

Edi 3.1

Środowisko dla Fortrana

Edi to kompleksowe narzędzie do programowania w języku Fortran, w oparciu o elementy darmowe.

Zawiera darmowe kompilatory języka, rozprowadzane na licencji GPL:

- g77,
- G95,
- gfortran
- darmowe biblioteki, w tym:
 - Dislin (biblioteka graficzna)
 - Slatec (biblioteka do obliczeń matematycznych).

Program jest napisany w języku Objekt Pascal (Delphi 7.0 Personal) z wykorzystaniem darmowego pakietu komponentów SynEdit.

Obecne elementy i możliwości środowiska Edi 3.1

- możliwość wyboru kompilatora - w pakiecie dostępne są kompilatory g77, g95 oraz gfortran,
- możliwość podpięcia dowolnego innego kompilatora,
- przykłady testujące ustawienia kompilatorów,
- wsparcie kolorowania składni dla standardu F77 i F90/95,
- moduł ułatwiający korzystanie z funkcji wewnętrznych - lista funkcji, opisy, przykłady (około 200),
- integracja bibliotek Dislin, PsPlot i Slatec,
- dodana biblioteka BLAS,
- moduł służący do tłumaczenia kodu Fortranu G77 na Fortran F90/95,
- prowadzenie statystyki użytych instrukcji i poleceń,
- autokorekta składni poleceń (możliwość edycji wyrazów do korekty),

- automatyczne wstawianie kodów ASCII (znak lub numer),
- moduł testujący poprawność kodu - na bazie FtnCHeck,
- przechwytywanie konsoli w oknie edytora,
- wbudowany eksplorator plików,
- moduł kompresji plików wykonywalnych (na bazie WinUpx),
- możliwość wstawiania gotowych bloków kodu źródłowego,
- możliwość zapisu kodu w formacie HTML, RTF i TeX,
- przygotowanie kodu źródłowego do druku (podgląd wydruku),
- dokumentacja do kompilatorów (oryginalna z projektów GNU i dodatkowa),
- wbudowany podręcznik użytkownika,
- zbiór dodatkowych programów,
- moduł do wywoływania wybranych programów zewnętrznych,
- zbiór przykładów ilustrujących działanie większości poleceń języka G77,

Środowisko Edi dostosowane jest domyślnie do współpracy z następującymi kompilatorami i bibliotekami

- kompilatory GNU Fortranu: G77 (GPL), G95 (GPL) oraz gfortran (GPL),
- biblioteka graficzna DISLIN (Freeware dla projektów GNU),
- biblioteka graficzna PSLOT,
- biblioteka matematyczna SLATEC (Freeware),
- biblioteka matematyczna BLAS (Freeware).

W przypadku prawidłowej instalacji wszystkie elementy środowiska powinny być od razu skonfigurowane i gotowe do pracy. Środowisko działa w taki sposób, że podczas kompilacji tworzony jest skrypt BPL o nazwie „k.bat”, w którym zapisane są wszystkie, niezbędne do kompilacji, opcje.

Kompilator	Przykład wywołania kompilatora
G77	g77 test.for -a -o test.exe
G77 + DISLIN	dlink -a test
G77 + PSPLOT	g77 test.for -lpsplot -a -o test.exe
G77 + SLATEC	g77 test.for -lslatec -a -o test.exe
G95	g95 test.fgo -o test.exe
gfortran	gfortran test.fgo -o test.exe

Proces kompilacji można również uruchomić wywołując polecenie „k.bat” (lub krócej „k”) w oknie wiersza poleceń systemu operacyjnego. Czasami takie wywołanie ułatwia wyszukanie błędów w uruchamianym programie.

Znaczenie poszczególnych pozycji w oknie opcji języka

- **Opis** – okno zawierające informacje o kompilacji, definiowane przez użytkownika dla jego własnej orientacji.
- **Polecenie** – zawartość tego okna będzie dodana do pliku „k.bat” jako pierwsza linijka. Można tam zdefiniować jakąś operację systemową lub uruchomić dowolny program zewnętrzny.
- **Dodaj** – narzędzie definiujące zmienne środowiskowe systemu. Wymaga ono podania dwóch parametrów:
 - nazwy zmiennej środowiskowej
 - Wartość zmiennej środowiskowej.

