Input/Output
INDEX	I(*)	Integer array of sorted indexes	Output
N	I	Length of arrays	Input
*	Label	Error return	

2.7.17 GR8_SORT

GR8_SORT(X,XSORT,INDEX,N)

Reorder a real*8 array using the sort indexes computed by GR8_TRI. Note that X and XSORT must be different (i.e. sorting cannot take place within the same array).

Arguments:

X	R*8(*)	Unsorted/Sorted array	Input/Output
XSORT	R*8(*)	Sorted array	Work space
INDEX	I(*)	Integer array of sorted indexes	Input
		(obtained by GR8_TRI)	
N	I	Length of arrays	Input

2.7.18 GR_CLIP

LOGICAL FUNCTION GR_CLIP(clip)

Turn on (CLIP = .TRUE.) or off (CLIP = .FALSE.) clipping of lines, and return current status in GR_CLIP. By default, clipping is on. Caution: some GREG subroutines force clipping off and reset it on upon exit.

2.8 The cursor routine

GR_CURS (XU,YU,X4,Y4,CODE)

Calls the interactive graphic cursor and returns its position when you hit any alphanumeric key on the keyboard.

Arguments:			
XU	REAL*8	X User coordinates	Output
YU	REAL*8	Y User coordinates	Output
Х4	REAL*4	X Plot coordinates	Output
Y4	REAL*4	Y Plot coordinates	Output
COD	E CHARACTER*	*1 Character struck	Output

The subroutine returns CODE = 'E' when an error occurs.

For X-Window terminals, button 1 returns ^ , 2 returns & and 3 returns *.

2.9 GREG High-Level Subroutines

These routines essentially format the command line to pass it later to the GR_EXEC subroutine, and are thus the less efficient routines of the GREG library. They are provided essentially for user convenience because the formatting needed to use GR_EXEC might be tedious. Note all GREG commands have the high level equivalent, but all can be used with GR_EXEC.

Each subroutine corresponds to a command, and each entry corresponds to an option of that command. The subroutine and entry names are built from the 4 first characters of the corresponding command and option names. The entries must be called before the subroutine, since it is this one which effectively transmit the command to GR_EXEC.

The conventional type of arguments are

NAME Character
ARG,ARG1,... Real*8
IARG,IARG1,... Integer*4
NARG Integer*4

When NARG is present, all arguments need not be passed: trailing arguments may be omitted. NARG is used to give the actual number of arguments passed after NARG itself and it must be set precisely. All arguments before NARG, usually the character string NAME, and the argument NARG must always be present (even if NAME=' '). Note that if ARG1 is missing, ARG2 cannot be present. Note also that the double quotes should not be passed for character strings. For instance, the interactive command LABEL ''A little toy'' should be replaced by CALL GR_LABE('A little toy').

```
Example: CALL GR_DRAW ('MARKER', 2, 0.3D0, 0.8D0)
```

Note that the ARG1 and ARG2 arguments are here expressed as constants, and the D exponent is required as they must be Real*8 values.

The high level routines are not yet fully guaranteed as up to date. In the following description, each high level subroutine is preceded by the assumed syntax for the equivalent command. If this syntax differs from the current internal help description, using the discrepant parts of the high level routine will cause a fatal error, but common parts of the syntax can be used safely.

For the GTVL language, the following routines are available

```
CLEAR [Argument]
SUBROUTINE GR_CLEA(NAME)

DEVICE [Type [Descriptor]] [/OUTPUT Logical_Name]
SUBROUTINE GR_DEVI(NAME)
All arguments of command DEVICE being character strings, it is easy to concatenate them into NAME.
```

For the GREG1 language, the routines are

AXIS Name [A1 A2] [/LOCATION X Y] [/TICK Orientation [BIG SMALL]] [/LABEL Position] [/[NO]LOG] [/ABSOLUTE] SUBROUTINE GR_AXIS(NAME, NARG, ARG1, ARG2) ! 28-Sep-1986 ENTRY GR_AXIS_LOCA(NARG, ARG1, ARG2) ENTRY GR_AXIS_TICK(NAME, NARG, ARG1, ARG2) ENTRY GR_AXIS_LABE(NAME) ENTRY GR_AXIS_LOG ENTRY GR_AXIS_NOLO ENTRY GR_AXIS_ABSO BOX [Arguments] SUBROUTINE GR_BOX(NAME) ! 28-Sep-1986 ENTRY GR_BOX_ABSO COLUMN [X Nx] [Y Ny] [E Ne] [/FILE File] [/LINES Lmin [Lmax]] [/TABLE TableName] SUBROUTINE GR_COLU(NAME)

! 28-Sep-1986 As this routine is normally of no use in the library version, it requires you to code explicitly the remaining part of the command line. Hence, it should be equivalent to use either GR_EXEC('GREG1\COLUMN '//NAME) or GR_EXEC1('COLUMN '//NAME)

CONNECT [/BLANKING Bval Eval] ! 28-Sep-1986 SUBROUTINE GR_CONN ENTRY GR_CONN_BLAN(NARG, ARG1, ARG2)

DRAW [Action [X Y]] [/USER] [/BOX N] [/CHARACTER N] [/CLIP] SUBROUTINE GR_DRAW(NAME, NARG, ARG1, ARG2) ENTRY GR_DRAW_CHAR(NARG, IARG) ENTRY GR_DRAW_USER ENTRY GR_DRAW_BOX(NARG, IARG) ENTRY GR_DRAW_CLIP

> Note that no support is given for DRAW TEXT and DRAW FILL_AREA, unless you specify in NAME all the arguments and set NARG to 0. DRAW TEXT can easily be replaced by GR_DRAW('RELOCATE'...) followed by a call to GR_LABE.

ERRORBAR NAME

SUBROUTINE GR_ERRO(NAME) ! 28-Sep-1986

HISTOGRAM [/BASE [Ybase]] [/BLANKING Bval Eval] SUBROUTINE GR_HIST ! 28-Sep-1986 ENTRY GR_HIST_BASE(ARG)

ENTRY GR_HIST_BLAN(NARG, ARG1, ARG2)

LABEL "String" [/X] [/Y] [CENTERING N] [/APPEND]

SUBROUTINE GR_LABE(NAME)

! 28-Sep-1986

ENTRY GR_LABE_X

ENTRY GR_LABE_Y

ENTRY GR_LABE_CENT(IARG)

ENTRY GR_LABE_APPE

LIMITS [Xmin Xmax Ymin Ymax] [/XLOG] [/YLOG] [/RGDATA] [/REVERSE [X] [Y]]

[/BLANKING Bval Eval]

SUBROUTINE GR_LIMI(NARG, ARG1, ARG2, ARG3, ARG4) ! 28-Sep-1986

ENTRY GR_LIMI_XLOG

ENTRY GR_LIMI_YLOG

ENTRY GR_LIMI_RGDA

ENTRY GR_LIMI_REVE(NAME)

ENTRY GR_LIMI_BLAN(NARG, ARG1, ARG2)

Arguments of GR_LIMI can be omitted with the standard VAX

convention to indicate that automatic limit must be computed $% \left(1\right) =\left(1\right) \left(1\right)$

for this one. For example

CALL GR_LIMI_XLOG

CALL GR_LIMI(4,0.d0, ,-10.d0,10.d0)

is equivalent to

CALL GR_EXEC1('LIMITS 0 * -10 10/XLOG')

Presently, there is no support for the fifth argument (Angular unit or Absolute coordinates) and for the =, < and > possibilities of command LIMITS in this High Level routine. To use these

possibilities, you should use directly GR_EXEC1('LIMITS ...').

