

Visuel PSTricks

Version 2.30

Jean Pierre Casteleyn
IUT GTE
Dunkerque, France
mis à jour le 17 février 2016

Objectifs :

- Avoir une image par commande ou par paramètre.
- Avoir un texte réduit au strict minimum.
- être le plus complet possible.

Légende :

	un noeud de base
	un noeud calculé
	un point
	un élément de base [Base element]
	un élément supplémentaire
	autres éléments supplémentaires
	construction pour expliquer une commande, une option ou un paramètre
	couleur de remplissage par défaut : blanc

Vous pouvez me contacter à mon e-mail personnel pour

- me signaler les erreurs que vous avez constatés
- me faire part de vos commentaires, suggestions ...

Merci à :

Alain Bécue , Denis Bitouzé, Jean Côme charpentier, Martin Giese, Denis Girou, Alexander Grahn, Christophe Jorssen, Dr. Uwe Kern, Manuel Luque, Dominique Rodriguez, Michael Sharpe, Tobias Nähring, Herbert Voß, Timothy Van Zandt.

Quoi de neuf dans cette mise à jour

- Ajout des modules :
 - pst-bezier : voir page 29
 - pst-fun : voir page 102
 - pst-func : voir page 139
- différentes mises à jour du module pstricks-add :
 - pscspline : voir page 7
 - psellipseAB : voir page 7
 - Notion de chemin PSTRicks : voir page 32
 - Commenter un élément : voir page 49
 - Homothétie : voir page 63
 - Commande psrotate : voir page 69
 - Annuler des objets : voir page 81
 - Des dés : voir page 102
 - paramètres d'un graphe en barres : voir page 121
 - Options VarStep et VarStepEpsilon : voir page 131
 - Macro psVectorfield : voir page 138

Table des matières

1 Les figures de base	5
2 Les paramètres disponibles	11
3 Les extrémités	18
4 Des polygones avec pst poly	23
5 Des polygones avec pst poly	23
6 Courbes de Bezier	29
7 Notion de chemin PSTRicks	32
8 Les coordonnées	33
9 Les nœuds	37
10 Constructions particulières	50
11 Homothétie	63
12 Placer son dessin	65
13 Placer des objets	67
14 Créer ses couleurs	70
15 Créer ses commandes	76
16 Créer ses styles	76

17	Créer ses objets	77
18	Mettre des objets en boîte	77
19	Mettre des objets en cadre	78
20	Mettre des objets en bouton	80
21	Annuler des objets	81
22	Des lignes et liaisons spéciales	82
23	Des remplissages spéciaux	92
24	Effets spéciaux avec du texte	97
25	Objets divers	102
26	Créer un graphe	108
27	Créer un graphe d'après un fichier de données	123
28	Créer un graphe d'après une équation	127
29	Des outils pour les graphes	132
30	Tracé de fonctions mathématiques	139
31	Créer un graphe en camembert	174
32	Les répétitions	177
33	La géométrie	180
34	Les vecteurs	197
35	Les diagrammes arborescents	199
36	Les animations	209
37	Créer un dessin en 3D	213
38	Les objets en 3D	218
39	Créer un dessin en 3D avec pst-solides3d	226
A	formules en langage postscript	240
B	Les modules étudiés dans ce document	241
C	Sources	242
D	Index	243

1 Les figures de base

1.1 Commandes sans astérisque

 \psline (0, 0)(1,1)(2,1)(3,3)	 \psdots (1,0.5)(2,2.5)(3,1.5)	 \pspolygon (1,0.5)(2,3)(3,1.5)(2.5,1)
 \psframe (1, 1)(3, 3)	 \psdiamond (2,2)(1,1)	 \pstriangle (2,1)(2,2)
 \pscircle (2,2){1}	 \psarc (2,2){1}{-30}{60}	 \psarcn (2,2){1}{-30}{60}

1.2 Commandes avec une astérisque

$\backslash\text{psline}^*$ $(0, 0)(1,1)(2,1)(3,3)$	$\backslash\text{psdots}^*$ $(1,0.5)(2,2.5)(3,1.5)$	$\backslash\text{pspolygon}^*$ $(1,0.5)(2,3)(3,1.5)(2.5,1)$
$\backslash\text{psframe}^*$ $(1, 1)(3, 3)$	$\backslash\text{psdiamond}^*$ $(2,2)(1,1)$	$\backslash\text{pstriangle}^*$ $(2,1)(2,2)$
$\backslash\text{pscircle}^*$ $(2,2)\{1\}$	$\backslash\text{psarc}^*$ $(2,2)\{1\}\{-30\}\{60\}$	$\backslash\text{psarcn}^*$ $(2,2)\{1\}\{-30\}\{60\}$

2 Les paramètres disponibles

2.1 Epaisseur du trait

	\psline[linewidth =10mm](2,0)(2,1)
	\psline[linewidth =1cm](2,0)(2,1)
	\psline[linewidth =1in](2,0)(2,1)
	\psline[linewidth =10pt](2,0)(2,1)
Par défaut : linewidth = 0.8pt	

Dimensions en fonction de la taille de la police	
	\psline[linewidth =1em](2,0)(2,1)
	{\Huge \psline[linewidth =1em](2,0)(2,1) }
	\psline[linewidth =1ex](0,0.5)(4,0.5)
	{\Huge \psline[linewidth =1ex](0,0.5)(4,0.5) }

2.2 Couleur de ligne

	\psline [linewidth =0.5cm, linecolor =green] (4,0)
--	--

Couleurs disponibles									
black	darkgray	gray	lightgray	white	red	green	blue	cyan	magenta
brown	lime	olive	orange	pink	purple	teal	violet	yellow	
Par défaut : linecolor = black									

2.3 Styles de ligne

	<code>\psline[linewidth=0.5cm,linestyle= dotted](4,0)</code>
	<code>\psline[linewidth=0.5cm,linestyle= dashed](4,0)</code>
	<code>\psline[linewidth=0.5cm,linestyle= none](4,0)</code>
Par défaut : linestyle = solid	

	<code>\psline[linewidth=0.5cm,linestyle= dotted ,dotsep =1cm](4,0)</code>
	<code>\psline[linewidth=0.5cm,linestyle= dashed ,dash=1cm](4,0)</code>
	<code>\psline[linewidth=0.5cm,linestyle= dashed ,dash=1cm 0.5cm](4,0)</code>
Par défaut : dotsep = 3pt dashsep= 5pt 3pt	

Nouvelle option : dashcolor [15]

	<code>\psline[linewidth=.5cm,linestyle=dashed,dashcolor=red](0,0)(4,0)</code>
	<code>\psline[linewidth=0.5cm,linestyle=dashed, linecolor=black,dashcolor=black!40,dash=5mm 5mm](0,0)(4,0)</code>

2.4 Lignes doubles

	<code>\psline[doubleline=true](4,0)</code>
	<code>\psline[linewidth=0.25cm,doubleline=true,doublesep=.3cm](4,0)</code>
Par défaut : doublesep = 1.25\pslinewidth	
	<code>\psline[linewidth=0.25cm,doubleline=true,doublecolor=red](4,0)</code>
Par défaut : doublecolor = white	

2.5 Bordure de ligne

	<code>\psline[linewidth=0.5cm,border=0.25cm,bordercolor=red](3,0)</code>
	<code>\psline[linewidth=3pt,linecolor=red](-1,-1)(1,1) \psline[linewidth=3pt,linecolor=blue,border==0.25cm](1,-1)(-1,1)</code>

2.6 Ombrage de ligne

	<code>\psline[linecolor=red,shadow=true](3,0)</code>
Par défaut : shadow = false	
	<code>\psline[linewidth=.5cm,shadow=true,shadowsize=.5cm](3,0)</code>
Par défaut : shadowsize = 3pt	
	<code>\psline[linewidth=.5cm,shadow=true,shadowcolor=green](3,0)</code>
Par défaut : shadowcolor = darkgray	

 0 1 2 3 4	<pre>\psline[linewidth=.5cm,shadow=true,shadowsize=1cm, shadowangle=15](3,0)</pre>
Par défaut : ,shadowangle = - 45	

2.7 Paramètres spécifiques

<code>\psdiamond</code>	
 0 1 2 3 4	<pre>\psdiamond[linestyle=dotted](2,1)(1,1) \psdiamond[gangle=30](2,1)(1,1)</pre>

<code>\pssarc</code>	
 0 1 2	<pre>\psarc[linecolor=green,linewidth=0.5cm](0,0){2}{0}{0}{90} \psarc[arcsep=1cm](0,0){2}{0}{0}{90}</pre>
 0 1 2	<pre>\psarc[linecolor=green,linewidth=0.5cm](0,0){2}{0}{0}{90} \psarc[arcsepA=1cm](0,0){2}{0}{0}{90}</pre>
 0 1 2	<pre>\psarc[linecolor=green,linewidth=0.5cm](0,0){2}{0}{0}{90} \psarc[arcsepB=1cm](0,0){2}{0}{0}{90}</pre>

2.8 Remplissage de surface

 0 1	<pre>\psframe[fillstyle=solid](1,1)</pre>
---	---

Types de remplissages disponibles						
none	solid	vlines	hlines	crosshatch	penrose	dots
		vlines*	hlines*	crosshatch*	penrose*	

Options disponibles :

 0 1	\psframe[fillstyle=hlines*,fillcolor=green](1,1)
fillcolor = white	
 0 1	\psframe[fillstyle=hlines*,hatchwidth=3pt](1,1)
hatchwidth = 0.8pt	
 0 1	\psframe[fillstyle=hlines*,hatchsep=10pt](1,1)
hatchsep = 4pt	
 0 1	\psframe[fillstyle=hlines*,hatchcolor=red](1,1)
hatchcolor = black	
 0 1	\psframe[fillstyle=hlines*,hatchangle=25](1,1)
hatchangle = 45	