Jeżeli dana pozycja „Dodaj” jest zaznaczona, wpis zostanie dodany do zmiennych środowiskowych bezpośrednio przed procesem kompilacji.

- **Parametry** – okno zawierające definicję opcji kompilacji. Należy tu podać nazwę pliku uruchamiającego kompilację (gfortran, dlink, ppc386 lub inną) oraz serię parametrów dodatkowych. W oknie tym można przeplatać zarówno standardowe opcje danego kompilatora jak i lokalne opcje środowiska.

Opcje lokalne mogą mieć następujące wartości (w czasie tworzenia skryptu BPL w pliku „k.bat” znaki te zamieniane są na odpowiednie wpisy):

- %i – wstawia nazwę pliku źródłowego z rozszerzeniem i bez ścieżki,
- %n – wstawia nazwę pliku źródłowego bez rozszerzenia i bez ścieżki,
- %d.xyx – wstawia nazwę pliku źródłowego z nowym rozszerzeniem,
- %p – wstawia nazwę pliku źródłowego z rozszerzeniem i z pełną ścieżką,
- %m – wstawia nazwę pliku źródłowego bez rozszerzenia i z pełną ścieżką,
- %* - wstawia znak * do kompilacji wszystkich plików z bieżącego katalogu,
- %o – wstawia nazwę pliku wynikowego.

- **Dodaj pauzę na końcu** – zaznaczenie tej opcji powoduje zatrzymanie okna poleceń konsoli po procesie kompilacji w celu obejrzenia jej przebiegu. Opcja powinna być zaznaczona, gdyż jest bardzo pomocna przy wyszukiwaniu błędów w kodzie źródłowym.
- **Najpierw uruchom skrypt BPL** – narzędzie to wstawia na początku pliku k.bat wywołanie dodatkowego skryptu BPL o nazwie takiej samej jak nazwa aktualnie kompilowanego pliku (ale z rozszerzeniem bat). W pliku tym można zdefiniować dowolne polecenia systemowe. Ważne jest, że plik ten musi być ręcznie przygotowany przez użytkownika.
- **Styl** – Definicja stylu kolorowania składni. Środowisko Edi posiada narzędzie kolorowania składni języka. Domyślnie styl kolorowania jest już ustawiony, można go jednak zmienić wybierając z listy stylu odpowiednią pozycję i zmieniając jej ustawienia. W edytorze można zmienić następujące elementy:
 - kolor tekstu i tła pod tekstem,
 - styl czcionki (**pogrubienie**, *kursywa*, podkreślenie oraz ~~przekreślenie~~).

Zmiany stylu są od razu widoczne w głównym oknie edytora. Aby wprowadzić zmiany na stałe należy kliknąć klawisz „Zapisz opcje”.

Definicja skojarzeń plików z edytorem

W menu „Ustawienia” znajduje się również narzędzie umożliwiające skojarzenie plików o określonym rozszerzeniu z edytorem Edi.

Definicja opcji okna edytora

Edi stwarza możliwość zmieniania ustawienia głównego okna edycyjnego. Odbywa się to formularzu „Opcje edytora”.

Na zakładce „Okno” można zmienić następujące ustawienia:

- Rodzaj, rozmiar, kolor czcionki, kolory w trybie zaznaczenia,
- kolor i położenie prawego marginesu,
- odstęp pomiędzy liniami,
- długość „skoku” klawisza TAB,
- rodzaj kursora.

Na zakładce „Linijka” można zmienić:

- kolor i jej szerokość,
- lewy i prawy margines,
- widoczność „linijki”,
- narzędzie numeracji linii,
- wstawianie zer z przodu numeru linijki.