PENCIL [N] [/COLOUR C] [/DASHED D] [/WEIGHT W] [/DEFAULT]

SUBROUTINE GR_PEN(NARG, IARG)

! 28-Sep-1986

ENTRY GR_PEN_DASH(IARG)

ENTRY GR_PEN_WEIG(IARG)

ENTRY GR_PEN_COLO(IARG)

ENTRY GR_PEN_DEFA

POINTS [Size] [/BLANKING Bval Eval]

SUBROUTINE GR_POIN(NARG, ARG1)

SUBROUTINE GR_POIN_BLAN(NARG, ARG1, ARG2)

RULE [X] [Y] [/MAJOR [/MINOR]

SUBROUTINE GR_RULE(NAME)

! 28-Sep-1986

ENTRY GR_RULE_MAJO

ENTRY GR_RULE_MINO

SET Something [Value1 [Value2]...]]]

SUBROUTINE GR_SET(NAME, NARG, ARG1, ARG2, ARG3, ARG4) ! 28-Sep-1986

SHOW

SUBROUTINE GR_SHOW(NAME) ! 28-Sep-1986

! 28-Sep-1986 TICKSPACE SmallX BigX SmallY BigY

SUBROUTINE GR_TICK(NARG, ARG1, ARG2, ARG3, ARG4)

The following commands correspond to the GREG2\ Language.

EXTREMA [/BLANKING Bval Eval] [/PLOT]

! 28-Sep-1986 SUBROUTINE GR_EXTR

ENTRY GR_EXTR_BLAN(NARG, ARG1, ARG2)

ENTRY GR_EXTR_PLOT

LEVELS List

SUBROUTINE GR_LEVE(NAME)

Coding the list in the required format may be funny.

Use GR4_LEVELS or GR8_LEVELS instead, they are more convenient.

RGDATA File_Name [/SUBSET IX1 IY1 IX2 IY2]

! 28-Sep-1986 SUBROUTINE GR_RGDA(NAME)

ENTRY GR_RGDA_SUBS(NARG, IARG1, IARG2, IARG3, IARG4)

RGMAP [/ABSOLUTE Value] [/PERCENT Value] [/KEEP] [/BLANKING Bval Eval]

[/GREY Colour Ntry] [/PENS Pos Neg]

SUBROUTINE GR_RGMA

! 28-Sep-1986

ENTRY GR_RGMA_ABSO(ARG)

ENTRY GR_RGMA_PERC(ARG)

ENTRY GR_RGMA_BLAN(NARG, ARG1, ARG2)

ENTRY GR_RGMA_KEEP

ENTRY GR_RGMA_PENS(NARG, IARG1, IARG2)

No support is yet given for option /GREY because it is still rather experimental.

Remember that if anything available in interactive seems to be missing in the previous list, you can always use GR_EXEC to access it.

Chapter 3

Task Programming Manual

CAUTION: This section has NOT yet been FULLY updated for the Gildas Data Format Version 2 (GDFV2). Please refer to the sic-gdfv2 document. More information is given in each section.

3.1 General Outline and Data Structure of Images

Section basically up to date

The GILDAS software is designed to work in an heterogeneous network, where each computer may have its own floating point and integer number representation and its own operating system. Images created on any computer should be accessible transparently from any other computer in the network.

To allow such a portability and yet preserve efficiency when working on a single type of machines, all files are written in the binary representation of the machine on which they were created. A library of subroutines is used to access the images and perform the necessary format conversion between the different representations of real and integer numbers. So far, 3 representations are recognized: VAX format (a dead dinosaur...), IEEE format (the so-called big-endians, like DEC DS Workstation, Intel & AMD PCs and most affordable current computers) and EEEI format (big-endians, like Sun SparcStation, IBM RS-6000 series, and other obsolescent machines...).

The images have the following organization:

- Images are basically direct access files with a logical blocksize of 512 bytes. This correspond to the system block size on VAX-VMS machines.
- The first block is a header block, defining the size of the image and all major parameters, such as World Coordinate System definition.
- The following blocks containing the image array itself.
- There may be trailing blocks for additional information. These trailing blocks are not compulsory, and may be ignored by the processing software.
- the number of logical blocks is rounded upwards to a multiple of 16 blocks, to allow reading with 8192 byte blocks.

The header starts with 'GILDAS', followed by one character which indicates the type of integer and floating point number representation

- The inferior sign ">" for swapped IEEE machines (big-endians, IBM RS-6000, SUN Sparc, etc...), with a 64-bit header (so-called GDFV2 data version)
- The superior sign "<" for non-swapped IEEE machines (little-endians) with a 64-bit header (so-called GDFV2 data version)
- Underscore "_" for VAX machines
- Dot "." for swapped IEEE machines (IBM RS-6000, SUN Sparc, etc...)
- Minus "-" for non-swapped IEEE machines (DEC DS series)

The last 3 cases are inherited from the GDFV1 data version, in which all size informations were limited to 32-bit numbers. The latest GDFV2 data version has some integers using 64 bit values to handle large data sets.

After the version/hardware sign, an extra text indicates the type of information in the image:

- IMAGE for all images (up to 4-D arrays)
- UVFIL for UV tables

This character string, being human readable, is intended for quick checks, but a more specific information about the actual type of data file is available through an integer code in the data header.

3.2 Fortran-90 access to images

Section basically up to date

Fortran-90 allows definition of data structures (derived types) which are convenient to handle data structures. Data access to GILDAS files is done by reading all or part of the data into memory, using standard FORTRAN direct I/O. The header is read into a specific Fortran derived type, the gildas derived part, which has a sub-type mimicking the file header plus ancillary information re-organized for convenience. The data can be read into standard Fortran arrays. Fortran pointers are provided as placeholders for this purpose in the gildas data type for rank 1 to 4 real arrays.

The portable version of the GILDAS software makes the distinction between an image and the "incarnation" of an image subset in memory. Each image has an associated "Image Slot" (IS), while each memory part has an associated "Memory Slot" (MS). Several memory slots may corresponds to several "windows" into a single image slot.

The Fortran-90 module image_def defines the gildas derived type.

```
!
module image_def
  use gildas_def
  use gbl_format
  use gio_headers
!
!
type :: gildas
  sequence
```

```
character(len=256)
 :: file = ', '
 ! File name
 type (strings)
 :: char
 Ţ
 type (location)
 :: loca
 type (gildas_header_v2) :: gil
 integer(kind=index_length) :: blc(gdf_maxdims) = 0
 ! Bottom left corner
 integer(kind=index_length) :: trc(gdf_maxdims) = 0
 ! Top right corner
 integer(kind=4) :: header = 0
 ! Defined / Undefined
 integer(kind=4) :: status = 0
 ! Last error code
 ! Pointer to 1D data
 real,
 pointer :: r1d(:)
 => null()
 real(kind=8), pointer :: d1d(:)
 => null()
 pointer :: i1d(:)
 integer,
 => null()
 pointer :: r2d(:,:)
 ! Pointer to 2D data
 real,
 => null()
 real(kind=8), pointer :: d2d(:,:)
 => null()
 integer,
 pointer :: i2d(:,:)
 => null()
 real,
 pointer :: r3d(:,:,:)
 => null()
 ! Pointer to 3D data
 real(kind=8), pointer :: d3d(:,:,:)
 => null()
 integer,
 pointer :: i3d(:,:,:)
 => null()
 pointer :: r4d(:,:,:) => null()
 ! Pointer to 4D data
 real,
 real(kind=8), pointer :: d4d(:,:,:) => null()
 pointer :: i4d(:,:,:,:) => null()
 end type gildas
end module image_def
```