Nouvelle option : **hatchwidthinc** **hatchsepinc** [13]

\psframe[fillstyle=vlines,hatchwidthinc=2pt](14,1)
\psframe[fillstyle=vlines,hatchsepinc=2pt](14,1)

2.9 Coins arrondis

2.10 Types de points

\psdots [dotstyle=pentagon*] (.5,0)(1.5,0)(2.5,0)		
*	● ● ●	◆ ◆ ◆
x	× × ×	+
Bo	○ ○ ○	+ + +
asterisk	* * *	B+ Basterisk
Asterisk	* * *	* * *
SolidAsterisk	✳✳✳	-BoldAsterisk
BoldOplus	⊕⊕⊕	oplus
otimes	⊗⊗⊗	SolidOplus
square	■■■	
square*	■■■	Bsquare
diamond*	◆◆◆	diamond
Btriangle	▲▲▲	triangle
pentagon	◇◇◇	triangle*
pentagon*	◆◆◆	Bpentagon
BoldHexagon	○○○	Hexagon
Octogon	○○○	SolidHexagon
SolidOctogon	●●●	BoldOctogon
Par défaut : dotstyle = *		

1. linecolor=blue,fillcolor=yellow

2.11 Paramètres des points

	<pre>\psdots[dotstyle=diamond*, dotsize= 1cm] (0.5,0)(1.5,0)(2.5,0)</pre>
	<pre>\psdots[dotstyle=diamond*, dotsize= 0.5cm 10] (0.5,0)(1.5,0)(2.5,0) \psdots[linecolor=red,dotstyle=diamond*, dotsize= 0.5cm] (0.5,0)(1.5,0)(2.5,0)</pre>
dotsize= 0.5pt 2.5	
	<pre>\psdots[dotstyle=diamond*, dotscale= 5] (0.5,0)(1.5,0)(2.5,0)</pre>
	<pre>\psdots[dotstyle=diamond*, dotscale= 5 2] (0.5,0)(1.5,0)(2.5,0)</pre>
dotscale= 1	
	<pre>\psdots[dotstyle=diamond*,dotscale= 5, dotangle= 30] (0.5,0)(1.5,0)(2.5,0)</pre>
dotangle= 0	

3 Les extrémités

3.1 Les types d'extrémités disponibles

Extrémités à l'échelle 2			
{-}			
{<->}		{>-<}	
{«->}		{»-<<}	
{ - }		{ *- *}	
{[-]}		{]-[}	
{(-)}		{)-()}	
{o-o}		{*-*}	
{oo-oo}		{**-*}	
{ <-> }		{ >-< }	
{ <-> }		{ >-< }	
{h-h}		{H-H}	
{v-v}		{V-V}	
{f-f}		{F-F}	
{t-t}		{T-T}	
{<D-D>}		{D>-<D}	
Largeur de ligne : 0,3cm			
{-}		{c-c}	
{C-C}		{cc-cc}	

3.2 Linejoin linecap [14]

$\backslash\text{psline}[\text{linecap}=0,\text{linewidth}=10pt](2,0.5)(2,2.5)$		
 linecap=0	 linecap=1	 linecap=2
$\backslash\text{pstriangle}[\text{linejoin}=0,\text{linewidth}=10pt](2,0.5)(2,2)$		
 linejoin=0	 linejoin=1	 linejoin=2

3.3 Flèches multiples

nArrows	
 $\backslash\text{psline}[\text{nArrows}=5]\{\gg-\gg\}(0.5,0)(5,0)$	 $\backslash\text{psline}[\text{nArrows}=5]\{\ll-\ll\}(0.5,0)(5,0)$
nArrowsA ArrowsB	
 $\backslash\text{psline}[\text{nArrowsA}=5]\{\gg-\gg\}(0.5,0)(5,0)$	 $\backslash\text{psline}[\text{nArrowsB}=5]\{\gg-\gg\}(0.5,0)(5,0)$
 $\backslash\text{psline}[\text{nArrowsA}=5]\{\ll-\ll\}(0.5,0)(5,0)$	 $\backslash\text{psline}[\text{nArrowsB}=5]\{\ll-\ll\}(0.5,0)(5,0)$

3.4 Paramètres des extrémités

 $\backslash\text{psline}[\text{Arrowsize}=3pt\;3]\{->\}$	 $\backslash\text{psline}[\text{arrowlength}=5]\{->\}$
Par défaut : arrowsize= 1.5pt 2	Par défaut : arrowlength= 1.4

	
<code>\psline[arrowinset=0]{->}</code>	<code>\psline[arrowinset=.8]{->}</code>
Par défaut : arrowinset=.4 (40%)	
	
<code>linewidth=2pt</code>	<code>linewidth=4pt</code>
<code>\psline[tbarsize=4pt 2]{ <- }</code>	Par défaut : tbarsize=2pt 5
	
<code>\psline;bracketlength=.5}{-}]</code>	<code>\psline[rbracketlength=.5]{-}}</code>
Par défaut : bracketlength = 0.15	Par défaut : rbracketlength=0.15
	
<code>\psline[arrowscale=5]{->}</code>	<code>\psline[arrowscale= 5 10]{->}</code>
Par défaut : arrowscale=1	
	
<code>\psline[hooklength=10mm]{-H}</code>	<code>\psline[hookwidth=3mm]{-H}</code>
Par défaut : hooklength=3mm	Par défaut : hookwidth=1mm
	
<code>\psline[arrowLW=1pt]{o-*}</code>	<code>\psline[arrowLW=1mm]{*-o}</code>
	
<code>\psline[veearrowlength=.5cm]{v-V}</code>	<code>\psline[veearrowangle=60]{v-V}</code>
Par défaut : vearrowlength = 3mm	Par défaut : vearrowangle = 30
	
<code>\psline[veearrowlinewidth =.5mm]{v-V}</code>	<code>\psline[filledveearrowlength = 5mm]{f-F}</code>
Par défaut : vearrowlinewidth = 0.35mm	Par défaut : filledveearrowlength = 3mm
	
<code>\psline[filledveearrowangle = 45]{f-F}</code>	<code>\psline[filledveearrowlinewidth =1mm]{f-F}</code>
Par défaut : filledveearrowangle = 15	Par défaut : filledveearrowlinewidth =0.35mm

	
<code>\psline[tickarrowlength=2.5mm]{t-T}</code>	<code>\psline[tickarrowlinewidth=1mm]{t-T}</code>
Par défaut : tickarrowlength= 1.5mm	Par défaut : tickarrowlinewidth=0.35mm
	
<code>\psline[arrowlinestyle=dotted]{t-T}</code>	<code>\psline[arrowlinestyle=dashed]{v-V}</code>
arrowlinestyle= solid	
	
<code>\psline[ArrowFill=false,arrowinset=0]{>-<}</code>	<code>\psline[ArrowFill=false]{>-<}</code>
	
<code>\psline[Arrowsize=3]{->}</code>	<code>\psline[arrowlength= 5]{->}</code>
Par défaut : arrowsize= 1.5pt 2	Par défaut : arrowlength= 1.4
	
<code>\psline[arrowinset=0]{->}</code>	<code>\psline[arrowinset=.8]{->}</code>
Par défaut : arrowscale=.4 (40%)	
	
linewidth=2pt	linewidth=4pt
<code>\psline[tbarsize=4pt 2]{ <- }</code>	Par défaut : tbarsize=2pt 5
	
<code>\psline;bracketlength=.5{-}</code>	<code>\psline;rbracketlength=.5{-}</code>
Par défaut 0.15	Par défaut 0.15
	
<code>\psline[arrowscale=5]{-}</code>	<code>\psline[arrowscale= 5 10]{-}</code>
Par défaut : arrowscale=1	
	
<code>\psline[hooklength=10mm]{-H}</code>	<code>\psline[hookwidth=3mm]{-H}</code>
Par défaut : hooklength=3mm	Par défaut : hookwidth=1mm

	
\psline[arrowLW=1pt]{o-*}	\psline[arrowLW=1mm]{*-o}
	
\psline[veearrowlength=.5cm]{v-V}	\psline[veearrowangle=60]{v-V}
Par défaut : veearrowlength = 3mm	Par défaut : veearrowangle = 30
	
\psline[veearrowwidth=.5mm]{v-V}	\psline[filledveearrowlength=5mm]{f-F}
Par défaut : veearrowwidth = 0.35mm	Par défaut : filledveearrowlength = 3mm
	
\psline[filledveearrowangle=45]{f-F}	\psline[filledveearrowwidth=1mm]{f-F}
Par défaut : filledveearrowangle = 15	Par défaut : filledveearrowwidth = 0.35mm
	
\psline[tickarrowlength=2.5mm]{t-T}	\psline[tickarrowlength=1mm]{t-T}
Par défaut : tickarrowlength= 1.5mm	Par défaut : tickarrowlength=0.35mm
	
\psline[arrowlinestyle=dotted]{t-T}	\psline[arrowlinestyle=dashed]{v-V}
arrowlinestyle= solid	
	
\psline[ArrowFill=false,arrowinset=0]{>-<}	\psline[ArrowFill=false]{>-<}

4 Des polygones avec pst poly [19]

5 Des polygones avec pst poly

Utilisation du module pst-poly (consultez le fichier pst-poly-doc.pdf)

5.1 Options

5.2 Polygones prédéfinis

			
\PstTriangle	\PstSquare	\PstPentagon	\PstHexagon
			
\PstHeptagon	\PstOctogon	\PstNonagon	\PstDecagon
			
\PstDodecagon	\PstStarFiveLines	\PstStarFive	

			
\PstTriangle*	\PstSquare*	\PstPentagon*	\PstHexagon*
			
\PstHeptagon*	\PstOctogon*	\PstNonagon*	\PstDecagon*
			
\PstDodecagon*	\PstStarFiveLines*	\PstStarFive*	

\PstStarFive[xunit=1.5]