Pliki i katalogi środowiska

- ***.bat** – plik zawierający definiowany przez użytkownika skrypt BPL,
- ***.kom** – pomocniczy plik tekstowy zawierający opis opcji kompilacji domyślnego kompilatora środowiska,
- ***.kor** – plik zawierający definicję pozycji narzędzia „Autokorekta”,
- ***.li** – plik zawierający zapis ostatnio używanych w edytorze plików źródłowych (pozycja „Przywróć” w menu „Plik”),
- ***.oa** – plik zawierający opcje autokorekty,
- ***.oe** – plik zawierający zapis opcji edytora (definiowanych na formularzu „Opcje edytora”).
- ***.ej** – plik zawierający zapis opcji związanych z danym językiem programowania (definiowanych na formularzu „Opcje języka”),

- ***.po** – plik zawierający definicję pozycji menu „Pomoc”. W pliku można umieścić 12 dowolnych wpisów wg schematu: „nazwa – plik do otwarcia”. Niezależnie od liczby wpisów pomocy liczba linii w pliku musi być większa od 24,
- ***.pu** – plik zawierający definicję programów użytkownika,
- ***.sk** – plik zawierający domyślne nazwy rozszerzeń dla których można wprowadzić skojarzenie ze środowiskiem,
- ***.sl** – plik zawierający listę słów kluczowych implementacji GNU Fortranu
- ***.txt** – plik zawierający opis zmian poszczególnych wersji programów Edi,

Podkatalogi:

- **blas** – katalog zawierający pliki biblioteki numerycznej BLAS,
- **dane** – katalog przeznaczony domyślnie do przechowywania programów użytkowników. Po instalacji znajduje się tam zbiór plików testujących ustawienia kompilatorów
- **dislin** – katalog zawierający pliki biblioteki graficznej DISLIN, przeznaczonej dla kompilatora g77,

- **funkcje** – katalog zawierający przykłady użycia funkcji wewnętrznych (są one wykorzystywane w narzędziu „Funkcje wewnętrzne”),
- **g77** – katalog zawierający pliki kompilatora g77,
- **g95** – katalog zawierający pliki kompilatora g95,
- **gnufortran** – katalog zawierający pliki kompilatora gfortranu,
- **gnuplot** – katalog zawierający środowisko GNU Plot. Jest to interpreter służący do graficznej obróbki danych,
- **programy** – katalog zawierający dodatkowe programy zewnętrzne,
- **psplot** – katalog zawierający dokumentację biblioteki graficznej PSPLOT (biblioteka kopiowana jest podczas instalacji bezpośrednio do katalogu g77),
- **slatec** – katalog zawierający dokumentację biblioteki matematycznej SLATEC (biblioteka kopiowana jest podczas instalacji bezpośrednio do katalogu g77),

Interfejs środowiska

Dislin	
Notatnik	
Kalkulator	
<hr/>	
Programy...	Ctrl+U
<hr/>	
Program 1	Shift+F1
Program 2	Shift+F2
Program 3	Shift+F3
Program 4	Shift+F4
Program 5	Shift+F5
Program 6	Shift+F6
Program 7	Shift+F7
Program 8	Shift+F8
<hr/>	
Środowisko GNU Plot	

Menu „Programy” zawiera wywołania programów zewnętrznych definiowanych przez użytkownika oraz skróty do narzędzi biblioteki graficznej DISLIN

Lista słów kluczowych

Narzędzie zawierające standardową listę słów danego języka.

Lista ta odnosi się do implementacji GNU Fortranu.

Istnieją trzy wersje listy, zawierające słowa kluczowe poszczególnych standardów/kompilatorów języka Fortran. Klawisz „+” powoduje wstawienie w głównym oknie edycyjnym słowa wybranego na liście. Klawisz „Twórz odpowiedź” zapisuje wybraną listę do pliku *.p – lista ta jest wówczas obowiązująca dla narzędzia „Podpowiedź” (uruchamianego skrótem CTRL+Spacja).

Funkcje wewnętrzne

Jedną z najważniejszych zmian wprowadzonych w wersji 3.0, było dodanie okna ułatwiającego korzystanie z funkcji wewnętrznych.

Okno to zawiera około 200 funkcji (Edi), pogrupowanych w kilka kategorii.

Każda funkcja jest opisana, istnieje również możliwość wstawienia jej do okna edycji oraz wyświetlenia przykładu stosowania.