The type gildas_v2 closely mimicks the actual layout of the data file, but is ** not ** identical. Some of its content are provided as convenience to handle the quantities, but are ** not ** intended to be used directly in the application programs. The ijxyz((3) (where xyz can be typ, lin, sou, sys, uni, cod) pseudo-integer arrays in particular should never be used and may disappear in future releases (or become private). They correspond to the character strings held in the derived type strings.

```
type :: gildas_header_v2
 !
 ! Spread on two blocks
 ! Block 1: Basic Header and Dimension information
  sequence
 ! Trailer:
 integer(kind=4) :: ijtyp(3) = 0
 ! 1 Image Type
 integer(kind=4) :: form
 = fmt_r4
 ! 4 Data format (FMT_xx)
 integer(kind=8) :: ndb
 = 0
 ! 5 Number of blocks
 ! 7 Number of header blocks
  integer(kind=4) :: nhb
 = 2
 integer(kind=4) :: ntb
 = 0
 ! 8 Number of trailing blocks
 integer(kind=4) :: version_gdf = code_version_gdf_current ! 9 Data format Version number
 integer(kind=4) :: type_gdf = code_gdf_image ! 10 code_gdf_image or code_null
```

```
integer(kind=4) :: pad_trail
 ! The maximum value would be 17 to hold up to 8 dimensions.
 ! DIMENSION Section. Caution about alignment...
 = 2*gdf_maxdims+2 ! at s_dim=17 Dimension section length
 integer(kind=4) :: dim_words
 integer(kind=4) :: blan_start !! = dim_start + dim_lenth + 2 ! 18 Pointer to next sect
 integer(kind=4) :: mdim
 = 4
 !or > ! 19 Maximum number of dimensions in this da
 = 0
 integer(kind=4) :: ndim
 ! 20 Number of dimensions
 integer(kind=index_length) :: dim(gdf_maxdims) = 0 ! 21 Dimensions
 ! BLANKING
 integer(kind=4) :: blan_words = 2 ! Blanking section length
 integer(kind=4) :: extr_start ! Pointer to next section
 real(kind=4) :: bval = +1.23456e+38 ! Blanking value
 real(kind=4) :: eval = -1.0
 ! Tolerance
 ! EXTREMA
 integer(kind=4) :: extr_words = 6  ! Extrema section length
 integer(kind=4) :: coor_start !! = extr_start + extr_words +2
 real(kind=4) :: rmin = 0.0
 ! Minimum
 real(kind=4) :: rmax
 = 0.0
 ! Maximum
 integer(kind=index_length) :: minloc(gdf_maxdims) = 0 ! Pixel of minimum
 integer(kind=index_length) :: maxloc(gdf_maxdims) = 0 ! Pixel of maximum
 integer(kind=8) :: mini = 0 ! Rank 1 pixel of minimum
integer(kind=8) :: maxi = 0 ! Rank 1 pixel of maximum
! in file:
! in file:
 ! COORDINATE Section
 integer(kind=4) :: coor_words = 6*gdf_maxdims ! at s_coor Section length
 integer(kind=4) :: desc_start !! = coord_start + coord_words +2
 real(kind=8) :: convert(3,gdf_maxdims) ! Ref, Val, Inc for each dimension
 ! DESCRIPTION Section
 integer(kind=4) :: desc_words = 3*(gdf_maxdims+1) ! at s_desc, Description section length
 integer(kind=4) :: null_start !! = desc_start + desc_words +2
 integer(kind=4) :: ijuni(3) = 0
 ! Data Unit
 integer(kind=4) :: ijcod(3,gdf_maxdims) = 0
 ! Axis names
 integer(kind=4) :: pad_desc
 ! For Odd gdf_maxdims only
 ! The first block length is thus
 ! s_dim-1 + (2*mdim+4) + (4) + (8) + (6*mdim+2) + (3*mdim+5)
 ! = s_{dim-1} + mdim*(2+6+3) + (4+4+2+5+8)
 ! = s_{dim-1} + 11*mdim + 23
 ! With mdim = 7, s_dim=11, this is 110 spaces
 ! With mdim = 8, s_dim=11, this is 121 spaces
 ! MDIM > 8 would NOT fit in one block...
```

```
ļ
! Block 2: Ancillary information
! The same logic of Length + Pointer is used there too, although the
! length are fixed. Note rounding to even number for the pointer offsets
! in order to preserve alignement...
integer(kind=4) :: posi_start = 1
! POSITION
integer(kind=4) :: posi_words = 15
 ! Position section length: 15 used + 1 padding
integer(kind=4) :: proj_start
 !! = s_{posi} + 16
 ! Pointer to next section
integer(kind=4) :: ijsou(3) = 0
 ! 75 Source name
integer(kind=4) :: ijsys(3) = 0
 ! 71 Coordinate System (moved from Description sec
real(kind=8) :: ra
 = 0.d0
 ! 78 Right Ascension
real(kind=8) :: dec
 = 0.d0
 ! 80 Declination
real(kind=8) :: lii
 = 0.d0
 ! 82 Galactic longitude
real(kind=8) :: bii
 = 0.d0
 ! 84
 latitude
 = 0.0
real(kind=4) :: epoc
 ! 86 Epoch of coordinates
real(kind=4) :: pad_posi
!
! PROJECTION
integer(kind=4) :: proj_words = 9
 ! Projection length: 9 used + 1 padding
integer(kind=4) :: spec_start !! = proj_start + 12
real(kind=8) :: a0
 = 0.d0
 ! 89 X of projection center
real(kind=8) :: d0
 = 0.d0
 ! 91 Y of projection center
real(kind=8) :: pang
 ! 93 Projection angle
 = 0.d0
integer(kind=4) :: ptyp = p_none
 ! 88 Projection type (see p_... codes)
integer(kind=4) :: xaxi = 0
 ! 95 X axis
integer(kind=4) :: yaxi = 0
 ! 96 Y axis
integer(kind=4) :: pad_proj
! SPECTROSCOPY
integer(kind=4) :: spec_words = 14
 ! Spectroscopy length: 14 used
integer(kind=4) :: reso_start !! = spec_words + 16
real(kind=8) :: fres
 !101 Frequency resolution
 = 0.d0
real(kind=8) :: fima
 = 0.d0
 !103 Image frequency
real(kind=8) :: freq
 = 0.d0
 !105 Rest Frequency
real(kind=4) :: vres
 = 0.0
 !107 Velocity resolution
real(kind=4) :: voff
 = 0.0
 !108 Velocity offset
real(kind=4) :: dopp
 = 0.0
 Doppler factor
integer(kind=4) :: faxi = 0
 !109 Frequency axis
integer(kind=4) :: ijlin(3) = 0
 ! 98 Line name
integer(kind=4) :: vtyp = vel_unk ! Velocity type (see vel_... codes)
! RESOLUTION
integer(kind=4) :: reso_words = 3 ! Resolution length: 3 used + 1 padding
```

```
integer(kind=4) :: nois_start !! = reso_words + 6
real(kind=4) :: majo = 0.0
 !111 Major axis
 = 0.0
real(kind=4) :: mino
 !112 Minor axis
real(kind=4) :: posa
 = 0.0
 !113 Position angle
real(kind=4) :: pad_reso
! NOISE
integer(kind=4) :: nois_words = 2 ! Noise section length: 2 used
integer(kind=4) :: astr_start !! = s_nois + 4
real(kind=4) :: noise = 0.0
 ! 115 Theoretical noise
real(kind=4) :: rms
 = 0.0
 ! 116 Actual noise
! ASTROMETRY
integer(kind=4) :: astr_words = 3 ! Proper motion section length: 3 used + 1 padding
integer(kind=4) :: uvda_start !! = s_astr + 4
 = 0.0
real(kind=4) :: mura
 ! 118 along RA, in mas/yr
real(kind=4) :: mudec
 = 0.0
 ! 119 along Dec, in mas/yr
real(kind=4) :: parallax = 0.0
 ! 120 in mas
real(kind=4) :: pad_astr
! real(kind=4) :: pepoch = 2000.0
 ! 121 in yrs ?
! UV_DATA information
integer(kind=4) :: uvda_words = 18+2*code_uvt_last ! Length of section: 14 used
integer(kind=4) :: void_start !! = s_uvda + l_uvda + 2
integer(kind=4) :: version_uv = code_version_uvt_current ! 1 version number. Will allow
integer(kind=4) :: nchan = 0
 ! 2 Number of channels
integer(kind=8) :: nvisi = 0
 ! 3-4 Independent of the transposition status
integer(kind=4) :: nstokes = 0
 ! 5 Number of polarizations
 ! 6. 3 for real, imaginary, weight. 1 for real.
integer(kind=4) :: natom = 0
real(kind=4)
 :: basemin = 0.
 ! 7 Minimum Baseline
real(kind=4)
 :: basemax = 0.
 ! 8 Maximum Baseline
 ! 9 Column of first channel
integer(kind=4) :: fcol
integer(kind=4) :: lcol
 ! 10 Column of last channel
! The number of information per channel can be obtained by
 (lcol-fcol+1)/(nchan*natom)
! so this could allow to derive the number of Stokes parameters
! Leading data at start of each visibility contains specific information
integer(kind=4) :: nlead = 7
 ! 11 Number of leading informations (at lest 7)
! Trailing data at end of each visibility may hold additional information
integer(kind=4) :: ntrail = 0
 ! 12 Number of trailing informations
! Leading / Trailing information codes have been specified before
integer(kind=4) :: column_pointer(code_uvt_last) = code_null ! Back pointer to the column
integer(kind=4) :: column_size(code_uvt_last) = 0  ! Number of columns for each
! In the data, we instead have the codes for each column
! integer(kind=4) :: column_codes(nlead+ntrail)
 ! Start column for each ...
```