6 Courbes de Bezier

utilisation du module « **pst-bezier** »

6.1 Commande **psbcurve**

6.2 Modificateurs

6.3 Paramètre bcurveTension

7 Notion de chemin PSTricks

8 Les coordonnées

8.1 Quadrillage avec psgrid

Quadrillage principal				
gridwidth = 2pt Par défaut : .8pt	griddots = 3 Par défaut : 0	gridcolor = red Par défaut : black	gridlabels = 5pt Par défaut : 10pt	gridlabelcolor = red Par défaut : black

Exemple :

Quadrillage secondaire			
subgriddiv = 3 Par défaut : 5	subgridwidth = 1pt Par défaut : .4pt	subgridcolor = red Par défaut : gray	subgriddots = 3 Par défaut : 0

8.2 Systèmes de coordonnées

8.2.1 Par défaut

coordonnées cartésiennes : (x,y) . (l'origine est la position actuelle)

8.2.2 Autres systèmes de coordonnées

- Activation avec la commande `\SpecialCoor`
- Désactivation par la commande `\NormalCoor`

<code>\dotnode*[dotstyle=*](2;60){A}</code>	<code>\nput*[45]{A}{A}</code>		
polaire	calculé ¹	(coor1 coor2)	(coor1 coor2)
$(2;60)$	$(!3\sqrt{2})$	$(2;30 2;60)$	$(B C)$

8.2.3 Position relative

<code>\dotnode*[dotstyle=*,linecolor=red]([nodesep=1]B){A}</code>	<code>\nput*[45]{A}{A}</code>		
$([nodesep=1]B)$	$([offset=1]B)A$	$([nodesep=1, offset=1]B)$	$([angle=25, nodesep=1]B)$

1. formule de calcul en langage PostScript (voir 240)

8.3 Modification des unités par défaut

8.3.1 Modification des unités des longueurs

<code>\psset{unit=0.5cm}</code>	<code>\psframe(2,2)</code>	<code>\psdots(1,1)</code>	<code>\pscircle(1,1){1}</code>
			
<code>unit = 0.5cm</code>	<code>xunit = 0.5cm</code>	<code>yunit = 0.5cm</code>	<code>runit = 0.5cm</code>
Par défaut : <code>unit = xunit = yunit = runit = 1cm</code>			

8.3.2 Modification de l'unité des angles

8.4 Changement d'origine

8.5 Permutation des axes

<pre>\psset{swapaxes=true} \psframe(2,1)</pre>	
<pre>\psset{swapaxes=true}</pre>	<pre>\psset{swapaxes=false} (Par défaut)</pre>

9 Les nœuds

Utilisation du module **pst-node**

9.1 Les types de nœuds

9.1.1 Avec coordonnées¹

		
\dotnode(.5,0.5){A}	\fnode(.5,0.5){B}	\fnode[framesize=.5 5pt](.5,0.5){B}
		
\dotnode*(.5,0.5){A}	\fnode*(.5,0.5){B}	\fnode*[framesize=.5 5pt](.5,0.5){B}
		
\pnode(.5,0.5){A}	\cnode(.5,0.5){.2cm}{A}	\Cnode[radius=.2cm](.5,0.5){A}
		
	\cnode*(.5,0.5){.2cm}{A}	\Cnode*[radius=.2cm](.5,0.5){A}

1. `fillcolor=yellow, linecolor=blue`

		
\psnode(.5,0.5){A}{contenu}	\cnodeput{45}(.5,0.5){M}{contenu}	\Cnodeput[radius=1cm]{45}(2,0){M}{contenu}
		
\psnode*(.5,0.5){A}{contenu}	\cnodeput*{45}(.5,0.5){M}{contenu}	\Cnodeput*[radius=1cm]{45}(2,0){M}{contenu}

Texte		Texte près
Texte avant \Cnodeput*[radius=1cm]{45}(0,0){M}{contenu} texte près Ces nœuds n'ont pas de dimension!		

9.2 Sans coordonnées

contenu	contenu	contenu
\rnode{A}{contenu}	\Rnode{B}{contenu}	\rnode{C}{\psframebox{contenu}}
	contenu	contenu
	\Rnode*{B}{contenu}	\rnode{C}{\psframebox*{contenu}}

	
\trinode{A}{contenu}	\trinode*{B}{contenu}

Texte avant texte près
Texte avant \dianode{A}{contenu} texte près

9.2.1 Création de nœuds multiples

9.3 Les connexions entre les nœuds

9.3.1 Les types de connexions disponibles²

	sans astérisque	avec astérisque
\ncline{->}{A}{B}		
\nccurve{->}{A}{B}		
\ncarc{->}{A}{B}		
\ncbar{->}{A}{B}		
\ncdiag{->}{A}{B}		
\ncdiagg{->}{A}{B}		
\ncangle{->}{A}{B}		
\ncangles{->}{A}{B}		
\nccircle{->}{A}{.3cm}		
\ncbox{->}{A}{B}	boxsize	
\ncarcbox{->}{A}{B}		
\ncloop{->}{A}{B}		

2. `fillcolor=white, linecolor=blue`

9.3.2 Les noeuds comme des points de dessin

	sans astérisque	avec astérisque
\pcline{->}(A)(B)		
\pccurve{->}(A)(B)		
\pcarc {->}(A)(B)		
\pcbbar{->}(A)(B)		
\pcdiag{->}(A)(B)		
\pcdiagg {->}(A)(B)		
\pcangle{->}(A)(B)		
\pcangles{->}(A)(B)		
\pcbbox{->}(A)(B)		
\pcarcbox{->}(A)(B)		
\pcloop {->}(A)(B)		

9.3.3 Les options disponibles

\ncline[nodesep=.3cm]{->}{A}{B}		
nodesep=0.3cm Par défaut : 0pt	nodesepA=0.2cm Par défaut : 0pt	nodesepB=0.4cm Par défaut : 0pt

\ncarc[arcangle=90]{->}{A}{B}		
arcangle=90 Par défaut : 8	arcangleA=90 Par défaut : 8	arcangleB=90 Par défaut : 8
seulement pour \ncarc !		

\ncdiag[angle=90]{->}{A}{B}		
angle=90 Par défaut : 0	angleA=15 Par défaut : 0	angleB=180 Par défaut : 0

\ncdiag[arm=1cm]{->}{A}{B}		
arm=1cm Par défaut : 10pt	armA=1cm Par défaut : 10pt	armB=1cm Par défaut : 10pt

\ncline[offset=5pt]{->}{A}{B} \ncline[offset=5pt]{->}{B}{A}	\ncline[offsetA=5pt]{->}{A}{B} \ncline[linestyle=dotted]{A}{B}	\ncline[offsetB=5pt]{->}{A}{B} \ncline[linestyle=dotted]{A}{B}
Par défaut : 0pt	Par défaut : 0pt	Par défaut : 0pt

\ncloop[loopsize=2cm]{A}{B} Par défaut : 1 cm	\ncarcbox[boxsize=.2]{A}{B} Par défaut : 0.4cm seulement pour \ncbox et \ncarcbox !

		
<code>\nccurve[ncurv=1]{->}{A}{B}</code>	<code>\nccurve[ncurvA=1]{->}{A}{B}</code>	<code>\nccurve[ncurvB=1]{->}{A}{B}</code>
Par défaut : 0.67	Par défaut : 0.67	Par défaut : 0.67
seulement pour \nccurve et \pccurve!		

personnalisation des liaisons	
	
<code>\ncdiagg[linearc=.3cm,doubleline=true, arrowscale=2]{->}{A}{B}</code>	<code>\ncbar[linestyle=dashed, linewidth=3pt, dashcolor=red]{->}{A}{B}</code>

9.4 Les étiquettes

9.4.1 Les étiquettes sur les nœuds³

syntaxe : \nput*[paramètres]{position=angle}{nom}{texte}		
\nput		\nput{0}{A}{texte}
\nput*		\nput*{0}{A}{texte}
position=angle		\nput*{45}{A}{à 45} \nput*{-45}{A}{à -45}
labelsep		\nput*[labelsep=0.5cm]{0}{A}{texte}
labelsep		\nput*[labelsep=-0.1cm]{0}{A}{texte}
rot		\nput*[rot=45]{0}{A}{rot=45}

3. fillcolor=yellow, linecolor=blue

9.4.2 Les étiquettes sur les connexions

naput		\ncline{->}{A}{B}\naput[npos=.3]{naput} \ncline{->}{A}{B}\ncput{ncput} \ncline{->}{A}{B}\nbput[npos=.7]{nbput}
ncput		
nbput		
naput*		\ncline{->}{B}{A}\naput*[npos=.3]{naput*} \ncline{->}{B}{A}\ncput*[ncput*] \ncline{->}{B}{A}\nbput*[npos=.7]{nbput*}
ncput*		
nbput*		
[nrot=90]		\ncline{->}{B}{A}\naput*[nrot=90]{naput*} \ncline{->}{B}{A}\naput*[nrot=90]{naput*} \ncline{->}{B}{A}\nbput*[nrot=90]{nbput*}

9.5 Les Matrices de nœuds

9.5.1 Création de la matrice de noeuds

A	B	\psmatrix A & B \\ C & D \\ \end{pmatrix}
C	D	

9.5.2 Les 10 types de noeuds

R	r			
[mnode= R] R	[mnode= r] r	[mnode= C] C	[mnode= f] f	[mnode= p] p
 circle	 oval	 dia	 tri	.
[mnode= circle] circle	[mnode= oval] oval	[mnode=dia] dia	[mnode= tri] tri	[mnode= dot] dot

\psmatrix[mnode=tri] A & B & & D \\ & & C & E \\ \end{pmatrix}	\psmatrix[emnode=tri] A & B & & D \\ & & C & E \\ \end{pmatrix}
	A B D C E

