

Plotchart

Arjen Markus

June 2010

Design goals

- Easy to use: just a few commands for a plot
- Wide range of plot and chart types
- Extendable

Its predecessor: `emu_graph` by Steve Cassidy

Design decisions

- Use the whole canvas
- Fix the layout
- Simple form of clipping
- Do *not* manage the data (duplication)
- Changing the appearance takes effect for new data only

Interface

- Create the plot of the chosen type – new command
- Fill in the data via subcommands
- Details differ per plot type

Implementation

Some code – linking method names to procedures:

```
set methodProc(xyplot,title) DrawTitle
set methodProc(xyplot,xtext) DrawXtext
set methodProc(xyplot,plot) DrawData
set methodProc(xyplot,dot) DrawDot
set methodProc(xyplot,dotconfig) DotConfigure
set methodProc(xyplot,interval) DrawInterval
set methodProc(xyplot,trend) DrawTrendLine
set methodProc(piechart,plot) DrawPie
set methodProc(piechart,saveplot) SavePlot
```

Implementation – part 2

```
proc ::Plotchart::createPiechart { w } {
 variable data_series

 foreach s [array names data_series "$w,*"] {
 unset data_series($s)
 }

 set newchart "piechart_$w"
 interp alias {} $newchart {} ::Plotchart::PlotHandler piechart $w
 CopyConfig piechart $w

 foreach {pxmin pymin pxmax pymax} [MarginsCircle $w] {break}

 viewport $w $pxmin $pymin $pxmax $pymax
 $w create oval $pxmin $pymin $pxmax $pymax

 SetColours $w blue lightblue green yellow orange red magenta brown
 DefaultLegend $w
 DefaultBalloon $w

 return $newchart
}
```

Implementation – part 3

```
proc ::Plotchart::PlotHandler { type w command args } {  
 variable methodProc  
 if { [info exists methodProc($type,$command)] } {  
 eval $methodProc($type,$command) $w $args  
 } else {  
 return -code error "No such method - $command"  
 }  
}
```

Implementation: contributions

Many people have contributed with code or suggestions:

Mark Stucky, Stefan Finzel, Paul Vogel, Dave Hanks, Michael Baudin, Steve Blinkhorn, ...

Jos DeCoster has developed xyplot on top of Plotchart

Currently supported types

- XY-plots (also logarithmic axes)
- Contour plots (2D and 3D)
- Histograms and piecharts
- Time charts and Gantt charts
- Radial charts

Also:

- various types of annotation
- Combining plots in one canvas

Demos

- A few examples of Plotchart itself
- Jos DeCoster's xyplot
- Experimental: SCADA display