! integer(kind=4) :: column_types(nlead+ntrail) /0,1,2/ ! Number of columns for each: 1 re

Access to images is very simple. It requires only 3 steps: *i)* to read the header from an existing file, or to create a new header, *ii)* to allocate the data, *iii)* to read or write the data. An example is given below.

```
program image_example
 use image_def
 ! 1
 use gkernel_interfaces
 logical error
  integer ier
  character*32 name1, name2
 ! 2
  type (gildas) :: input_image, output_image
  real, allocatable :: dinput(:,:), doutput(:,:,:)
  call gildas_open
  call gildas_char('INPUT$',name1)
  call gildas_char('OUTPUT$',name2)
  call gildas_close
  call gildas_null(input_image, type='IMAGE')
  call sic_parsef (name1,input_image%file,' ','.gdf') ! 5
  call gdf_read_header (input_image,error)
  if (error) then
 call gagout('E-IMAGE_EXAMPLE, Error opening input file')
 call sysexi(fatale)
  endif
  allocate(dinput(input_image%gil%dim(1),input_image%gil%dim(2), &
 stat=ier)
 ! 7
  if (ier.ne.0) then
 call gagout('e-image_example, error allocating memory')
 call sysexi(fatale)
  endif
  call gdf_read_data (input_image, dinput, error)
 ! 8
```

```
if (error) then
 call gagout('E-IMAGE_EXAMPLE, error reading input file')
 call sysexi(fatale)
endif
! Create an output image
1-----
call gdf_copy_header (input_image, output_image)
 ! 9
call sic_parsef (name2,output_image%file,' ','.gdf')! 10
output_image%gil%ndim = 3
 ! 11
output_image%gil%dim(1) = input_image%gil%dim(1)
 ! 11
output_image%gil%dim(2) = input_image%gil%dim(2)
 ! 11
output_image%gil%dim(3) = 4
 ! 11
allocate(doutput(output_image%gil%dim(1), &
 output_image%gil%dim(2),output_image%gil%dim(3), &
 stat=ier)
 ! 12
if (ier.ne.0) then
 call gagout('E-IMAGE_EXAMPLE, Error allocating memory')
 call sysexi(fatale)
endif
! Do something with the data
doutput(:,:,3) = dinput
! Write the output image
call gdf_write_image(output_image,doutput,error)
 ! 13
if (error) then
 call gagout('E-IMAGE_EXAMPLE, Error writing output file')
 call sysexi(fatale)
endif
deallocate(dinput, doutput)
end
```

- 1. USE the module containing the GILDAS derived type definitions
- 2. Define the input and output image headers
- 3. Define the input and output data as allocatable arrays
- 4. Initialize the input image header. Argument type is optional, and default to "IMAGE",
- 5. Prepare the input file name, INPUT_IMAGE%FILE
- 6. Read the header to initialize the INPUT_IMAGE structure.
- 7. Allocate the data. Note that it is assumed here to be a 2-D array.
- 8. Read the data, using the information provided in the header structure (in particular the file name).

3.3. GIO API 43

- 9. Define the output header, here by making a copy of the input header
- 10. Setup the output file name
- 11. Change the output header parameters as needed
- 12. Allocate the output image data
- 13. Create and write the output image

The subroutines using GILDAS headers are:

- SUBROUTINE GILDAS_NULL(HEADER)
 Initialize a header. No access to header components should be done before this, as some variables are dangling pointers before initialization.
- SUBROUTINE GDF_COMPARE_SHAPE(FIRST, SECOND, EQUAL)
 Compare the shape of the two images defined by the two headers
- SUBROUTINE GDF_READ_HEADER(IMAG, ERROR)
 Read the image header. IMAG%FILE must have been initialized before.
- SUBROUTINE GDF_UPDATE_HEADER(IMAG, ERROR)
 Update an image header: write the modified header to the image file.
- SUBROUTINE GDF_COPY_HEADER(INPUT,OUTPUT)

 Copy an input header structure to an output header structure
- SUBROUTINE GDF_TRANSPOSE_HEADER(INPUT,OUTPUT,ORDER,ERROR)

 Transpose a header according to given transposition code. This routine transposes the axes information, but not the data.

3.3 GIO API

Missing section, see the sic-qdfv2 document.

3.4 Obsolete Fortran-77 access routines

Caution: These routines are obsolete. Documentation only provided for historical reasons. It may disappear at some point or be moved to another document.

In Fortran-77, neither virtual memory handling, nor data structures, are part of the language. We had written a number of routines to access images. These routines are more complex than the new Fortran-90 method of access, and are provided here just for completeness.

To read a file requires six basic steps:

- allocation of an *Image Slot* using GDF_GEIS.
- connection of an image to the slot using GDF_REIS or GDF_WRIS.
- \bullet reading the header using <code>GDF_RHSEC</code>
- connection of a Memory Slot to the image (or a subset of it) using GDF_GEMS

- once the *Memory Slot* is no longer needed, disconnection using GDF_FRMS
- once the image slot is no longer required, disconnection using GDF_FRIS

Creation of a new file is slightly different:

- allocation of an *Image Slot* using GDF_GEIS
- preparatin of the header using e.g. GDF_WHSEC
- creation of the image to the slot using GDF_CRIS. The header is written at this stage.
- connection to the image (or a subset of it) using GDF_GEMS
- once the *Memory Slot* is no longer needed, disconnection using GDF_FRMS. This is the step which actually does the writing.
- once the image slot is no longer required, disconnection using GDF_FRIS

3.4.1 Image Slot Handling

SUBROUTINE GDF_GEIS (IS,ERROR)

GDF GEt Image Slot

IS I Slot number Output

ERROR L Error flag Output

GDF_GEIS returns a unique image slot number IS, for further use in all other GDF_xxxx routines.