Dodatkowo, z aktualnie wybranej grupy funkcji wewnętrznych można utworzyć listę pozycji dla narzędzia „Podpowiedź”.

funkcje numeryczne i funkcje konwersji

- liczba funkcji: 82

ABS

IABS{ABS}

DABS{ABS}

CABS{ABS}

ZABS{ABS}

CDABS{ABS}

AIMAG

DIMAG{AIMAG}

IMAG{AIMAG}

AINT

DINT{AINT}

AINT

Składnia: ABS(a)

Klasa: EF

Typ argumentów: I, J, R, D, C lub Z

Typ wyniku: I, J, R, D, C lub Z*

Standard: F77

g77: tak

g95: tak

gfortran: tak

Twórz podpowiedź

Wstaw

Przykład

sortuj

Funkcja zwraca wartość bezwzględną lub moduł liczby zespolonej.

Opis podpowiedzi: wartosc bezwzględna

I - INTEGER(4), J - INTEGER(8), R - REAL(4), D - REAL(8), C - COMPLEX(4), Z - COMPLEX (8). Symbol * oznacza, że typ wyniku zależy od typu argumentu. Działanie niektórych funkcji może zależeć od typu procesora. W przypadku odmian nazw, w nawiasach kłamrowych podana jest nazwa główna.

Kategorie funkcji wewnętrznych występujące w programie Edi:

- funkcje numeryczne i konwersji (ABS, MAX),
- funkcje bitowe (IAND, IOR),
- funkcje tekstowe (LEN, TRIM),
- funkcje matematyczne (COS, EXP),
- funkcje macierzowe (TRANSPOSE),
- funkcje systemowe (GETPID, SLEEP),
- funkcje inne (LOC, NULL).

Tablica znaków ASCII

Kolejnym narzędziem przydatnym podczas programowania jest tablica znaków ASCII.

Dostępna jest ona z menu „Narzędzia – znaki ASCII...” lub z paska standardowego.

Narzędzie pozwala na szybkie wprowadzanie do kodu źródłowego dowolnego znaku ASCII lub funkcji konwertującej zmienną typu Integer na zmienną znakową.

Bloki

Narzędzie Bloki pozwala na szybkie wstawianie do kodu źródłowego fragmentów kodu.

Domyślnie narzędzie to zawiera kilka podstawowych struktur języka, takich jak blok główny programu, pętle czy instrukcje wyboru.

Każdy użytkownik może w łatwy sposób zmodyfikować zawartość poszczególnych bloków lub dodać dowolną ich liczbę.

Definicja poszczególnych bloków zapisana jest w pliku ***.bl** znajdującym się w katalogu głównym programu Edi. Plik ten ma następującą strukturę:

:Nazwa bloku

linijka do wstawienia

...

linijka do wstawienia


```
select case (Zmienna : Integer)
case(A)
  Instrukcje gdy Zmienna = A
case(B,C)
  Instrukcje gdy Zmienna = B lub C
case(D:E)
  Instrukcje gdy D <= Zmienna <= E
case default
  Instrukcje dla pozostalych przypadków
end select
```

Autokorekta

Edi posiada proste narzędzie Autokorekty. Umożliwia ono automatyczną korektę typowych błędów.

W obecnej wersji słownik autokorekty jest dość ubogi, jednak każdy użytkownik może samodzielnie zdefiniować swoje pozycje.

Podpowiedzi

Bardzo wygodnym narzędziem są tzw. „Podpowiedzi”. Jest to zbiór słów kluczowych lub funkcji wewnętrznych języków Fortran 77, które można w prosty sposób wstawić do kodu źródłowego.

W tym celu wystarczy nacisnąć jednocześnie klawisze Ctrl+Spacja i ukaże się lista funkcji do wyboru.

Od wersji 3.0, lista podpowiedzi może zawierać dowolną grupę funkcji wewnętrznych lub też listę słów kluczowych.

Informacje zapisane są w pliku *.p.

Tworzenie podpowiedzi odbywa się z okna „Funkcje wewnętrzne” lub okna „Słowa”.

W tej wersji zrezygnowano z dodatkowego okna służącego do modyfikacji list podpowiedzi.

