

Desin vectoriel : tracé de courbes

1. Tracé de courbes avec Python

Pour tracer une courbe avec Python et le module `draw`, il faut tout d'abord définir la transformation affine avec l'élément `plotrange`. Un élément `polyline` peut être généré par un code Python puis inséré à l'emplacement adéquat par un élément `python` de type `xml`. L'exemple suivant trace la fonction $(\sin(x)/x)$ entre -4π et 4π .

```
<python visible="false">import math
n=200
points=""
for k in range(n):
 x = -12.0 + k*24.0/n
 if x!=0:
 y = math.sin(x)/x
 else:
 y = 1
 points += "%f,%f"%(x,y)
polyline = "<polyline points='%s'/">%points</python>
<draw name="figureA" width="800" height="600" medium-font-size="20" pdf-scale="1" str
  <translate tx="100" ty="100">
 <plotrange xmin="-12" xmax="12" ymin="-0.5" ymax="1" width="600" height="400"
 <haxis x="-12,0,12" y="0" fill="black" font-size="x-small">
 <legend pos="end" font-size="medium">X</legend>
 </haxis>
 <vaxis x="0" y="0,1" fill="black" font-size="x-small">
 <legend pos="end" font-size="medium">sin(x)/x</legend>
 </vaxis>
 <g fill="none" stroke="red">
 <python type="xml">polyline</python>
 </g>
 </plotrange>
  </translate>
</draw>
```

```
import math
n=200
points=""
for k in range(n):
 x = -12.0 + k*24.0/n
 if x!=0:
 y = math.sin(x)/x
 else:
 y = 1
 points += "%f,%f"%(x,y)
polyline = "<polyline points='%s'/">%points
```


On remarquera l'absence d'espace juste après la balise ouvrante de l'élément `python` et juste avant la balise fermante. Bien sûr, le code Python doit être indenté correctement.

2. Tracé de courbes avec Scilab

La technique précédente peut être utilisée avec Scilab. Pour cela, il faut calculer les points à tracer puis générer une chaîne de caractères définissant un élément `polyline` que l'on insère au bon endroit avec l'élément `scilab` muni de l'attribut `type='xml'`.

L'exemple suivant effectue le tracé de la fonction $J_1(x)/x$, où J_1 est une fonction de Bessel de premier type (fonction non disponible en Python standard).

Voici tout d'abord le code scilab générant l'attribut `points` et l'élément `polyline` :

```
n=200
x = linspace(-12,12,n);
points = ''
for k=1:n,
 points = points + string(x(k))+','+string(besselj(1,x(k))/x(k))+' ';
end
polyline = '<polyline '+'points='''+points+'''/>';
```


Une autre solution, plus simple mais moins souple, consiste à exporter un tableau puis à tracer la courbe avec un élément `plot2d` (exemple [ici](#))