SUBROUTINE GDF_CLIS (IS,ERROR)

GDF CLose Image Slot

IS I Slot number Input

ERROR L Error flag Output

GDF_CLIS close an image slot IS, disconnecting all associated memory slot after flushing all pending updates on the image. The image slot IS stays reserved, but available for further use.

SUBROUTINE GDF_FRIS (IS,ERROR)

 GDF
 FRee Image Slot

 IS
 I
 Slot number
 Input

 ERROR
 L
 Error flag
 Output

GDF_CLIS free an image slot IS, disconnecting all associated memory slot after flushing all pending updates on the image. The image slot IS should no longer be referenced in any call after this operation.

INTEGER FUNCTION GDF_STIS(IS)

GDF STatus of Image Slot
IS I Slot number Input

Return status of slot: -1 No such slot, 0 Empty (Not allocated), 1 Read (Opened for ReadOnly), 2 Full (Allocated but not opened), 3 Write (Opened for ReadWrite).

3.4.2 Image Connection

Once a slot is reserved, it must be associated with an image. The following 4 routines connect an image to a specified image slot IS, in one of the 4 possible access modes (CReate, EXtend, REad only, Write and Read). No part of the image is immediately accessible after that, but the image slot is ready for memory connection using GDF_GEMS.

SUBROUTINE GDF_CRIS (IS,GTYPE, NAME, FORM, SIZE, ERROR)

```
GDF
 CReate Image Slot
Arguments:
 IS
 Ι
 Slot number
 Input
 GTYPE
 C*(*)
 Image type
 Input
 NAME
 C*(*)
 File name
 Input
 FORM
 Ι
 Image format (Real,Integer...)
 Input
 SIZE
 Ι
 Image size
 Input
 ERROR
 Τ.
 Error flag
 Output
```

Creates a new file from the information available in image slot IS. The internal header should have been defined (through calls to GDF_WHSEC) before, and is written on the new file header.

SUBROUTINE GDF_EXIS (IS,GTYPE, NAME, FORM, SIZE, ERROR)

```
GDF EXtend Image Slot
Arguments:
 IS
 Ι
 Slot number
 Input
 GTYPE
 C*(*)
 Image type
 Input
 NAME
 C*(*)
 File name
 Input
 FORM
 Ι
 Image format (Real, Integer...)
 Input
 SIZE
 Ι
 Image size
 Input
 ERROR
 L
 Error flag
 Output
```

This routine is used to change the size of an image, usually by increasing the last dimension of the image. The new internal header must have been defined before in image slot IS, by use of the GDF_WHSEC routine.

SUBROUTINE GDF_REIS (IS,GTYPE, NAME, FORM, SIZE, ERROR)

```
GDF
 REad Image Slot
Arguments:
 Slot number
 Input
 IS
 Ι
 GTYPE
 C*(*)
 Image type
 Output
 C*(*)
 NAME
 File name
 Input
 FORM
 Ι
 Image format (Real,Integer...)
 Output
 SIZE
 Ι
 Image size
 Output
 ERROR
 L
 Error flag
 Output
```

This routine is used to open an existing image for ReadOnly operations. The image is available for file sharing.

SUBROUTINE GDF_WRIS (IS,GTYPE, NAME, FORM, SIZE, ERROR)

```
GDF
 WRite Image Slot
Arguments:
 IS
 Ι
 Slot number
 Input
 GTYPE
 C*(*)
 Image type
 Output
 NAME
 C*(*)
 File name
 Input
 FORM
 Ι
 Image format (Real, Integer...)
 Output
 Ι
 Image size
 Output
 SIZE
 Output
 ERROR
 L
 Error flag
```

This routine is used to open an existing image for ReadWrite operations. The image is not available for file sharing.

3.4.3 Memory Connection

After an image is connected, a part of it should be brought into virtual memory. The access type for this virtual memory area (ReadOnly or ReadWrite) depends on the type of image connection.

	SUBROUT	INE GDF_	GEMS (MS, IS, BLC, TRC, A	DDR, FORM, ERROR)
GDF	Get Mem	ory Slot		
	MS	I	Memory Slot number	Output
	IS	I	Image Slot number	${\tt Input}$
	BLC	I(4)	Bottom Left Corner	${\tt Input}$
	TRC	I(4)	Top Right Corner	${\tt Input}$
	ADDR	I	Virtual memory address	Output
	FORM	I	Type of data	${\tt Input}$
	ERROR	L	Logical error flag	Output

GDF_GEMS reads a subset of the image connected to slot IS into a memory area (memory slot MS) located at address ADDR. The image subset is "incarnated" into the specified data type FORM, which may be different from the image data type. When BLC(i) and TRC(i) are set to zero, they default to the current image dimension (i.e BLC(i)=1 and TRC(i)=Dim(i)). After this routine, virtual memory address ADDR is the start of an array of type FORM containing an incarnation of the image subset that can be used for further processing.

```
SUBROUTINE GDF_FRMS (MS,ERROR)

GDF FRee Memory Slot
```

GDF_FRMS Frees the memory slot MS. If the connected image was connected with write access, the image is updated. The memory slot is no longer available after this operation.

```
SUBROUTINE GDF_UPMS (MS,ERROR)

GDF UPdate Memory Slot
```

GDF_UPMS Updates the image connected to the memory slot MS. The memory slot is left unmodified. This routine is provided for safety measures.

The I/O (or mapping) are thus only done in the GDF_something routines, in a system dependent way. All data format translation (incarnation in a different type, or machine dependent data types) are done at this level. This allows a transparent operation in an heterogeneous environment.

3.5 Creating GILDAS Tasks

GILDAS tasks (e.g. for task "taskname") are composed of 4 different parts :

- The program, taskname.exe.
- A help text file, taskname.hlp
- The initialization file, taskname.init, read by commands RUN and SUBMIT to get from the user the task input parameters.
- Optionally, a checker file, taskname.check, read by commands RUN and SUBMIT, to check the input parameters and pass them to the task. It is optional: SIC will use a suitable default derived from the initialisation file when the checker file does not exist.

Tasks and their associated files are searched for in the task#dir: search path (by default ''./;gag_tasks:'').

The structure of the program should always be the same :

- An input parameters definition part. No image creation or access should be made before all parameters are defined.
- An input and output image mapping part. If possible all necessary images should be defined in this part.
- One or more subroutines performing the processing. No new image should be created or accessed in the subroutines. The subroutines should preferably not make any reference to any common.
- A cleanup part. An error status should be returned to the system in case of error through a call to SYSEXI.

3.6 A Template Task

The following program is a typical task with two input images and an output one. The easiest way to create a new task is just to start with this working template and modify what is needed.

Note that this sample task uses integer of kind=4, i.e. 32-bit numbers, to handle some dimensions, so it will be limited to < 2 Gbyte data size. Changing to kind=8 (in main program and subroutines...) would remove this limitation.