9.5.3 Liaison des noeuds

9.5.4 Étiquettes sur les liaisons

			
\ncline{1,2}{2,1}<\{A\\}\ncline{1,2}{2,2}<\{B\\}\ncline{2,1}{2,2}<\{C\\}	\ncline{1,2}{2,1}_\\{A}\\ncline{1,2}{2,2}_\\{B}\\ncline{2,1}{2,2}_\\{C}	\ncline{1,2}{2,1}>\{A\\}\ncline{1,2}{2,2}>\{B\\}\ncline{2,1}{2,2}>\{C\\}	\ncline{1,2}{2,1}\wedge\{A\\}\ncline{1,2}{2,2}\wedge\{B\\}\ncline{2,1}{2,2}\wedge\{C\\}

9.5.5 Les autres paramètres

name	
	\psmatrix[mnode= oval]\n[name=A] A & [name=B] B \\\n[name=C] C & [name=D] D \\\n\endpsmatrix\ncline[linecolor=red]{A}{D}\n\pcline[linecolor=blue]{(B)}{(C)}

mcol	Par défaut : mcol=c
paramètres	Position du noeud
mcol=l	
mcol=c	
mcol=r	

radius

mnodesize	Par défaut : mnodesize= -1pt
	\psmatrix[mnode=oval,rowsep=.2cm,colsep=.2cm]\nA & B & C & D & E \\\n\endpsmatrix

colsep	Par défaut : colsep= 1.5cm
<code>(A) (B)</code>	<code>(C)</code>
<code>A & [colsep=0cm] B & [colsep=4cm] C & D & E \\</code>	<code>E</code>

rowsep	Par défaut : rowsep= 1.5cm
<code>(A)</code>	
<code>(B)</code>	
<code>(C)</code>	<code>(A)</code>
<code>rowsep=0cm</code>	<code>(B)</code>
<code>rowsep=1cm</code>	<code>(C)</code>
	<code>Par défaut</code>

\psspan	
<code>(A) (B) (C) (D) (E)</code>	<code>A & B & C & D & E \\</code>
<code>(A) (B) (C) (D)</code>	<code>A & B & C \psspan{2} & D \\</code>

9.6 Commenter un élément

A voir : problème avec le deuxième paramètre final [\ncput]

10 Constructions particulières

Voir aussi le module de géométrie page 180

10.1 Crédation de nœuds multiples

10.2 Positionnement calculé de nœuds

10.2.1 Positions relatives avec psLNode

10.2.2 Positions relatives avec midAB

10.2.3 Positions avec psLDNode

10.2.4 Positions relatives avec psLCNode

10.2.5 Positions relatives avec psLCNodeVar

10.2.6 Positions relatives avec rhombus

10.2.7 Positions relatives avec psRelNodeVar

10.2.8 Positions relatives avec AplusB

10.2.9 Positions relatives avec AtoB

10.3 Nœud sur une courbe

10.3.1 Nœud sur une courbe avec fnpnode

10.3.2 Nœuds sur une courbe avec fnpnodes

10.3.3 Nœud sur une courbe paramétrique avec curvepnode

Création automatique d'un nœud pour la tangente :

10.3.4 Nœuds sur une courbe paramétrique avec curvepnodes

10.4 Lignes relatives

10.4.1 Lignes relatives avec psRelNode

Paramètre `trueAngle` :

10.4.2 Lignes relatives avec psRelLineVar

10.4.3 Ligne par une série de points avec psnline

10.4.4 Courbe par une série de points avec psncurve

10.4.5 ligne par pas succesifs avec psrline

10.4.6 Lignes par rapport à un point avec psxline

10.5 Lignes parallèles et leur noeud final

Syntaxe :
 $\backslash\text{psParallelLine}(\text{Point 1})(\text{point 2 })(\text{point 3})\{\text{longueur}\}\{\text{nom extrémité}\}$

10.6 Lignes perpendiculaires une droite

10.7 Vecteur normal

10.8 Tangentes

10.8.1 Tangentes à un cercle par rapport à un point

10.8.2 Tangentes à une ellipse par rapport à un point

10.8.3 Tangentes à deux cercles

10.9 Intersections

10.9.1 Point d'intersection avec psIntersectionPoint

Syntaxe :
`\psIntersectionPoint(point 1)(point 2)(point 3)(point 4){nom}`

10.9.2 Points d'intersection avec polyIntersections

10.10 Les 9 positions d'une figure par \psDefPSPNodes


```
\begin{pspicture}(6,4)
\psDefPSPNodes
\psdots(PSPbl)
\uput[45](PSPbl){PSPbl}
```

10.11 Nœuds sur du texte avec \psDefBoxNodes

10.12 ArrowNotch

<pre>\curvepnodes[plotpoints=100]{1}{1.1}{sin(t) sin(2*t)}{A}</pre>	
 <pre>\ArrowNotch[arrowscale=10]{A}{0}{>}{X} \psline[arrowscale=5]{-D>}(X)(A0)</pre>	 <pre>\ArrowNotch[arrowscale=10]{A}{0}{<}{V} \psline[arrowscale=5]{-D>}(V)(A0)</pre>
 <pre>\ArrowNotch[arrowscale=10]{A}{0}{>}{X} \psline[arrowscale=5]{-D>}(X)(A20)</pre>	 <pre>\ArrowNotch[arrowscale=10]{A}{0}{<}{V} \psline[arrowscale=5]{-D>}(V)(A20)</pre>

10.13 Placement d'une étiquette à une distance donnée avec `nlput`

10.14 Placement d'une étiquette à une distance donnée avec `nlput`

\nput[nrot=:U](B)(C){1cm}{\red Texte}		
		
nrot=:U	nrot=:U	nrot=90
		
nrot=:L	nrot=:R	sans paramètre

11 Homothétie


```
\pscircle[linestyle=dotted]{1}
\psHomothetie[linecolor=magenta](2,1){.5}{\pscircle{1}}
\psHomothetie[linecolor=red](2,1){2}{\pscircle{1}}
\psHomothetie[linecolor=green](2,1){3}{\pscircle{1}}
```


```
\pscircle[linestyle=dotted]{1}
\psHomothetie[linecolor=magenta](-2,-1){.5}{\pscircle{1}}
\psHomothetie[linecolor=red](-2,-1){2}{\pscircle{1}}
\psHomothetie[linecolor=green](-2,-1){3}{\pscircle{1}}
```


12 Placer son dessin

12.1 Dans le texte

dessin directement dans le texte ici est inclus le code suivant : `\psline[linecolor=red](0,0)(4,4)`
`\psline[linecolor=blue](0,0)(4,2)` `\pscircle[linecolor=green]{2}`

Le dessin se superpose au texte , Il n'a pas de dimension !

12.2 Dans un environnement pspicture

2 syntaxes	
<pre>\pspicture(4,4) \psframe(4,4) \pscircle[linecolor=red](2,2){1cm} \endpspicture</pre>	<pre>\begin{pspicture}(4,4) \psframe(4,4) \pscircle[linecolor=red](2,2){1cm} \end{pspicture}</pre>
 texte avant texte après	 texte avant texte après

12.3 Coupure de l'image

<pre>\begin{pspicture}(4,4) \pscircle[linecolor=red](2,2){2.5}</pre>		<pre>\begin{pspicture}*(4,4) \pscircle[linecolor=red](2,2){2.5}</pre>
 texte avant texte après		 texte avant texte après

12.4 Rognage partiel

	<pre>\begin{pspicture}*(-2,-2)(3,2) \psclip {\psdiamond(.5,.5)(2,1)} \pscircle[linecolor=red]{.5} \pscircle[linecolor=red]{1} \endpsclip \pscircle[linecolor=green]{1.5} \end{pspicture}</pre>
---	--

12.5 Relative to the text line

avant \begin{pspicture}[shift=*](1,1) \psframe(1,1) \end{pspicture} après			
avant après	avant après	avant après	avant après
Par défaut	shift=*	shift=.5cm	shift=-.75cm

13 Placer des objets

13.1 Commande rput

syntaxe : `\rput*[point de référence]{rotation}(coordonnées){contenu}`

13.1.1 Rôle de l'astérisque⁴

objet <code>\rput(1,0){objet}</code>	objet <code>\rput*(1,0){objet}</code>
---	--

13.1.2 Point de référence

Horizontal			
l	à gauche	objet	<code>\rput*[l](1,0){objet}\qdisk(1,0){3pt}</code>
r	à droite	objet	<code>\rput*[r](1,0){objet}\qdisk(1,0){3pt}</code>
vertical			
t	en haut	objet	<code>\rput*[t](1,0){objet}\qdisk(1,0){3pt}</code>
b	en bas	objet	<code>\rput*[b](1,0){objet}\qdisk(1,0){3pt}</code>
B	sur la ligne d'écriture	objet	<code>\rput*[B](1,0){objet}\qdisk(1,0){3pt}</code>
horizontal et vertical			
rt	à droite et en haut	objet	<code>\rput*[rt](1,0){objet}\qdisk(1,0){3pt}</code>

13.1.3 Angle de rotation de l'objet

<code>\rput*[t]{45}</code>	<code>\rput*[t]{90}</code>	<code>\rput*[b]{90}</code>	<code>\rput*[B]{90}</code>	<code>\rput*[l]{90}</code>	<code>\rput*[r]{90}</code>

13.1.4 Angles de rotation en points cardinaux

haut et Est	haut et Ouest	haut et Nord	haut et Sud	gauche et Est	droite et Est
<code>\rput*[t]{E}</code>	<code>\rput*[t]{W}</code>	<code>\rput*[t]{N}</code>	<code>\rput*[t]{S}</code>	<code>\rput*[l]{W}</code>	<code>\rput*[r]{W}</code>