Konsola

Narzędzie „Konsola” pozwala na zapisanie efektu działania programu konsolowego w oknie graficznym (i w pliku). Przed przechwyceniem konsoli tworzone są dwa pliki pomocnicze: **nazwa_we.txt** i **nazwa_wy.txt**.

Wszystko to co byłoby wysyłane na standardowe okno wejścia/wyjścia, zapisywane jest w pliku tekstowym (nazwa_wy.txt) a następnie wyświetlane w dolnym okienku programu „Konsola”.

Plik wejściowy (lub górne okno programu) służy do wpisania danych wprowadzanych podczas działania programu.

Program „Konsola” można używać niezależnie od środowiska lub wywoływać z jego poziomu.

Dzięki programowi „Konsola” można łatwo zapisać zawartość okien konsolowych.

```
Konsola 1.1 (wojciech.sobieski@uwm.edu.pl)
2
1
2
8
1
2
3

Podaj najwyzszy stopien wielomianu (max 10)
UWAGA - Wpisanie 0 konczy program:
Podaj poczatek przedzialu:Podaj koniec przedzialu:
Podaj wartosc wyrazu wolnego:
Podaj wart. wsp. zmiennej 1-go stopnia:
Podaj wart. wsp. zmiennej 2-go stopnia:

Rzad dokladnosci obliczen w zakresie od 1 do 15
Podaj rzad dokladnosci obliczen:
Wynik analityczny: 14.166666667
Wynik numeryczny: 14.166666667

Nazwa pl potwardowska|Plik wejśc potwardowska_b-1_w|Plik wyjśc potwardowska_b
```

Tester G77

Program „Tester G77” służy do sprawdzania zgodności kodu źródłowego ze standardem języka Fortran 77. Narzędzie to wywołuje się z menu „System – Test kodu” lub bezpośrednio z paska kompilatora. Narzędzie to stanowi w rzeczywistości nakładkę graficzną na program ftnchek.exe. W oknie testera zaznaczane są na czerwono błędy (errors) oraz ostrzeżenia (warnings).

Autoexec

Program „Autoexec” pomaga w konfiguracji zmiennych środowiskowych w przypadku gdy domyślny system – wbudowany w środowisko Edi – zawiedzie, i zajdzie konieczność samodzielnej ich definicji.

Zmiana kompilatora będzie wymagała modyfikacji pliku wsadowego i restartu komputera. Program jest dostępny z poziomu środowiska w menu „Ustawienia – Autoexec - modyfikacja”.

Tester G77 1.0 (wojciech.sobieski@uwm.edu.pl)

```
d:\oliwia\studia\inne\fortran\fortran\000
FTNCHEK Version 3.3 November 2004

File d:\oliwia\studia\inne\fortran\fortra
53 do while (EPS.gt.15.0.or.EP
 ^
Warning near line 53 col 20 file d:\oliwi
: comparison mixes terms of different pr
```

Nazwa pl | potwardowska | Plik wejśc | potwardowska_b-1_w | Plik wyjśc

Autoexec 1.1 (wojciech.sobieski@uwm.edu.pl)

Podgląd:

```
1
```

Ścieżka:

WinUpx

Program WinUpx jest narzędziem zewnętrznym, wywoływanym z menu „Narzędzia – Kompresja..” lub z paska kompilacji. WinUpx jest graficzną nakładką na program upx.exe, służący do kompresji plików wykonywalnych typu EXE lub COM.

Program może być używany zarówno z poziomu edytora Edi jak też całkowicie niezależnie. W pierwszym przypadku do programu przekazana zostaje przez parametry ścieżka do pliku, który ma ulec kompresji; w drugim zaś należy taki plik wskazać samodzielnie.

Przy użyciu programu upx objętość plików wykonywalnych zmniejsza się średnio do 30-40% ich pierwotnej wielkości.

Eksport

W środowisku Edi istnieje możliwość zapisania dokumentu (kodu źródłowego) w standardzie

- RTF,
- HTML,
- TeX.

Narzędzie to może być pomocne przy publikacji kodów źródłowych.

Ustawienia strony

„Ustawienia strony” jest to tradycyjny moduł pozwalający ustawić parametry stron, w przypadku gdy kod źródłowy ma zostać wydrukowany.