3.6.1 Source code

```
program combine
  I-----
  ! GILDAS Combine in different ways two input images
 (or data cubes)...
 use image_def
 use gkernel_interfaces
 use gbl_format
  character(len=filename_length) :: 80 namex,namey,namez
  character(len=20) :: code
  logical error
 real ay, az, ty, tz, b, c
 type (gildas) :: hx, hy, hz
 real, allocatable :: dx(:,:), dy(:,:), dz(:)
  integer(kind=4) :: i, j, n, m
  integer :: ier
 call gildas_open
  call gildas_char('Z_NAME$',namez)
 call gildas_real('Z_FACTOR$',az,1)
 call gildas_real('Z_MIN$',tz,1)
 call gildas_char('Y_NAME$',namey)
  call gildas_real('Y_FACTOR$',ay,1)
  call gildas_real('Y_MIN$',ty,1)
  call gildas_char('X_NAME$',namex)
  call gildas_real('BLANKING$',b,1)
  call gildas_real('OFFSET$',c,1)
  call gildas_char('FUNCTION$',code)
  call gildas_close
 n = len_trim(namez)
 if (n.eq.0) goto 100
 call gildas_null(hz)
 call sic_parsef(namez(1:n),hz%file,' ','.gdf')
 call gdf_read_header(hz,error)
  if (error) then
 call gagout('F-COMBINE, Cannot read input file')
 goto 100
  endif
 n = len_trim(namey)
  if (n.eq.0) goto 100
 call gildas_null(hy)
  call sic_parsef(namey(1:n),hy%file,' ','.gdf')
  call gdf_read_header(hy,error)
```

```
if (error) then
  call gagout('F-COMBINE, Cannot read input file')
  goto 100
endif
if (hz%gil%eval.ge.0.0) hz%gil%eval =
  max(hz%gil%eval,abs(hz%gil%bval*1e-7))
if (hy%gil%eval.ge.0.0) hy%gil%eval =
  max(hy%gil%eval,abs(hy%gil%bval*1e-7))
! Check input dimensions
do i=1,gdf_maxdims
  if (hy%gil%dim(i).ne.hz%gil%dim(i)) then
 do j=i,gdf_maxdims
 n = n*hz\%gil\%dim(j)
 enddo
 if (n.ne.1) then
 call gagout('F-COMBINE, Input images are non coincident')
 goto 100
 else
 call gagout('W-COMBINE, Combining a cube with a plane')
  endif
enddo
call gdf_copy_header(hy,hx)
n = len_trim(namex)
if (n.eq.0) goto 100
call sic_parsef(namex(1:n),hx%file,' ','.gdf')
hx\%gil\%blan\_words = 2
hx%gil%bval = b
hx\%gil\%eval = 0.0
hx%gil%extr_words = 0 ! No extrema computed
! Allocate the arrays. Note that the allocated arrays do not conform
! to the shape of the images: DZ is allocated as a 1-D array, DX,DY
! as 2-D arrays, possibly of second dimension 1.
n = hz%loca%size
m = hx%loca%size/hz%loca%size
allocate(dx(n,m),dy(n,m),dz(n),stat=ier)
if (ier.ne.0) then
  call gagout('F-COMBINE, Input images are non coincident')
  goto 100
endif
Ţ
```

```
! Read the input data
  call gdf_read_data(hz,dz,error)
  call gdf_read_data(hy,dy,error)
  if (code.eq.'ADD') then
 call add002(dz,dy,dx,
 n,m,
 hz%gil%bval,hz%gil%eval,az,tz,
 &
 hy%gil%bval,hy%gil%eval,ay,ty,
 hx%gil%bval,c)
  elseif (code.eq.'DIVIDE') then
 call div002(dz,dy,dx,
 n,m,
 hz%gil%bval,hz%gil%eval,az,tz,
 &
 hy%gil%bval,hy%gil%eval,ay,ty,
 hx%gil%bval,c)
  elseif (code.eq.'MULTIPLY') then
 call mul002(dz,dy,dx,
 n,m,
 hz%gil%bval,hz%gil%eval,az,tz,
 hy%gil%bval,hy%gil%eval,ay,ty,
 hx%gil%bval,c)
  elseif (code.eq.'OPTICAL_DEPTH') then
 call opt002(dz,dy,dx,
 n,m,
 hz%gil%bval,hz%gil%eval,az,tz,
 &
 hy%gil%bval,hy%gil%eval,ay,ty,
 hx%gil%bval,c)
  else
 call gagout('Invalid operation code '//code)
 goto 100
  endif
  ! Write ouput file
  call gdf_write_image(hx,dx,error)
  stop 'S-COMBINE, Successful completion'
  100
 call sysexi (fatale)
end
subroutine add002(z,y,x,n,m,bz,ez,az,tz,by,ey,ay,ty,bx,c)
  1-----
  ! GDF Internal routine
 Linear combination of input arrays
 X = Ay*Y + Az*Z + C
  ! Arguments
```

```
R*4(*) Input array (N)
  !
 Z
  1
 Υ
 R*4(*) Input array (N,M)
  !
 X
 R*4(*) Output array (N,M)
 Dimensions of arrays
 N,M
 Ι
 Blanking values
 BX,BY,BZ
 R*4
 EY,EZ
 R*4
 Tolerance on blanking
 AZ,AY
 R*4
 Multiplicative factor of array Z, Y
 TZ,TY
 R*4
 Threshold on Z,Y
 С
 R*4
 Additive constant
  integer :: n
 !
 real :: z(n)
  integer :: m
 real :: y(n,m)
 real :: x(n,m)
 real :: bz
 real :: ez
 real :: az
 real :: tz
 real :: by
 real :: ey
 real :: ay
 real :: ty
 real :: bx
 real :: c
  ! Local
  integer :: i,k
 do k=1,m
 do i=1,n
 if (abs(z(i)-bz).gt.ez .and. abs(y(i,k)-by).gt.ey
 .and. z(i).gt.tz .and. y(i,k).gt.ty) then
 &
 x(i,k) = ay*y(i,k) + az*z(i) + c
 else
 x(i,k) = bx
 endif
 enddo
  enddo
end
```

3.6.2 Initialization file

The initialization file is a standard SIC procedure containing only commands from the languages TASK\ or SIC\. TASK\ language must be specified explicitly. The command syntax is always the following

```
TASK\Type_of_parameter "Prompt string" Parameter$[Dimension] where
```

• Type_of_Parameter can be CHARACTER, REAL, INTEGER or LOGICAL

- "Prompt string" is a text used as a prompt if required
- Parameter\$ is the parameter name, the parameter being a standard SIC variable, possibly with one dimension. It is recommended to include a \$ as last character to avoid possible confusion with user declared variables.

```
! Combine.INIT

TASK\FILE "First input map" Z_NAME$

TASK\REAL "Scaling factor" Z_FACTOR$

TASK\REAL "Threshold" Z_MIN$

TASK\FILE "Second input map" Y_NAME$

TASK\REAL "Scaling factor" Y_FACTOR$

TASK\REAL "Threshold" Y_MIN$

TASK\FILE "Output map" X_NAME$

TASK\REAL "New blanking value" BLANKING$

TASK\REAL "Output offset" OFFSET$

TASK\CHARACTER "Function" FUNCTION$

TASK\GO ! Must be last command
```

The parameter names, types and dimensions must correspond to those declared in the source code. All parameters must be defined. Ordering may be important (see Checker File).

3.6.3 The HELP file

A standard help file should be prepared for each task. The format follows that of SIC help files. Topics are identified by a "1" in first column, and subtopics by a "2". The help file must start with the task name as main topic, and must have a subtopic for each parameter. More subtopics may exist. The help file must be in the same place as the executable image, and have file type .hlp. For the example above, combine.hlp contains

1 COMBINE

COMBINE

It makes "combinations" of two input images to produce a third one. The two input images may have the same dimensions, or the first one (Z one) may have less dimensions than the second (Y) one. In the latter case, combinations will occur for all the extra planes of the Y image. For example you can divide all the plane of an input (Y) 3-D cube by a 2-D (Z) image, provided each plane of the cube matches the single image...

