

Scilab 5.5.2 - Release Notes

1 April 2015

32/64-bit Linux, Mac OS X, 32/64-bit Windows

This document details new features, changes, bug fixes and improvements found in Scilab 5.5.2 release.
Scilab 5.5.2 is available for download at: <http://www.scilab.org/download>

Contents

What's new.....	2
Graphics Evolutions	2
Toolbox Skeleton	2
Removed Functions	2
Compilation	2
Known Issues.....	2
Scilab Bug Fixes	3

What's new

Scilab 5.5.2 is a minor release which solves in particular two serious bugs:

- ▶ Scilab failed to start under some Windows platforms due to an ATOMS internal libraries loading issue.
See Bug #12842.
- ▶ All graphics were displayed in red under some Windows platforms.
See Bug #12788.

This release also includes new graphics features such as the improvement of `fec` function to enable the rendering of meshes based on any convex polygon type (not only triangles).

Graphics Evolutions

`fec` function can now plot meshes based on any convex polygon type (not only triangles).

New datatips positions are now available: "left", "right", "upper", "lower".

New `contour2dm` function.

Toolbox Skeleton

Modelica user-defined block has been added to `xcos_toolbox_skeleton`.

Removed Functions

Removed Function	New Function
<code>%asn</code>	<code>delip</code>
<code>chart</code>	<code>nicholschart</code>
<code>IsAScalar</code>	<code>isscalar</code>
<code>jmat</code>	<code>flipdim</code>
<code>mfft</code>	<code>fft</code>
<code>milk_drop</code>	
<code>msd</code>	<code>stdev</code>
<code>nfreq</code>	<code>tabul</code>
<code>pcg</code>	<code>conjgrad</code>
<code>regress</code>	<code>reglin</code>
<code>relocate_handle</code>	
<code>st_deviation</code>	<code>stdev</code>
<code>xmltochm</code>	

Removed Function	New Function
<code>xsetm</code>	<code>ged</code>

Compilation

Required version of JOGL updated to 2.2.4.
See Bugs #12788 & #13586.

Known incompatibilities

Undocumented use of `exec` with "errcatch" as third input argument now returns an error:

`exec(path, mode, 'errcatch')` must be replaced by `exec(path, 'errcatch', mode)`

Scilab Bug Fixes

Bug	Description
#8066	There was no OK button in <code>x_choose</code> window.
#9890	<code>xarrows</code> demonstration was added to Graphics/Basic functions category.
#12788	All graphics were displayed in red under some platforms.
#12842	Scilab could not be launched under some platforms (ATOMS internal library loading problem).
#13372	<code>xsetm</code> should have been removed in Scilab 5.5.0.
#13437	axis drawn by <code>drawaxis</code> used different font than those drawn by <code>plot</code> .
#13462	Low level functions modified bounds even with <code>auto_scale="off"</code> .
#13494	Wrong vertical range of <code>plot3d</code> and <code>plot3d1</code> fixed.
#13531	<code>sy1v</code> help page fixed to include the real Sylvester equation.
#13549	Slider uicontrols triggered three callbacks instead of one.
#13551	Marks with null size were not correctly exported in vectorial formats.
#13586	Scilab compilation failed with recent versions of JoGL package.
#13605	<code>harmean</code> returned an inverted result when called with parameters "r" or "c".
#13608	<code>ogm</code> produced an error with complex values.
#13619	<code>xstring1</code> returned wrong first point.
#13640	Graphics in isoview mode were too small when they were in subplots.
#13673	Anti-aliasing of <code>xpoly</code> marks had not a proper render.
#13674	User <code>.wgetrc</code> configuration file is now by-passed when ATOMS does not use a proxy.
#13676	An invisible figure could not be exported.
#13677	Indentation of examples in <code>assert_checkererror</code> help page was not correct.
#13679	There were invalid subticks in log scale after a copy.
#13681	Calling <code>cdfnor</code> to get the X vector could produced a vector with some NaN values.
#13684	SciNotes editor component did not fill all the window content pane when wrap-lines option was set to false.
#13685	LaTeX was not detected when specified in <code>ticks_format</code> .
#13689	There were errors in reading <code>enum</code> from hdf5 files.
#13690	<code>tight_limits</code> property can now manage X, Y and Z axes separately.
#13692	<code>group</code> returned an error for a discrete dynamical system with a specified sample time.
#13694	Calling <code>wfir</code> without input arguments produced an error instead of calling <code>wfir_gui</code> .
#13695	Scilab used bash-specific features in scripts.
#13702	Problems with * prefix for modified files in SciNotes fixed.

Bug	Description
#13706	<code>plot3d([1 1 1])</code> randomly crashed.
#13712	Details added in <code>strcat</code> help page for <code>strcat(strings, "", "r")</code> case.
#13721	Writing in a file opened in <code>r+</code> mode was not possible.
#13723	It was not possible to insert a single double in <code>double[][]</code> .
#13725	Polyline was not correctly filled with big values.
#13731	<code>xmlDelete</code> could be very slow.
#13733	<code>fmt</code> could not be used as a singular optional argument in <code>colorbar</code> .
#13735	There was no check of <code>frameflag</code> value in <code>plot2d</code> .
#13741	An invisible figure could not be printed under Windows.
#13742	Figure was not well-printed when there was a <code>xstring</code> with LaTeX.
#13752	The 'Supported compilers' page was outdated.
#13758	<code>x_mdialog</code> interpreted 'F' and 'T' as boolean values whereas it should have interpreted '%F' and '%T' instead.
#13766	Setting <code>figure_size</code> property led to wrong display and figure properties values.
#13772	Xcos GUI was not locked while setting parameters.
#13791	<code>ricc</code> no longer managed the 'invf' method.

All bugs description and fix can be found online at <http://www.bugzilla.scilab.org/bugnumber>.