4. La couleur de fond est en jaune et le point de référence en bleu

13.2 Commande `uput`

syntaxe :`\uput*`{écartement}[point de référence]{rotation}(COORDONNÉES){contenu}

13.2.1 Rôle de l'astérisque⁵

objet	objet
<code>\uput(1,0){objet}</code>	<code>\uput*(1,0){objet}</code>

13.2.2 Point de référence : angle

à 45°		<code>\uput*[45](1,0){objet}\qdisk(1,0){3pt}</code>
à 90°		<code>\uput*[90](1,0){objet}\qdisk(1,0){3pt}</code>
à 120°		<code>\uput*[120](1,0){objet}\qdisk(1,0){3pt}</code>

13.2.3 Point de référence : points cardinaux

<code>\uput*[u]</code>	<code>\uput*[r]</code>	<code>\uput*[d]</code>	<code>\uput*[l]</code>	<code>\uput*[ul]</code>	<code>\uput*[ur]</code>
					

13.2.4 Angle de rotation de l'objet

<code>\uput*[u]{45}</code>	<code>\uput*[u]{90}</code>	<code>\uput*[d]{90}</code>	<code>\uput*[l]{90}</code>	<code>\uput*[r]{90}</code>	<code>\uput*[ur]{90}</code>
					

5. La couleur de fond est en jaune et le point de référence en bleu

13.2.5 Écartement de l'objet par rapport au point de référence

Par défaut : `labelsep=0.5 pt`

Exemple :

```
\psset{labelsep=1cm } % nouveau écartement par défaut
\uput(1,0){ à 1cm } % utilisation nouveau écartement par défaut
\uput {3cm}(1,0){à 3cm} % écartement spécifié à 3 cm
\uput{3cm}[-30](1,0){à 3cm et à -30°} % écartement spécifié à 3 et à un angle de -30°
\qdisk(1,0){3pt} % point de référence
```


13.3 Commande psrotate

14 Créer ses couleurs

Utilisation du module **xcolor** (chargé automatiquement avec le module **ps-tricks**)

14.1 Commande newgray

syntaxe : `\newgray{couleur}{pourcentage}`

\newgray{G00}{0}		\psframe[fillcolor=G00](1,1)				
{0}	{.2}	{.4}	{.6}	{.8}	{1}	
						

14.2 Commande newrgbcolor

syntaxe : `\newrgbcolor{couleur}{% rouge %vert %bleu}` :

\newrgbcolor{C1}{1 0 0}				\psframe[fillcolor=C1](1,1)			
{1 0 0}	{0 1 0}	{0 0 1}	{0 0 .5}	{.5 .5 0}	{0 .5 .5}	{.2 .5 .8}	{.8 .5 .8}
							

14.3 Commande newhsbcolor

syntaxe `\newhsbcolor{color}{teinte saturation luminosité}`

\newhsbcolor{C1}{0 .5 .5}				\psframe[fillcolor=C1](1,1)			
{0 .5 .5}	{.5 .5 .5}	{1 .5 .5}	{.5 0 .5}	{.5 1 .5}	{.5 .5 0}	{.5 .5 .8}	{.5 .5 1}
							

14.4 Commande newcmykcolor

syntaxe `\newcmykcolor{couleur}{cyan magenta jaune noir}`

\newcmykcolor{C1}{1 0 0 0}				\psframe[fillcolor=C1](1,1)			
{1 0 0 0}	{0 1 0 0}	{0 0 1 0}	{.5 .5 0 0}	{0 .5 .5 0}	{.5 .5 0 .5}	{1 0 0 .2}	{1 0 0 .8}
							

14.7 Commande newcmykcolor

0	0.2	0.4	0.6	0.8	1.0
0	0	0	0	0	0
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.2	0.2	0.2	0.2	0.2	0.2
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.4	0.4	0.4	0.4	0.4	0.4
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.8	0.8	0.8	0.8	0.8	0.8
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
1.0	1.0	1.0	1.0	1.0	1.0
0.0	0.0	0.0	0.0	0.0	0.0

0	0.2	0.4	0.6	0.8	1.0
0	0	0	0	0	0
0.2	0.2	0.2	0.2	0.2	0.2
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.2	0.2	0.2	0.2	0.2	0.2
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.4	0.4	0.4	0.4	0.4	0.4
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.8	0.8	0.8	0.8	0.8	0.8
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
1.0	1.0	1.0	1.0	1.0	1.0
0.0	0.0	0.0	0.0	0.0	0.0

0	0.2	0.4	0.6	0.8	1.0
0	0	0	0	0	0
0.4	0.4	0.4	0.4	0.4	0.4
0	0.2	0.4	0.6	0.8	1.0
0.2	0.2	0.2	0.2	0.2	0.2
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.4	0.4	0.4	0.4	0.4	0.4
0.4	0.4	0.4	0.4	0.4	0.4
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
0.8	0.8	0.8	0.8	0.8	0.8
0.0	0.0	0.0	0.0	0.0	0.0
0	0.2	0.4	0.6	0.8	1.0
1.0	1.0	1.0	1.0	1.0	1.0
0.0	0.0	0.0	0.0	0.0	0.0

0	0.2	0.4	0.6	0.8	1.0
0	0	0	0	0	0
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
0.2	0.2	0.2	0.2	0.2	0.2
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
0.4	0.4	0.4	0.4	0.4	0.4
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
0.8	0.8	0.8	0.8	0.8	0.8
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
1.0	1.0	1.0	1.0	1.0	1.0
0.6	0.6	0.6	0.6	0.6	0.6

0	0.2	0.4	0.6	0.8	1.0
0	0	0	0	0	0
0.8	0.8	0.8	0.8	0.8	0.8
0	0.2	0.4	0.6	0.8	1.0
0.2	0.2	0.2	0.2	0.2	0.2
0.8	0.8	0.8	0.8	0.8	0.8
0	0.2	0.4	0.6	0.8	1.0
0.4	0.4	0.4	0.4	0.4	0.4
0.8	0.8	0.8	0.8	0.8	0.8
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
0.8	0.8	0.8	0.8	0.8	0.8
0	0.2	0.4	0.6	0.8	1.0
0.8	0.8	0.8	0.8	0.8	0.8
0.6	0.6	0.6	0.6	0.6	0.6
0	0.2	0.4	0.6	0.8	1.0
1.0	1.0	1.0	1.0	1.0	1.0
0.8	0.8	0.8	0.8	0.8	0.8

0	0.2	0.4	0.6	0.8	1.0
0	0	0	0	0	0
1.0	1.0	1.0	1.0	1.0	1.0
0	0.2	0.4	0.6	0.8	1.0
0.2	0.2	0.2	0.2	0.2	0.2
1.0	1.0	1.0	1.0	1.0	1.0
0	0.2	0.4	0.6	0.8	1.0
0.4	0.4	0.4	0.4	0.4	0.4
1.0	1.0	1.0	1.0	1.0	1.0
0	0.2	0.4	0.6	0.8	1.0
0.6	0.6	0.6	0.6	0.6	0.6
1.0	1.0	1.0	1.0	1.0	1.0
0	0.2	0.4	0.6	0.8	1.0
0.8	0.8	0.8	0.8	0.8	0.8
1.0	1.0	1.0	1.0	1.0	1.0
0	0.2	0.4	0.6	0.8	1.0

14.8 Opacité des couleurs

\psframe[fillcolor=blue,opacity=0.7](-1,-1)(2,2)](-2,0)(2,0)

\psline[linewidth=1cm, linecolor=blue,strokeopacity=0.7](2,-2)(-2,2)

14.9 Transparence des couleurs

`blendmode` (Par défaut : `blendmode=0`)

<code>\psset{blendmode=1}</code> (type /Compatible)	<code>\psset{blendmode=2}</code> (type /Screen)	<code>\psset{blendmode=3}</code> (type /Multiply)	<code>\psset{blendmode=0}</code> (type /Normal)
<code>\psframe[fillcolor=red,fillstyle=shape](-2,-2)(1,1) \psframe[fillcolor=blue,fillstyle=shape](-1,-1)(2,2)</code>			

`shapealpha` (Par défaut : `shapealpha=0.6`)

	<code>\psset{blendmode=1}</code>	<code>\psset{blendmode=2}</code>	<code>\psset{blendmode=3}</code>	<code>\psset{blendmode=0}</code>
<code>shapealpha=0</code>				
<code>shapealpha=0.3</code>				
<code>shapealpha=1</code>				
<code>\psframe[fillcolor=blue,fillstyle=shape,shapealpha=1](-1,-1)(2,2)</code>				

14.10 en noir et blanc , en niveaux de gris ou en couleur

```
\pssetMonochrome
\psframe[fillstyle=solid,fillcolor=red](2,1)
\psframe[fillstyle=solid,fillcolor=blue](2,0)(4,1)
\psframe[fillstyle=solid,fillcolor=yellow](4,0)(6,1)
\psframe[fillstyle=solid,fillcolor=green](6,0)(8,1)
```


\pssetMonochrome

\pssetGrayscale

\psresetColor


```
\pssetMonochrome
\psframe[fillstyle=solid,fillcolor=blue!20](2,1)
\psframe[fillstyle=solid,fillcolor=blue!40](2,0)(4,1)
\psframe[fillstyle=solid,fillcolor=blue!60](4,0)(6,1)
\psframe[fillstyle=solid,fillcolor=blue!80](6,0)(8,1)
```

\pssetMonochrome

\pssetGrayscale

\psresetColor

15 Créer ses commandes

Attention : la création de la commande doit être placée avant `\begin{document}` !

syntaxe : `\newcommand{\nom}{nombre de variables}{Description}`

Exemple : commande avec une variable :