2 Z_NAME\$ This is the name of the input map with the smaller number of dimensions. 2 Z_FACTOR\$ This is a scaling factor for map Z_NAME\$. $2 Z_MIN$$ This is a threshold on map Z_NAME\$. 2 Y_NAME\$ This is the name of the input map with the larger number of dimensions. 2 Y_FACTOR\$ This is a scaling factor for map Y_NAME\$. 2 Y_MIN\$ This is a threshold on map Y_NAME\$. 2 X_NAME\$ This is the name of the output map. 2 BLANKING\$ This is the blanking value chosen for the output map. 2 OFFSET\$ This is an offset added to the output map. 2 FUNCTION\$ Selected operation. Possible operations are ADD, MULTIPLY, DIVIDE (Y by Z).

3.6.4 Checker File

The checker file is optional. If it does not exist, SIC will create one writing all the task input variables in the order in which they have been defined.

The checker file is another SIC procedure containing only TASK\ and SIC\ commands, which tests the validity of the input parameters (to avoid submission of tasks with bad parameters), and writes the parameters. Checking is optional and can be done using SIC facilities. All parameters are known SIC variables. Writing is done using command TASK\WRITE, and the ordering must match the source code. The task is initiated by the TASK\GO command.

```
!
! Combine.CHECK
SIC\IF (FUNCTION$.EQ."ADD") THEN
 SIC\SAY "Computing X_NAME = -
 'Y_FACTOR$'*Y_NAME + 'Z_FACTOR$'*Z_NAME + 'OFFSET$'"
SIC\ELSE IF (FUNCTION$.EQ."DIVIDE") THEN
 SIC\SAY "Computing X_NAME = -
 'Y_FACTOR$'*Y_NAME / 'Z_FACTOR$'*Z_NAME + 'OFFSET$'"
SIC\ELSE IF (FUNCTION$.EQ."MULTIPLY") THEN
 SIC\SAY "Computing X_NAME = -
 'Y_FACTOR$'*Y_NAME * 'Z_FACTOR$'*Z_NAME + 'OFFSET$'"
SIC\ELSE
 SIC\SAY "Invalid operation 'FUNCTION$'"
 SIC\RETURN ! Return without a GO command : no submission
```

```
SIC\ENDIF
!

TASK\WRITE Z_NAME$

TASK\WRITE Z_FACTOR$

TASK\WRITE Z_MIN$

TASK\WRITE Y_NAME$

TASK\WRITE Y_FACTOR$

TASK\WRITE Y_MIN$

TASK\WRITE X_NAME$

TASK\WRITE BLANKING$

TASK\WRITE DFFSET$

TASK\WRITE FUNCTION$

TASK\GO ! Effectively
```

! Effectively RUNs or SUBMITs the task.

3.7 Debugging Tasks

In addition to the predefined directory, GILDAS_RUN:, another directory GILDAS_LOCAL: is also searched for tasks by commands VECTOR\RUN and VECTOR\SUBMIT. This area is searched before GILDAS_RUN:. If the required task is found here, the initialisation, checker and help files should also be present in the same directory. This feature allows to have experimental or user-private tasks.

Although the tasks are supposed to be non-interactive programs spawned or submitted from a main program, interactive use is possible for debugging purpose. If activated interactively, a task will ask one question for each parameter, specifying the parameter type, the parameter name, and the parameter dimension. No more information will be available. The initialization and checker file are not needed for this.

Moreover since all algorithms can be standard subroutines due to the use of virtual memory, the GILDAS interface can be done easily after debugging the algorithm.

Chapter 4

GTV Programming Manual

4.1 Concept

The GTVIRT is a fast low-level Graphic library, allowing to develop Graphic programs in a completely device independent way. The GTVIRT library involves the following concepts:

• the Plot Page

The Plot Page is a virtual workspace on which all graphic items will be (virtually) drawn. The Plot Page units are "virtual centimeters". Actual drawing on a graphic device is usually done with an automatic scaling factor to match the Plot Page to the device. For hardcopy outputs, an exact matching between the Plot Page unit and centimeters is possible.

• Segments

Graphic segments are the smallest separable entities in a drawing. Segments are named, and can be edited to change their aspects. Although segments are usually associated with a single, easily identified, part of the drawing (e.g. a curve, or a label, or a bitmap image), they can contain anything. The segmentation is not defined by the GTVIRT, but left to the calling program. Segments are named uniquely to help identifying them.

• Coordinate Systems Two coordinate systems are available within the GTVIRT: a Page coordinate system (whose units are centimeters), and a User coordinate system. Drawing can be done in any of these systems.

• Directories

Directories are special graphic segments used to group in a logical way ensembles of segments. A complete directory tree can be specified in a drawing. As for the segments, the structure of the drawing is defined by the calling program, not by the GTVIRT library.

Each directory has its own User coordinate system. This feature can be used to map several coordinate systems to different or similar regions of the Plot Page.

• Devices

The GTVIRT is (completely?) device independent. A drawing can be prepared and visualized separately. The GTVIRT allows display on a large variety of graphic devices.

• Metafiles

Directories and directory trees of a Plot can be saved on a (binary) metafile, complete with all graphic segments and user coordinate systems. Metafiles can be imported as Sub-directories in any Plot.

• Hardcopy

"Hard" copy on paper-like Graphic devices such as pen plotters, laser printers, etc..., are completely transparent in the GTVIRT. "Soft" hardcopy on files in industry standard graphic languages such as PostScript or HPGL is possible too.

• Windows

Windows are available on some devices. This includes X-Window terminals, and MS-Windows screen. Windows can be attached to any directory. Several windows can be attached to the same directory. A Window displays all the sub-directories depending on the directory to which it is attached.

• Plotting Depth

Each segment can be understood as an opaque or transparent plot. The order in which opaque segments are plotted can be controlled by their plotting depth. This feature is important when plotting bitmaps or drawing colour filled curves.

• 8-bit images are supported on Windows graphic displays (X-Window or MS-Window or MAC).

The GTVIRT normally operates in a buffered mode. All drawings command a written into an internal metacode, and only transmitted to the plotting device when required by the calling program. In addition, for applications which require an unbuffered plot, an *immediate* mode is available.

4.2 Programming

• Initialisation

The GTVIRT library is initialized by a call to SUBROUTINE INIT_GTVIRT

followed by a call to SUBROUTINE GTINIT(LX,LY,LUNG,LUNH,NAME,USER_ROUTINE where

- LX, LY are the page dimensions
- LUNG, LUNH are logical unit numbers for graphic output and hardcopies, to be supplied by the caller
- NAME is a character string giving the name of the top directory of the drawings. NAME should start with a < sign.
- USER_ROUTINE is a user-supplied subroutine called when moving from a sub-directory
 to the other. It must provide to the GTVIRT information about coordinate systems.
 The only suitable routine is available in the GREG program, and is named GREG_USER

• The GTVIEW subroutine

The GTVIEW subroutine is one of the main control routine in the library. It is used to send drawing commands from the internal metacode to the graphic device, but also to performs other actions on the metacode.