Okno składa się z dwóch zakładek:

„Marginesy” oraz „Nagłówki i stopki”.

Domyślnie w nagłówku wprowadzona jest nazwa pliku wraz ze ścieżką oraz numer strony i liczba wszystkich stron kodu.

W stopce domyślnie ustawione są: nazwa języka oraz aktualna data i godzina.

Marginesy

Nagłówek i Stopka

Jednostki:

mm

Margines lewy:

25

Margines prawy:

15

Margines górny:

25

Margines dolny:

25

Linijka:

0

Nagłówek:

15

Stopka:

25

Margines wewnętrzny:

1

Lewe wcięcie:

2

Prawe wcięcie:

2

Drukuj składnię.

Marginesy lustrzane.

Numery linii.

Drukuj w kolorze.

Zawijaj tekst.

Numeruj linie.

Podgląd wydruku

The image shows a window titled "Podgląd strony" (Page Preview) with a toolbar containing icons for back, forward, search, and other navigation functions. The main area displays Fortran code with syntax highlighting. The code defines variables for precision, iteration limits, and coordinates, and includes loops for finding the minimum distance and calculating polynomial coefficients. A pause statement is used for debugging.

```
INTEGER n,NMAX
double precision dy,x,y,xa(n),ya(n)
PARAMETER (NMAX=10)
INTEGER i,m,ns
double precision den,dif,dift,ho,hp,w,c(NMAX),d(NMAX)
ns=1
dif=abs(x-xa(1))
do 11 i=1,n
  dift=abs(x-xa(i))
  if (dift.lt.dif) then
 ns=i
 dif=dift
  endif
  c(i)=ya(i)
  d(i)=ya(i)
11 continue
y=ya(ns)
ns=ns-1
do 13 m=1,n-1
  do 12 i=1,n-m
 hc=xa(i)-x
 hp=xa(i+m)-x
 w=c(i+1)-d(i)
 den=hc-hp
 if (den.eq.0d0) pause 'failure in polint'
 den=w/den
 d(i)=hp*den
 c(i)=hc*den
  12
13
```

Numer strc 1/3

Skrypt BPL

W katalogu głównym środowiska Edi znajduje się plik „bat”, w którym można zdefiniować dowolne polecenia języka BPL.

Skrypt ten może być uruchamiany w dowolnym momencie – może służyć jako narzędzie uzupełniające lub poprzedzające proces kompilacji.

Edycja skryptu może odbywać się z poziomu systemu operacyjnego lub z menu „System – Uruchom plik *.bat”.

Skrypt uruchamia się poprzez menu „System – Uruchom plik *.bat” lub z paska kompilacji.

Zapis widoku

Zapis widoku służy do ustawienia na stałe ulubionej konfiguracji okien i narzędzi dodatkowych.

W obecnej wersji pozwala na zapis następujących ustawień:

- położenie i rozmiar głównego okna programu,
- położenie okien „Słowa kluczowe”, „Ascii”, „Bloki” i „Programy Użytkownika”,
- rozmiar okna poleceń.

Narzędzie dostępne jest z menu „Widok – Zapisz widok” lub z paska standardowego.

Pomoc i dodatkowa dokumentacja

W środowisku Edi znajdują się dodatkowe materiały, znajdujące się zazwyczaj w podkatalogach poszczególnych kompilatorów:

- \DOC – podkatalog zawierający dokumentację oryginalną dokumentację oraz dokumentację dodatkową (wyszukaną w Internecie),
- \EXAMPLES – podkatalog zawierający przykłady: zarówno oryginalne jak i autorskie.

Szczególnie duży zbiór przykładów autorskich dołączona jest do kompilatora G77.

Dodatkowe materiały – w postaci kodów źródłowych – dołączone są również w katalogu DANE. Są to pliki testowe, przeznaczone do sprawdzenia działania kompilatorów GNU Fortranu oraz ich bibliotek.

Programy użytkownika

„Programy użytkownika” jest narzędziem przyspieszającym obsługę programów zewnętrznych.

Użytkownik w prosty sposób może sobie przypisać różne programy do przeznaczonych do tego celu klawiszy na dodatkowym, opcjonalnym pasku programów użytkownika.