Création

```
\newcommand
{\maboite}[1]{ % commande nommée ma boite et 1 seul d'argument
\begin{center} % centrage sur la ligne
\psframebox[fillcolor=yellow,fillstyle=solid]{ % une boite de texte de couleur jaune
\parbox{ .5\linewidth } % parbox pour limiter la largeur de la boite
\centering % centrage du texte dans la boite
#1} %\end{center} % #1 correspond à l'argument
}
```

Utilisation : `\maboite{contenu}`

contenu

Exemple : commande sans variable :

Création

```
\newcommand{\DFR}{\psset{unit=.25cm,fillstyle=solid,linewidth=0pt} \begin{pspicture*}(3,1.5)
\psframe[fillcolor=blue](1,1.5) \psframe[fillcolor=white](1,0)(2,1.5)\psframe[fillcolor=red](2,0)(3,1.5)
\end{pspicture*}}
```

Utilisation : `\DFR`

16 Créer ses styles

syntaxe : `\newpsstyle{nom}{paramètres}`

Exemple :

Définition du nouveau style :

```
\newpsstyle{mafleche}{arrowsize=4pt 6,arrowlength=2,doubleline=true,linewidth=1pt}
```

Utilisation du nouveau style : `\psline[style=mafleche]{->}(0,0)(3,0)`

Ajout ou modification d'un paramètre du style

```
\addtopsstyle{mafleche}{linecolor=red} 
```

```
\addtopsstyle{mafleche}{linestyle=dashed} 
```

17 Créer ses objets

syntaxe : `\newpsobject{nom}{objet}{paramètres}` :

Exemple :

```
\newpsobject{maboite}{psframebox}{fillstyle=solid,fillcolor=yellow,linewidth=2pt,linecolor=red}
```

`\maboite{ma boite personnalisée}` ma boite personnalisée

18 Mettre des objets en boîte

\psframebox*{objet}		
	sans astérisque	avec astérisque
\psframebox*	 objet	 objet
\psdblframebox*	 objet	 objet
\psshadowbox*	 objet	 objet
\pscirclebox*	 objet	 objet
\psovalbox*	 objet	 objet
\psdiabox*	 objet	 objet
\pstriobox*	 objet	 objet

Exemple : `\psdiabox{\DFR}`

18.1 Options

\psframebox framesep=.5cm]{framesep=.5cm}		
Par défaut	framesep=0cm	framesep=.5cm
Par défaut : framesep=3pt	framesep=0cm	framesep=.5cm

boxsep Par défaut : true (Ce paramètre ne s'applique qu'à \psframebox, \pscirclebox et \psovalbox)

texte avant	boxsep=true	texte entre les 2 boîtes	boxsep=false	texte après
-------------	-------------	--------------------------	--------------	-------------

Option <code>trimode</code> pour <code>\pstriobox</code>		
	sans astérisque	avec astérisque
<code>\pstriobox*[trimode=U]</code>		
<code>\pstriobox*[trimode=D]</code>		
<code>\pstriobox*[trimode=R]</code>		
<code>\pstriobox*[trimode=L]</code>		

<code>\psframebox{\parbox[l]{3cm}{utilisation de \parbox pour limiter la largeur de la boite à 3cm}}</code>	<code>utilisation de \parbox pour limiter la largeur de la boite à 3cm</code>
---	---

19 Mettre des objets en cadre

19.1 Texte dans un cadre]

<code>\psTextFrame(0,0)(4,2){texte}</code>	<code>\psTextFrame*[linecolor=yellow](0,0)(4,2){texte}</code>

19.1.1 Problème de dépassement du cadre

<code>\psTextFrame(0,0)(4,1){Problème de dépassement du cadre}</code>

Solutions

<code>Problème de dépassement du cadre : problème résolu</code>	<code>Problème de dépassement du cadre : problème résolu</code>
<code>\psTextFrame(0,0)(4,2){\parbox{3.5cm}{Problème de dépassement du cadre : problème résolu }}</code>	<code>\psTextFrame(0,0)(4,2){\begin{minipage}[c]{3.5cm}Problème de dépassement du cadre : problème résolu \end{minipage}}</code>

19.1.2 Rotation du texte

	\psTextFrame[rot=90](0,0.5)(4,2){texte}
---	---

19.1.3 Position du texte

\psTextFrame[ref=l](0,0)(2,2){texte}				
				
ref=l	ref=r	ref=t	ref=b	ref=B

20 Mettre des objets en bouton

utilisation du module « `pst-fr3d` »

syntaxe : `\PstFrameBoxThreeD[paramètres]{Contenu}`

20.1 Sans options

	
<code>\PstFrameBoxThreeD{Button}</code>	<code>\PstFrameBoxThreeD{\shortstack{Un !\\Deux !\\Trois !}}</code>
	
<code>\PstFrameBoxThreeD{\DFR}</code>	<code>\PstFrameBoxThreeD{\sqrt{1/\sqrt{3}}}</code>

20.2 Dimensionnement

<code>doublesep</code>			
<code>framesep</code>			
<code>linewidth</code>			
<code>framearc</code>			

20.3 Aspect

<code>\PstFrameBoxThreeD[FrameBoxThreeDColorHSB =0 0.3 1]{0 0.3 1}</code>				
<code>FrameBoxThreeDColorHSB</code>				
<code>FrameBoxThreeDOn=true/false</code>				
<code>FrameBoxThreeDOpposite=true/false</code>				
<code>FrameBoxThreeDBrightnessDistance</code>				
	mini	-0.2	0 nul	maxi

21 Annuler des objets

Objet	Objet
\psCancel{Objet}	\psCancel{\$\frac{1}{2}\$}
Objet	Objet
\psCancel*[Objet]	\psCancel*[opacity=0.5]{Objet}
\psCancel[cancelType=x]{Objet}	
Objet	Objet
[cancelType=x]	[cancelType=s]
	[cancelType=b]

22 Des lignes et liaisons spéciales

22.1 Trait à main levé

\pslineByHand(0,0)(4,0)		
		
Par défaut	varsteptol=5	VarStepEpsilon=.4
	Par défaut : 2	Par défaut : .8

22.2 Symboles sur ligne

	
\psline[ArrowInside=->](0.5,0)(5,0)	\psline[ArrowInside=-<](0.5,0)(5,0)
	
\psline[ArrowInside=->](0.5,0)(5,0)	\psline[ArrowInside=-<](0.5,0)(5,0)
	
\psline[ArrowInside=-](0.5,0)(5,0)	\psline[ArrowInside=- *](0.5,0)(5,0)
	
\psline[ArrowInside=-[]](0.5,0)(5,0)	\psline[ArrowInside=-(])(0.5,0)(5,0)
	
\psline[ArrowInside=-o](0.5,0)(5,0)	\psline[ArrowInside=-*](0.5,0)(5,0)
	
\psline[ArrowInside=->](0.5,0)(5,0)	\psline[ArrowInside=-<](0.5,0)(5,0)
	
\psline[ArrowInside=-h](0.5,0)(5,0)	\psline[ArrowInside=-H](0.5,0)(5,0)
	
\psline[ArrowInside=-v](0.5,0)(5,0)	\psline[ArrowInside=-V](0.5,0)(5,0)
	
\psline[ArrowInside=-f](0.5,0)(5,0)	\psline[ArrowInside=-F](0.5,0)(5,0)
	
\psline[ArrowInside=-t](0.5,0)(5,0)	\psline[ArrowInside=-T](0.5,0)(5,0)

paramètres supplémentaires ¹	
	
ArrowInsidePos=.3 (soit à 30%)	ArrowInsidePos=20 (soit à 20 pt)
	
ArrowInsideNo=5,ArrowInside=>	ArrowInsideNo=3,ArrowInside=-t
	
ArrowInsideOffset=0.1	ArrowInsideOffset=-0.2

22.3 Tracer avec des symboles

6

\psline[linestyle=symbol](-2,0)(2,0)			
			
Par défaut	symbolStep=.5 Par défaut : 20pt	symbolWidth=.5cm Par défaut : 10pt	rotateSymbol=true Par défaut : false

\pscurve[linestyle=symbol,symbolFont=PSTricksDotFont](-2,1)(0,-1)(2,1.5)			
			
Par défaut	symbolWidth =1cm Par défaut : 10pt	rotateSymbol =true Par défaut : false	rotateSymbol=true startAngle=45

\symbolFont=Dingbats (Par défaut)	\symbolFont=PSTricksDotFont
	
symbol=u	symbol=120

1. pour d'autres paramètres voir page 19
 6. valable seulement pour \psline, \pspolygon, \pscurve et \psbezier

22.3.1 Symboles disponibles avec le clavier

symbolFont=Dingbats (Par défaut)							
A : ⚭ ⚮	B : + +	C : + +	D : ♫ ♫	E : ♦ ♦	F : ♦ ♦	G : ♦ ♦	
H : ★ ★	I : ☆ ☆	J : ⚯ ⚯	K : ★ ★	L : ☆ ☆	M : ★ ★	N : ☆ ☆	
O : ☆ ☆	P : ☆ ☆	Q : * *	R : * *	S : * *	T : * *	U : * *	
V : * *	W : * *	X : * *	Y : * *	Z : * *	1 : ∞ ∞	2 : •• ••	
3 : ✓ ✓	4 : ✓ ✓	5 : ✗ ✗	6 : ✗ ✗	7 : ✗ ✗	8 : ✗ ✗	9 : + +	
a : ❁ ❁	b : ❁ ❁	c : * *	d : * *	e : * *	f : * *	g : * *	
h : * *	i : * *	j : * *	k : * *	l : ● ●	m : ○ ○	n : □ □	
o : □ □	p : □ □	q : □ □	r : □ □	s : ▲ ▲	t : ▼ ▼	u : ◆ ◆	
v : ❁ ❁	w : ▷ ▷	x :	y :	z : ■ ■	+ : ☰ ☰	- : ☱ ☱	
* : ⚤ ⚤	' : ☳ ☳	> : † †	< : ♫ ♫	0 : ☺ ☺	/ : ☺ ☺	. : ☺ ☺	

symbolFont=PSTricksDotFont							
A : + +	B :	C : ○ ○	D : ◊ ◊	E : ✕ ✕	F : ○ ○	G : ◉ ◉	
H : ○ ○	I :	J : ✖ ✖	K : * *	L :	M : + +	N : ⊗ ⊗	
O :	P : ○ ○	Q :	R :	S : □ □	T : △ △	U :	
V :	W :	X : ✗ ✗	Y :	Z :	1 :	2 :	
3 :	4 :	5 :	6 :	7 :	8 :	9 :	
a : + +	b : ● ●	c : ○ ○	d : ◊ ◊	e : + +	f : ○ ○	g : ◉ ◉	
h : ○ ○	i :	j :	k : * *	l : ◆ ◆	m : + +	n : ⊗ ⊗	
o :	p : ○ ○	q : ◉ ◉	r : □ □	s : □ □	t : △ △	u : ▲ ▲	
v :	w :	x : ✗ ✗	y :	z :	+ :	- :	
* :	' :	> :	< :	0 :	/ :	. :	

