

URL: http://cxc.harvard.edu/ciao3.4/l.html
Last modified: December 2006

AHELP for CIAO 3.4 Context: chips

Jump to: Description Examples Bugs See Also

Synopsis

Defines the current label.

Syntax

```
chips> [D #] L {# [,#, ...] | #:# | ALL}
where # is an integer argument and #:# specifies an inclusive range of
label numbers.
```

Description

See the D command for more information about this argument.

If a non-existent label is specified, ChIPS will act on the current label.

Example 1

```
chips> CURVE data/exampleA.dat chips> CURVE data/exampleB.dat chips> LABEL 5.0 40.0 "Curve 1" chips> LABEL 5.0 5.0 "Curve 2" chips> LABEL YELLOW
```

Two curves are plotted and labeled; The first label ("Curve 1") is label number 1 and the second label is number 2. Label number 2 is also the current label, since it was most recently created. The command LABEL YELLOW acts on the current label (2), changing the color to yellow.

Example 2

```
chips> D 1 L 1
chips> LABEL BLUE
```

The command D 1 L 1 defines label number 1 as the current label, so that the command LABEL BLUE changes the color.

1

Example 3

chips> L 2 chips> LABEL SIZE 2.4

Label 2 is defined as the current label, then the size is changed to 2.4.

Bugs

See the <u>bugs page for ChIPS</u> on the CIAO website for an up-to-date listing of known bugs.

See Also

chips

c, d, ln, pack

The Chandra X–Ray Center (CXC) is operated for NASA by the Smithsonian Astrophysical Observatory.

60 Garden Street, Cambridge, MA 02138 USA.

Smithsonian Institution, Copyright © 1998–2006. All rights reserved.

URL: http://cxc.harvard.edu/ciao3.4/l.html
Last modified: December 2006

2 Example 3