Programy zewnętrzne

W środowisku Edi znajduje się zbiór programów zewnętrznych – znajdujących się w podkatalogu „Programy” – ułatwiających i przyspieszających pracę programisty.

Część z tych programów dostępna jest z poziomu środowiska, niektóre jednak należy wywoływać samodzielnie (w tym celu można wykorzystać narzędzie definiowania programów użytkownika, dostępne w menu „Programy”).

ASCII

„Ascii” jest programem służącym do szybkiego określania kodów ASCII znaków występujących na klawiaturze.

Exit

Program „Exit” służy do wyłączenia komputera, restartu lub wylogowania użytkownika o określonej godzinie. Program nie jest domyślnie dostępny z poziomu środowiska.

PicView

Jest to prosty program do odczytywania plików graficznych w formacie JPG i BMP.

PlotXY

Program służy do tworzenia prostych, dwuwymiarowych wykresów funkcji. Dane odczytywane są z plików tekstowych w których znajdują się dwie kolumny liczb rozdzielonych spacją. Ciekawą funkcją programu jest możliwość śledzenia zmian w pliku źródłowym. Po włączeniu tej funkcji program odczytuje plik co określony w opcjach czas, po czym ponownie wykreśla rysunek. Dzięki tej funkcji program może stanowić nakładkę na dowolny program konsolowy generujący dane do wykresu i pracujący w cyklach (iteracyjnie).

Poszukiwacz

Program „Poszukiwacz” służy do wyszukiwania plików źródłowych (lub innych plików o dowolnym rozszerzeniu) w katalogach lub dyskach użytkownika. Obecne możliwości programu obejmują:

- wyszukiwanie plików o zdef. rozszerzeniu w wybranym katalogu/dysku,
- sortowanie alfabetyczne wyszukanych plików,
- kasowanie wybranych plików z komputera,
- masowa zmiana rozszerzenia wyszukanych plików,
- masowe numerowanie wyszukanych plików.

Procesy

Program „Procesy” służy do pobierania listy procesów, uruchomionych w danej chwili w systemie operacyjnym. W oknie programu widoczny jest numer uchwytu okna, jego nazwa oraz klasa.

TextView

TextView jest programem pomocnym przy przeglądaniu kodów źródłowych innych języków programowania. Po wczytaniu pliku i wybraniu języka, program włącza narzędzie kolorowania składni danego języka, co znacznie poprawia czytelność kodu i przyśpiesza proces jego zrozumienia.

Translator

Program „Translator” służy do tłumaczenia kodu źródłowego ze standardu Fortranu 77 na standard Fortranu 90. Jest to bardzo przydatne narzędzie przy „przejściu” na nowszą implementację języka.

Program jest nakładką na narzędzie to_f90.f90 napisane i udostępnione w Internecie przez Alana Millera.

Po wybraniu pliku źródłowego *.for i uruchomieniu procesu translacji, plik wynikowy – o takiej samej nazwie i rozszerzeniu „f90” – umieszczany jest w tym samym katalogu co plik źródłowy.

Kolory

„Kolory” to prosty program do określania składowych R-G-B wybranego koloru.


```
SUBROUTINE gaussj(a,n,np,b,m,mp)
INTEGER m,mp,n,np,NMAX
REAL a(np,np),b(np,mp)
PARAMETER (NMAX=50)
INTEGER i,icol,irow,j,k,l,ll,indx(NMAX),indxr(NMAX),ipiv(NMAX)
REAL big,dum,pivinv
do 11 j=1,n
  ipiv(j)=0
11 continue
do 22 i=1,n
  big=0.
  do 13 j=1,n
 if(ipiv(j).ne.1) then
 ! 10 i 1
```

```
SUBROUTINE gaussj(a,n,np,b,m,mp)

! Code converted using TO_F90 by Alan Miller
! Date: 2012-03-04 Time: 16:20:01

REAL, INTENT(IN OUT) :: a(np,np)
INTEGER, INTENT(IN) :: n
INTEGER, INTENT(IN OUT) :: np
REAL, INTENT(IN OUT) :: b(np,mp)
```