

Metodi Computazionali della Fisica

Secondo Modulo: C++

Prima Lezione

Presentazione del corso

Introduzione a subversion

Input/Output

Implementazione di un generatore di dati artificiali

Introduzione a doxygen

In breve

Obiettivi:

- ▶ imparare a sviluppare e gestire un progetto di programmazione;
- ▶ conoscere tecniche di analisi numerica;
- ▶ sviluppare un codice funzionante per l'analisi di dati.

Contenuti, orario e risorse:

<http://www.ge.infn.it/~piccione/metodicomputazionali/>

Creazione della repository:

```
> svnadmin create --fs-type fsfs
/home/piccione/metodi_computazionali_2/repository/

-rw-r--r-- 1 piccione users 229 Nov 29 12:20 README.txt
drwxr-xr-x 2 piccione users 4096 Nov 29 12:20 conf
drwxr-xr-x 2 piccione users 4096 Nov 29 12:20 dav
drwxr-sr-x 5 piccione users 4096 Nov 29 12:20 db
-r--r--r-- 1 piccione users 2 Nov 29 12:20 format
drwxr-xr-x 2 piccione users 4096 Nov 29 12:20 hooks
drwxr-xr-x 2 piccione users 4096 Nov 29 12:20 locks
```

Definizione della struttura del progetto:

```
> mkdir mc2_cpp
> cd mc2_cpp/
> mkdir src
> mkdir doc
> mkdir devel
> cd src/
```

Creazione di file di esempio:

```
> echo "first main" > main.cpp
> more main.cpp
first main
> cd src/
> echo "first module" > module.cpp
> cd ../doc/
> echo "first document" > document.cpp
> cd ../devel/
> echo "first devel" > devel.cpp
cd ../..
```

Prima sottomissione:

```
> svn import mc2_cpp \  
  file:///home/piccione/metodi_computazionali_2/repository/ \  
  -m "Initial import"  
Adding mc2_cpp/devel  
Adding mc2_cpp/devel/devel.cpp  
Adding mc2_cpp/doc  
Adding mc2_cpp/doc/document.cpp  
Adding mc2_cpp/main.cpp  
Adding mc2_cpp/src  
Adding mc2_cpp/src/module.cpp  
  
Committed revision 1.  
  
rm -rf mc2_cpp
```

Checkout:

```
> svn checkout \  
  file:///home/piccione/metodi_computazionali_2/repository/ prova  
A prova/devel  
A prova/devel/devel.cpp  
A prova/doc  
A prova/doc/document.cpp  
A prova/main.cpp  
A prova/src  
A prova/src/module.cpp  
Checked out revision 1.
```

Info e log:

```
> cd prova/
> svn info
Path: .
URL: file:///home/piccione/metodi_computazionali_2/repository
Repository Root: file:///home/piccione/metodi_computazionali_2/repository
Repository UUID: 97f55880-0f40-0410-9234-fe62ef0d3322
Revision: 1
Node Kind: directory
Schedule: normal
Last Changed Author: piccione
Last Changed Rev: 1
Last Changed Date: 2007-11-29 12:34:09 +0100 (Thu, 29 Nov 2007)
```

```
> svn log
```

```
-----
r1 | piccione | 2007-11-29 12:34:09 +0100 (Thu, 29 Nov 2007) | 1 line
```

```
Initial import
-----
```

Add, move, restore:

```
> svn move src modules
A modules
D src/module.cpp
D src
> cd modules/
> ls
total 4
-rw-r--r-- 1 piccione users 13 Nov 29 12:39 module.cpp

> echo "first header" > header.cpp
> svn add header.hpp
A header.hpp

> touch toberemoved.txt
> svn add toberemoved.txt
A toberemoved.txt

> cd ../doc
> rm document.cpp
rm: remove regular file 'document.cpp'? y
> ls
> svn update
Restored 'document.cpp'
At revision 2.
```

Seconda sottomissione e checkout:

```
> svn commit -m "Second submission"
Adding modules
Adding modules/header.hpp
Adding modules/toberemoved.txt
Deleting src
Transmitting file data ..
Committed revision 2.
cd ..
rm -rf prova

> svn checkout \
  file:///home/piccione/metodi_computazionali_2/repository/ svn2
A svn2/devel
A svn2/devel/devel.cpp
A svn2/doc
A svn2/doc/document.cpp
A svn2/main.cpp
A svn2/modules
A svn2/modules/module.cpp
A svn2/modules/toberemoved.txt
A svn2/modules/header.hpp
Checked out revision 2.
```

Status e editor:

- A Resource is scheduled for Addition
- D Resource is scheduled for Deletion
- M Resource has local Modifications
- C Resource has Conflicts (changes have not been completely merged between the repository and working copy version)
- X Resource is eXternal to this working copy (may come from another repository). See the section called Externals Definitions
- ? Resource is not under version control
- ! Resource is missing or incomplete (removed by another tool than Subversion)

```
> export SVN_EDITOR='emacs -nw'
```

Esportare la repository:

```
> svnadmin dump \  
  /home/piccione/metodi_computazionali_2/repository > old_rep.dump  
* Dumped revision 0.  
* Dumped revision 1.  
* Dumped revision 2.
```

Importare la repository:

```
> svnadmin create repository
> svnadmin load repository < old_rep.dump
<<< Started new transaction, based on original revision 1
  * adding path : devel ... done.
  * adding path : devel/devel.cpp ... done.
  * adding path : doc ... done.
  * adding path : doc/document.cpp ... done.
  * adding path : main.cpp ... done.
  * adding path : src ... done.
  * adding path : src/module.cpp ... done.

----- Committed revision 1 >>>

<<< Started new transaction, based on original revision 2
  * adding path : modules ...COPIED... done.
  * adding path : modules/header.hpp ... done.
  * adding path : modules/toberemoved.txt ... done.
  * deleting path : src ... done.

----- Committed revision 2 >>>
```