SUBROUTINE GTVIRT (Mode)

where Action is a character string which can be

- 'Append'
 - Plot all metacode starting from last drawn vector
- 'Rewind'
 - Clear the screen, and plot the whole metacode from first vector
- 'Update'
 - Update the screen (all windows) if needed
- 'Limits'
 - Recompute the plot limits (Bounding Box)
- 'Purge'
 - Delete images associated to all windows
- 'Delete'
 - Delete images associated to the current window
- 'Zap
 - Delete cache-bitmap associated to images
- 'Sleep'
 - Set screen update off
- 'Wake'
 - Set screen update on

4.3 Basic Sequence

GREG and the GTVIRT are intimately related, and it is not recommended to use the GTVIRT without GREGAccordingly, the programming example given below also uses some (primitive) GREG subroutines. The basic drawing sequence is

```
CALL GR_SEGM (Segment_Name,Error) ! 1
CALL GTPOLYL (N,Xarray,Yarray) ! 2
CALL ... ! 3
CALL GTVIEW('Append') ! 4
```

- 1. Open a new graphic segment. This routines is an "intelligent" routine checking wether pen attributes have been changed, and calling both GTSEGM (the basic segment creation routine) and GTEDIT (which defines the segment attributes like pen colour, dashed pattern, thickness).
- 2. Use any drawing routine you wish, e.g. an polyline. The drawing commands go to the internal metacode only at that time.
- 3. ...
- 4. Update the graphic screen with all the new drawing commands which have been put in the metacode since last call to GTVIEW('Append')

Further buffering between graphic segments can be obtained by enclosing a set of complete sequences like the above one between a call to GTVIEW('Sleep') and GTVIEW('Wake_up'). Drawing to the screen will then only happen when the call to GTVIEW('Wake_up') is made. For compatibility with other subroutines which may also perform their own Sleep / Wake_up control, it is recommended to use the logical function GTSTAT instead, e.g.

```
SLEEP = GTSTAT ('Sleep')
... calls to GTVIRT ...
IF (.NOT.SLEEP) CALL GTVIEW('Wake_up')
```

4.4 Plot Structuration and multi-window applications

For some complex applications, it is useful to be able to create several graphic windows and display different plots in each of them. Such a control over the plot structure is preferably done using the GTVL command language, by appropriate calls to subroutine GR_EXECL.

SUBROUTINE GR_EXECL(Command)

execute a command from the GTVL command language.

The most relevant commands to structure a plot are

- CREATE DIRECTORY < NAME to create new top directory called < NAME
- CHANGE DIRECTORY < NAME to move to this (top) directory
- CREATE WINDOW to create a new window associated to the current directory
- CHANGE POSITION Code to move the current window a given position in the screen.
- CLEAR WINDOW to clear a window
- CLEAR TREE to erase the tree linked to the current directory (from the current top directory).
- CREATE DIRECTORY NAME to create new sub directory
- CHANGE DIRECTORY NAME to move to this sub directory

Refer to the GREG manuals for detailed help on these commands.

In addition, subroutine GTEXIST is useful to check whether a given directory already exists.

4.5 Subroutines

• gtchar

Draws a character string.

• gtclal

Clear alphanumeric screen. On Windows applications, transfer focus to the (current) graphic window, and raise in on top of others to display it.

• gtclear

Erase the whole plot, all directory structures, destroy all associated windows, etc... An empty top directory is then re-created

• gtclos

Close the current graphic device

• gtclpl

Raise alphanumeric window, and returns focus to it.

• gtcurs

Call the cursor

4.5. SUBROUTINES 59

• gtdls

Delete the last graphic segment

• gtdraw

Draw a vector from current pen position to the specified point.

• gtedit

Edit the current segment properties.

• gterflag, gterrgto, gterrtst

Control error status of the library

• gtexist

Controls the existence of a named sub-directory.

• gthard

Create a hardcopy

• gtinit

Initialize the GTVIRT drawing space and the GTVL language

• gtopen

Open a graphic device

• gtpolyl

Draw a set of lines.

• gtreloc

Move current pen position to specified coordinates.

• gtsegm

Open a new segment

 \bullet gtview

Activate the drawing

• gtwhere

Returns current pen position

• gtg_charlen

Computes character string length

• gtg_charsiz

Returns character size

• gtg_curs

Returns cursor existence

• gtg_screen

Returns clipping parameters

• gtg_open

Returns device parameters

- gtstat
 - Change GTVIRT mode (Sleep or Wake_up), and returns previous mode.
- gtv_newimage Create a new image slot
- gtv_image Draw a bitmap to an image slot
- gtv_numimage Get a free image slot
- gtv_majimage Define parameters of an image slot
- gtv_fillpoly Fill a closed polygon.
- init_gtvirt Initialize the GTVIRT library
- exit_clear

 Quick exit, to be used at program completion.
- run_gtvl Dispatch the GTVL commands to appropriate subroutines
- exec_gtvl Execute a GTVL language command or command procedure

Immediate routines are used to produce immediate actions. They use the immediate pen. These subroutines are

- gti_beep: beep
- gti_clear: clear the current window
- gti_draw: draw line to current
- gti_out: flush the normal drawing buffer.
- gti_pen: select the immediate pen
- gti_polyl: draw a polyline
- gti_reloc: relocate the immediate pen
- gti_where: returns immediate pen position

Index

GDF_CLIS, 44	SIC_GET_LOGI, 11
GDF_CRIS, 45	SIC_GET_REAL, 11
GDF_EXIS, 45	SIC_GETLUN, 9
GDF_FRIS, 44	SIC_GETSYMBOL, 19
GDF_FRMS, 46	SIC_GETVM, 19
GDF_GEIS, 44	SIC_I4, 8, 15
GDF_GEMS, 46	SIC_INCARNATE, 12
GDF_REIS, 45	SIC_INSERT, 14
GDF_STIS, 44	SIC_INTER_STATE, 15
GDF_UPMS, 46	SIC_KE, 8, 15
GDF_WRIS, 45	SIC_L4, 8, 15
,	SIC_LANG, 15
ROUTINES	SIC_LEN, 17
EXEC_COMMAND, 9	SIC_LET_CHAR, 11
EXEC_PROGRAM, 9	SIC_LET_DBLE, 11
FREE_VM, 19	SIC_LET_INTE, 11
GAGOUT, 9	SIC_LET_LOGI, 11
LENC, 19	SIC_LET_REAL, 11
SIC_AMBIGS, 16	SIC_LIRE, 14, 15
SIC_ANALYSE, 17	SIC_LOG, 14
SIC_BEGIN, 4, 10, 14	SIC_LOGICAL, 12
SIC_CH, 8, 15	SIC_LOWER, 18
SIC_CTRLC, 15	SIC_MATERIALIZE, 12
SIC_DEF_CHAR, 10	SIC_MATH, 12
SIC_DEF_CHARN, 10	SIC_NARG, 16
SIC_DEF_DBLE, 10	SIC_NEXT, 17
SIC_DEF_FUNC, 13	SIC_OPT, 19
SIC_DEF_INTE, 10	SIC_PARSEF, 18
SIC_DEF_LOGI, 10	SIC_PRESENT, 16
SIC_DEF_LOGIN, 10	SIC_R4, 8, 15
SIC_DEF_REAL, 10	SIC_R8, 8, 15
SIC_DEF_STRN, 10	SIC_RUN, 19
SIC_DEFSTRUCTURE, 10	SIC_SETSYMBOL, 19
SIC_DELSYMBOL, 19	SIC_SEXA, 12
SIC_DELVARIABLE, 13	SIC_START, 17
SIC_DESCRIPTOR, 11	SIC_UPPER, 18
SIC_FORMAT, 18	$SIC_{-}VOLATILE, 12$
SIC_GET_CHAR, 11	SIC_WPR, 18
SIC_GET_DBLE, 11	SIC_WPRN, 18
SIC_GET_INTE, 11	
•	