22.4 Les bobines

Utilisation du module **pst-coil**

22.4.1 Les 3 types de bobines

		
\pscoil(0.5,0)(4,0)	\pszigzag(0.5,0)(4,0)	\pssin(0.5,0)(4,0)

		
\pscoil*(0.5,0)(4,0)	\pszigzag*(0.5,0)(4,0)	\pssin*(0.5,0)(4,0)

22.4.2 Paramètres des bobines

	
\pscoil[coilwidth=0.5cm](0.5,0)(5,0)	\pszigzag[coilwidth=0.5cm](0.5,0)(5,0)
Par défaut : 1cm	

	
\pscoil[coilheight=0.5](0.5,0)(5,0)	\pszigzag[coilheight=0.5](0.5,0)(5,0)
Par défaut : 1	

	
\pscoil[coilarm=1](0.5,0)(5,0)	\pszigzag[coilarm=1](0.5,0)(5,0)
	
\pscoil[coilarmA=1](0.5,0)(5,0)	\pszigzag[coilarmB=1](0.5,0)(5,0)
Par défaut : 0.5cm	

	
<code>\pscoil[coilaspect=0](0.5,0)(5,0)</code>	<code>\pscoil[coilaspect=30](0.5,0)(5,0)</code>
Par défaut : 45	
	
<code>\pscoil[coilinc=1](0.5,0)(5,0)</code>	<code>\pscoil[coilinc=30](0.5,0)(5,0)</code>
Par défaut : 10	
	
<code>\pszigzag[bow=1cm](0.5,0)(5,0)</code>	<code>\pszigzag[bow=-1cm](0.5,0)(5,0)</code>
Par défaut : 0	

22.4.3 Liaison de nœuds en bobine

\backslash dotnode[dotstyle=*)(.5,-.5){A} \backslash dotnode[dotstyle=*)(3.5,0){B}		
		
\backslash nccoil{->}{A}{B}	\backslash nczigzag{->}{A}{B}	\backslash ncsin{->}{A}{B}
		
\backslash pccoil{->}(A)(B)	\backslash pczigzag {->}(A)(B)	\backslash pcsin{->}(A)(B)
		
\backslash nccoil*{->}{A}{B}	\backslash nczigzag*{->}{A}{B}	\backslash ncsin*{->}{A}{B}

22.5 Les accolades

22.5.1 Dans un environnement pspicture

22.5.2 Dans le texte

le noeud A est ici et le noeud B est ici \psbrace(A)(B){texte}

L'accolage n'a pas de dimension

texte

ici, se trouve le noeud A
 \vspace{1cm}
 ici, se trouve le noeud B \psbrace(A)(B){}

1. braceWidth=.5cm,fillcolor=yellow

22.5.3 Options

		
braceWidth=5pt Par défaut : \pslinewidth	braceWidthInner=.5cm Par défaut : 10\pslinewidth	braceWidthOuter=.5cm Par défaut : 10\pslinewidth
		
bracePos=.25 Position (%) Par défaut : .5	nodesepA=5pt décalage horizontal Par défaut : 0pt	nodesepB=5pt décalage vertical Par défaut : 0pt
		
rot=90	rot=90,ref=r	rot=90,ref=l
		
rot=90,ref=b	rot=90,ref=t	rot=90,ref=C
		
rot=90,ref=B	rot=90,ref=IC	fillcolor=green

23 Des remplissages spéciaux

23.1 Des gradients de couleurs

23.1.1 Module `pst-grad` [1] [11]

\psframe[fillstyle=gradient](0.5,.5)(2.5,2.5)			
			
Par défaut	gradbegin=green	gradend=green	gradbegin=red gradend=green
			
gradlines=5	gradmidpoint=0.7	gradangle=45	gradangle=90
Par défaut : 500	Par défaut : 0.9	Par défaut : 0	

\psframe[fillstyle=gradient,GradientCircle=true](0.5,.5)(2.5,2.5)			
			
	GradientScale=.5	GradientScale=2	GradientPos={(1,1)}

23.1.2 Module `pst-slpe` [20]

$\backslash\text{psframe}[\text{fillstyle}=\text{slope}](0.5,0.5)(2.5,2.5)$									
slope [20]	ccslope [20]	radslope [20]	slopes [20]	ccslopes [20]	radslopes [20]				
$\backslash\text{psframe}[\text{fillstyle}=\text{slope}](0.5,0.5)(2.5,1.5)$									
Par défaut	<code>slopebegin=green</code>	<code>slopeend=green</code>		<code>slopebegin=red</code>	<code>slopeend=green</code>				
0	1	2	3	4	5	6	7	8	9
$\backslash\text{psframe}[\text{fillstyle}=\text{slopes}, \text{slopecolors}=$ 0 1 0 0 4 0 1 0 7 0 0 1 3 $](1,.5)(9,2.5)$									
Position	couleur en RGB		nombre de couleurs						
$\backslash\text{psframe}[\text{fillstyle}=\text{slope}, \text{slopesteps}=5](0.3,0.3)(1.7,1.7)$ (Par défaut : 100)									
slope	ccslope	radslope	slopes	ccslopes	radslopes				
$\backslash\text{psframe}[\text{fillstyle}=\text{slope}, \text{slopeangle}=45](0.5,0.5)(2.5,2.5)$ (Par défaut0)									
slope	ccslope	radslope	slopes	ccslopes	radslopes				
$\backslash\text{psframe}[\text{fillstyle}=\text{slope}, \text{slopecenter}=.25 .25](0.5,0.5)(2.5,2.5)$ (Par défaut.5 .5)									
slope	ccslope	radslope	slopes	ccslopes	radslopes				

\psframe[fillstyle=slope, sloperadius =.75](0.5,0.5)(2.5,2.5) (Par défaut 0.5cm)					
					
slope	ccslope	radslope	slopes	ccslopes	radslopes

\psframe[fading , fillstyle=slope](0.5,0.5)(2.5,2.5)					
					
slope	ccslope	radslope	slopes	ccslopes	radslopes

\psframe[fading , startfading =0.5, fillstyle=slope](0.5,0.5)(2.5,2.5)					
					
slope	ccslope	radslope	slopes	ccslopes	radslopes

\psframe[fading , endfading =0.5, fillstyle=slope](0.5,0.5)(2.5,2.5)					
					
slope	ccslope	radslope	slopes	ccslopes	radslopes

\psBall [option](1,1){blue}{.8}					
					
sans option	sloperadius=10pt	slopebegin=red	slopeend=red	fading	slopesteps=5

23.2 Remplissage par des motifs

Utilisation du module **pst-fill**

Création du motif :
<pre>\newcommand{\MonMotif}{% \begin{pspicture}(1,.5) \psframe[dimen=middle,fillcolor=yellow,fillstyle=solid,linecolor=blue](1,.5) \pscircle[dimen=middle,fillcolor=magenta,fillstyle=solid,linecolor=magenta](.5,.25){.1} \end{pspicture} }</pre>
Utilisation du motif : \psboxfill{\MonMotif}
<pre>\pspolygon[fillstyle=boxfill](0,.5)(1,2)(3,2)(4,0)(2,.5)</pre>

23.3 Remplissage par des points aléatoires

24 Effets spéciaux avec du texte

24.1 pstextpath

position	décalage	support graphique
\pstextpath[r] (0,0){\psline(0, 0)(5, 1)}{\red{red texte}}		
texte		

24.1.1 Positionnement sur différents objets graphiques

<pre>\pstextpath[r] (0,0){\psline(0, 0)(1, 1)(2, 1)(3.5, 3.5)}{\red{à droite}} \pstextpath[l] (0,0){\psline(0, 0)(1, 1)(2, 1)(3.5, 3.5)}{\cyan{à gauche}} \pstextpath[c] (0,0){\psline(0, 0)(1, 1)(2, 1)(3.5, 3.5)}{\centered{centré}}</pre>		
\psline	\pspolygon	\psframe
\psdiamond	\pstriangle	\psarc

		
\pscircle	\psellipse	\psellipticarc
		
\pscurve	\psccurve	\psecurve
		
\pswedge	\psbezier	\psplot[algebraic]{0}{12.56}{sin(x)}

24.1.2 Décalage

\pstextpath[l](0,.5){\psline(0, 0)(1, 1)}{texte}			
texte			
(0,0.5)	(0,-0.5)	(0.5,0)	(0.5,0.5)
Par défaut : (0,\TPoffset)		\TPoffset= -0.7ex.	