Repository remota:

```
somewhere> emacs conf/svnserve.conf -nw
```

```
[general]
```

```
anon-access = none
```

```
auth-access = write
```

```
authz-db = authz
```

```
[tunnels]
```

```
ssh = ssh
```

```
somewhere> svnserve -d
```

```
here> svn co \
```


```
  svn+ssh://piccione@somewhere.it/home/piccione/tmp/repository/ prova
```

Riferimenti

- ▶ <http://subversion.tigris.org/>;
- ▶ SVN book, Appendix A.

Esercizio

Realizzate una struttura di directory tipo quella in figura e fate un commit nella repository.

Leggere e scrivere su un file:

```
echo "1 2 5 6" > prova.in
```

```
-----  
#include <fstream>
```

```
using namespace std;
```

```
int main(void) {
```

```
 int temp;
```

```
 ifstream fin( "prova.in" );
```

```
 ofstream fout( "prova.out");
```

```
 while( fin >> temp ){
```

```
 fout << temp + 2 << endl;
```

```
 }
```

```
 fin.close();
```

```
 fout.close();
```

```
 return 0;
```

```
}
```

Append:

```
#include <fstream>

using namespace std;

int main(void) {

 int temp;
 ifstream fin( "prova.in" );
 ofstream fout( "prova.out", ios::app);
 while( fin >> temp ){
 fout << temp + 2 << endl;
 }
 fin.close();
 fout.close();
 return 0;
}
```

Trovate le diverse opzioni di `ios::` in *Thinking in C++, vol. 2*, pag. 76.

Specificare i nomi dei file:

```
#include <fstream>
#include <iostream>

using namespace std;

int main(void) {

 string file_in;
 string file_out;

 cin>>file_in>>file_out;

 int temp;
 ifstream fin;
 ofstream fout;

 fin.open(file_in.data());
 fout.open(file_out.data());

 if( !fin ) {
 cerr << "Error: file "<<file_in<<" doesn't exist" << endl;
 return 1;
 }

 while( fin >> temp ){
 fout << temp + 2 << endl;
 }
 fin.close();
 fout.close();
 return 0;
}
```

STL - fstream

```
#include <fstream>
 ifstream( const char *filename, openmode mode );
 ofstream( const char *filename, openmode mode );
 void open( const char *filename );
 void open( const char *filename, openmode mode = default_mode );
```

Nota Bene: il metodo `data` applicato ad una stringa restituisce un puntatore a carattere.

Premessa

- ▶ Per poter testare un codice di analisi dati dobbiamo essere sicuri che funzioni su dati conosciuti;
- ▶ vogliamo analizzare dati con errore (misure sperimentali), quindi anche i dati artificiali dovranno avere un errore (rumore);
- ▶ possiamo generare questo errore con un generatore di numeri casuali (ad esempio, il rumore termico della CPU);
- ▶ meglio usare un generatore *pseudo* casuale in modo tale che i numeri generati siano riproducibili;
- ▶ visto che vogliamo simulare dei dati sperimentali, prendiamo i numeri distribuiti secondo una distribuzione gaussiana unitaria centrata nell'origine.

Un esempio di generatore pseudo-casuale

$$l_{j+1} = al_j + c(\text{mod } m),$$

dove tutti i numeri sono interi e

$$b \equiv c(\text{mod } m) \leftrightarrow \frac{b - c}{m} \in \mathbb{Z}.$$

In C++ `mod` è l'operatore `%`. Possibili valori dei coefficienti:

<i>a</i>	<i>c</i>	<i>m</i>
106	1283	6075
211	1663	7875
65539	0	2^{31}

Status e editor:

1. Copiate i file `ran.cpp` e `ran.hpp` dalla directory:
`/home/piccione/metodi_computazionali_2/riferimenti/;`
2. nella vostra directory `devel` create un programma che generi dei dati con le funzioni

$$y = x^2, \quad y = 0.5 + 0.4 \sin(2\pi x),$$

e un errore casuale del 5%;

3. salvate i risultati con un formato `[id, x, y, σ]` e visualizzateli con `gnuplot*`.

```
*
pl "../data/sin.dat" u 2:3:4 t "Artificial data with noise" w e
repl 0.5+0.4*sin(6.28*x) t "Real function"
```

Doxygen GUI

Doxygen Wizard

The screenshot shows the Doxygen Wizard dialog box with the 'Project' tab selected. The dialog is titled 'Provide some information about the project you are documenting'. It contains the following fields and options:

- Project name:** Metodi Computazionali
- Project version or id:** svn r 3
- Specify the directory to scan for source code:**
 - Source code directory:** piccione/metodi_computazionali_2/tmp (with a 'Select...' button)
 - Scan recursively
- Specify the directory where doxygen should put the generated documentation:**
 - Destination directory:** piccione/metodi_computazionali_2/doc (with a 'Select...' button)

At the bottom of the dialog are 'OK' and 'Cancel' buttons.

Doxygen Wizard

Doxygen Wizard

Riferimenti

- ▶ `http://www.doxygen.org;`
- ▶ `/home/piccione/metodi_computazionali_2/riferimenti/doxyfile.`

Esercizio

- ▶ create la documentazione per il codice scritto oggi;
- ▶ fate un commit del codice nella repository.