

Table of Contents

About the authors	ix
Preface	x
Foreword	xi
1. Target public and prerequisites	xi
2. Source code of examples	xii
Getting Started	1
1. Preview of Scilab	2
2. The Console	9
2.1. Taking ownership of the interface	9
2.2. Using the console	12
3. The Graphical Interface	14
3.1. The online help	14
3.2. The text editor	17
3.3. Other windows	19
4. Inputs/Outputs	23
4.1. File system	23
4.2. System commands	25
4.3. CPU dates and times	28
4.4. Command history	31
5. Finding Information on Scilab.....	34
5.1. Documentation on the Scilab website	34
5.2. Mailing Lists	35
5.3. Keeping track of bugs with Bugzilla	35
5.4. Supplementary modules on Forge	37
6. Downloading and Installing Scilab	40
6.1. Where to find Scilab?	40
6.2. Installation	43
6.3. Executables and launch options	45
Computing	48
7. Numbers and First Calculations	49

7.1. Floating point numbers	49
7.2. Elementary mathematical functions	51
Functions of one variable	53
Functions of several variables	54
Common rounding functions	54
7.3. Integer formats	57
8. Variables, Constants and Types	59
8.1. Creating variables	59
8.2. Mathematical constants	62
8.3. Advanced variable management	64
9. Matrices	69
9.1. Creating and modifying	69
9.2. Element-wise and matrix operations	80
9.3. Element-wise and matrix functions	85
9.4. Solving systems of linear equations	88
10. Booleans	93
10.1. Comparison operators and logical operators	93
10.2. Boolean matrices	97
11. Character Strings and Text Files	102
11.1. Creating and displaying character strings	102
11.2. Manipulating strings	105
12. Other Common Types	110
12.1. Polynomials	110
12.2. Rational fractions	112
12.3. Lists	114
Creating and manipulating lists	114
Displaying lists as arrays	116
Indexing fields with character strings	119
Typed lists	119
12.4. Hypermatrices	120
13. Calculation Examples	123
13.1. Creating vectors and matrices	123
13.2. Solving calculations related to series	127
13.3. Creating a complicated matrix	128
13.4. Creating a sudoku	131

Programming	134
14. Scripts	135
14.1. Writing and executing scripts	135
Executing a script	136
Setting the results display	138
Halting the execution of a script	141
Scilab startup and shutdown scripts	143
14.2. Dialog boxes	143
15. Control Flow Statements	149
15.1. Conditional structures	149
<i>if, then, else</i>	149
<i>select, case</i>	151
<i>try, catch</i>	153
15.2. Loops	154
<i>while</i>	154
<i>for</i>	155
Force a loop to continue or terminate	158
16. Functions	162
16.1. Defining a function	162
16.2. Function calling sequence	167
16.3. Scope of variables and arguments	170
17. Advanced Programming	175
17.1. Error handling	175
17.2. Function optimization	181
17.3. Object-oriented programming	184
17.4. Documenting your functions	190
18. Example: Programming a Sudoku Game.....	193
18.1. Functional programming	194
18.2. Solving a game of sudoku	200
18.3. Solving a sudoku automatically	208
Creating Plots	211
19. Graphics Entities and Windows	212
19.1. Variables of type <i>handle</i>	213
19.2. First handle examples	217

19.3. Handle Properties	221
19.4. Working with several graphics windows	227
19.5. Exporting and saving plots	231
20. Two-dimensional Plot	233
20.1. Plotting with the <i>plot</i> command	233
Zooming	238
Plotting several curves with one command	242
20.2. Titles, grids, legends and colors	243
Adding labels	243
Color management	245
Changing the environment color	247
Marker management	248
Plotting error bars	248
20.3. <i>plot2d</i> command and other types of plots	250
Curve of type $y = f(x)$	252
Plotting curves as step functions, vertical bars or arrows	253
Curves defined by a polar equation	254
21. Three-dimensional Plots	256
21.1. View angle	256
21.2. Curves in 3D space	260
21.3. Facets and surfaces	261
21.4. Plotting functions of two variables	271
21.5. Parametric surfaces	277
21.6. Representation of 2D surfaces	283
22. Other Two-dimensional Geometrical Elements	290
22.1. Rectangles	290
22.2. Ellipses	293
22.3. Polygons	295
Drawing a filled polygon	296
Drawing several polygons	298
Drawing a regular polygon	299
22.4. Arrows and segments	300
22.5. Vector fields	302
22.6. Histograms and other charts	305
Generating bar charts	306
Creating grouped or stacked bar charts	307
Creating pie charts	308
Creating histograms covering given intervals	309

Creating 3D histograms	311
23. To Go Even Further	312
23.1. Adding text to figures	312
Choosing a font	314
Inserting LaTeX or MathML formulas	316
Positioning text	318
Adding a title or title page	321
Labeling coordinate axes	323
23.2. Creating animations	324
Exporting an animation	325
Improving the animation's smoothness	326
Generating an animation without using loops	328
Animating a plot	330
23.3. Interacting with the graphics window	331
Retrieving a point's coordinates	331
Differentiating different types of clicks	332
Retrieving all moves and clicks	334
Parameterizing your own functions to retrieve events linked to the mouse	335
23.4. Creating your own graphical interfaces	337
Parameterizing a graphical interface window	337
The main elements of a graphical user interface	338
Attaching a task to an event	342
Automatically refreshing the elements of a GUI	345
Adding menus to the graphical user interface	350
24. Two Case Studies: a Pendulum and Comet Orbit	353
24.1. The spring pendulum	353
24.2. Simulating a comet's orbit	360
Index (commands excluded)	375
Commands	381