24.2 pscharpath


```
\DeclareFixedFont{\[nom]}{\encodage}{\famille}{\S{\'eries}}{\form{taille}}
```

nom de la fonte encodage : T1 famille : Times s{\'e}ries : bold forme : normale


```
\DeclareFixedFont{\Font}{T1}{ptm}{b}{n}{2cm}
\pscharpath{\Font PStricks}
```


24.2.1 Quelques familles de fonte

 famille : ppl (Palatino)	 famille : pag (AvantGarde)
 famille : pcr (Courier)	 famille : pnc (NewCenturySchoolbook)
 famille : psy (Symbol)	 famille : pzc (ZapfChancery)
 famille : phv (Helvetica)	 famille : pzd (ZapfDingbats)

24.2.2 Mise en forme

\pscharpath[linecolor=lightgray]{\Font PsTricks}
PsTricks
\pscharpath[fillstyle=gradient,gradbegin=red,gradend=cyan,shadow=true]{\Font PsTricks}

\pscharpath[doubleline=true]{\Font PsTricks}

\pscharpath[shadow=true]{\Font PsTricks}

\pscharpath avec astérisque
\pscharpath*{\Font PsTricks}

\pscharpath*[linecolor=cyan]{\Font PsTricks}

\pscharpath[doubleline=true,linecolor=magenta]{\Font PsTricks}

24.2.3 Effets spéciaux

\psboxfill{\tiny pstricks}
\pscharpath[fillstyle=boxfill,fillangle=45]{\Font PsTricks}


```
\DeclareFixedFont{\Font}{T1}{phv}{b}{n}{2cm}
\pstextpath(0,0){\pscharpath*[linestyle=none]{\Font PsTricks}}
{\tiny PsTricks PsTricks PsTricks ...}
```


24.3 pscharclip

```
\DeclareFixedFont{\Font}{T1}{pcr}{b}{n}{2cm}
\begin{pspicture*}(12,3)
\begin{pscharclip}[doubleline=true]
\rput(6,1.5){\Font PSTricks}
\end{pscharclip}
\end{pspicture*}
```

25 Objets divers

25.1 Des dés

25.2 Dessins humouristiques

utilisation du module « **pst-fun** »

25.2.1 Commandes brutes

\psLuke

\psParrot{1}

\psParrot{.5}

25.2.2 options

26 Créer un graphe

Utilisation du module **pst-plot**

26.1 Environnement

26.1.1 Dans un environnement classique

- Axes : Macro **\psaxes**
- Quadrillages : Macro **\psgrid**

26.1.2 Dans un environnement psgraph

Deux syntaxes :

\psgraph[Options]{flèches}{xOrig,yOrig}{xMin,yMin}{xMax,yMax}{largeur graph}{hauteur graph} \end{bmatrix}

ou

\begin{psgraph}[Options]{flèches}{xOrig,yOrig}{xMin,yMin}{xMax,yMax}{largeur graph}{hauteur graph} . . . \end{bmatrix}

Remarque :

- L'indication de la largeur et de la hauteur du graphe permettent la mise à l'échelle automatique
- Si hauteur graph = !, les deux axes ont la même unité

26.2 Type de tracé

26.3 Les axes

26.3.1 Dimensionnement

26.3.2 Types d'axes

26.3.3 Choix des axes

26.3.4 Espacement des graduations

26.3.5 Origine

26.3.6 Titres des axes

<pre>\psset{llx=0, lly=0, urx=0, ury=0, xAxisLabel=X, yAxisLabel=titre axe Y, yAxisLabelPos={-1cm,c}}</pre>	
$xAxisLabel=X$ $yAxisLabel=titre axe Y$ $llx=0$ $lly=0$ $urx=0$ $ury=0$ $yAxisLabelPos=\{-1cm,c\}$	$xAxisLabel=titre axe X$ $yAxisLabel=Y$ $llx=-1cm$ $lly=-1.25cm$ $urx=.5cm$ $ury=.5cm$ $xAxisLabelPos=\{c,-1cm\}$

26.4 Marques de graduations

26.4.1 Style des marques de graduation

26.4.2 Présence des marques de graduation

26.4.3 Taille des graduations

26.4.4 Épaisseur des graduations

26.4.5 Nombre de graduations secondaires

26.4.6 Tailles des marques de graduation secondaires / principales

26.4.7 Couleurs des marques de graduation

26.4.8 Style des marques de graduation

26.5 Étiquettes de graduation

26.5.1 Étiquettes

26.6 Position des étiquettes

26.6.1 Taille des étiquettes

26.6.2 Étiquette avec extension

26.6.3 Les décimales dans les étiquettes

26.6.4 Liste comme étiquettes de graduations

26.7 Légende

26.7.1 Position de la légende

	
<code>\pslegend[lb]{left bottom}</code>	<code>\pslegend[lt]{left top}</code>
	
<code>\pslegend[rb]{right bottom}</code>	<code>\pslegend[rt]{right top}</code> (Par défaut)
	
<code>\pslegend[lb](20,10){left bottom}</code>	<code>\pslegend[lb](10,20){left bottom}</code>

26.7.2 Aspect de la légende

<pre>\newpsstyle{legendstyle}{fillstyle=solid,fillcolor=cyan,shadow=true} \pslegend[lt]{\red \rule[1ex]{2em}{1pt} & courbe 1 \\ \blue \rule[1ex]{2em}{1pt} & courbe 2 \\ \green \rule[1ex]{2em}{1pt} & courbe 3 }</pre>

26.8 Points particuliers sur les axes

syntaxe :


```
\psxTick [Options]{rotation}{x position}{label}  
\psyTick [Options]{rotation}{y position}{label}
```


26.9 Portion de courbe

26.10 Option y.MaxValue et y.MinValue

26.11 Échelle trigonométrique

Constantes prédéfinies

nom	valeur	math
\psPiFour	12.566371	4π
\psPiTwo	6.283185	2π
\psPi	3.14159265	π
\psPiH	1.570796327	$\pi/2$
\pstRadUnit	1.047198cm	$\pi/3$
\pstRadUnitInv	0.95493cm	$3/\pi$

26.12 Échelle logarithmique

26.13 Coordonnées de l'environnement psgraph

26.14 paramètres d'un graphe en barres

27 Créer un graphe d'après un fichier de données

27.1 Macro fileplot , psfileplot [1] [18]

Syntaxe : \fileplot [Options] {fichier} ou \psfileplot [Options] {fichier}

27.2 Macro dataplot , psdataplot

Syntaxe : \dataplot [Options] {\macro} ou \psdataplot [Options] {\macro}
Elle doit être précédé de : \readdata{\macro}{nomfichier}

27.3 Macro savedata

Syntaxe : \savedata{\macro}[données en XY]

\savedata{\macro}[\{x0, y0\}, \{x1, y1\}, ..., \{xn, yn\}]

27.4 Macro `listplot` , `pslistplot`

Syntaxe : `\listplot{data}` `\pslistplot{data}`

27.5 Échelle des données

`\pstScalePoints(facteur échelle X,facteur échelle Y){code calcul postscript sur X}{code calcul postscript sur Y }`

27.6 Options de lecture de fichier

27.7 Table de données multiples

Soit une table de données est organisée ainsi :

A	B	C	B

```
\listplot[plotNoMax=3,plotNoX=2,plotNo=2]{\data}
plotNoX=2 : la colonne B correspond à X
plotNoMax=3 : soit 2 colonnes y + 1 colonne x
plotNo=2 : la colonne C correspond à Y
```

27.8 Macro sur Excel

Voici un programme en Visual Basic permettant de créer son fichier de données d'après une feuille Excel

```
Sub mesdata()
 deb = 8 ' première ligne de données
 fin = 382 ' dernière ligne de données
 colX = 5 ' colonne des valeurs de X
 colY = 6 ' colonne des valeurs de Y
 nom = "mesdata.dat" ' nom du fichier

 Dim valX, valY As Double

 'pour effacer le fichier
 Open nom For Output Access Write As #1
 Close #1

 'création du fichier
 For i = deb To fin
 Open nom For Append As #1
 valX = Cells(i, colX)
 valY = Cells(i, colY)


 Write #1, valX
 Write #1, valY
 Close #1
 Next

 End Sub
```


A copier dans un module Excel et modifier les paramètres deb, fin , colX, colY et nom

28 Créer un graphe d'après une équation

28.1 Macro psplot

28.2 Macro parametricplot

1. formule de calcul en langage PostScript (voir 240)

28.3 Graphe polaire

28.4 Modules infix-RPN et pst-infixplot [12]


```
\parametricPlot[linecolor=red,plotpoints=200]{0}{360}{sin(t)}{sin(2*t)}
```

28.5 Option algebraic


```
\psplot[algebraic,plotpoints=200]{0}{12.56}{sin(x)}
```

L'unité de x est le radian

28.6 Options VarStep et VarStepEpsilon

29 Des outils pour les graphes

29.1 Coordonnées d'un point

29.2 Tangente [2]

29.3 Tangente

29.3.1 Tangente à une courbe d'après un fichier de données

```
\psTangentLine[Options] (x1,y1)(x2,y2)(x3,y3){x}{dx}
```


29.3.2 Tangente à une fonction [2]

syntaxe : `\psplotTangent * [Options] {x}{dx}{function}`

29.3.3 Tangente à une courbe polaire [2]

1. `arrowscale=2,algebraic=true,linewidth=2pt`

29.3.4 Normale à une courbe [2]

29.3.5 Dérivée [2]

29.3.6 Intégrale de Riemann [2]

29.3.7 Méthode de Newton [18]

syntaxe : \psNewton [Options] {x0} {f(x)} {nombre d'itération}

29.4 Macro psFixpoint [18]

syntaxe : \psFixpoint [Options] { x_0 }{{f(x)}}{nombre d'itération}

29.5 Macro psVectorfield [18]

30 Tracé de fonctions mathématiques

30.1 Courbe de Bezier

30.2 Polynôme de Chebyshev

30.2.1 Polynôme de première espèce

30.2.2 Polynôme de deuxième espèce

30.3 Fonction polynomiale

30.4 Polynôme de Bernstein

fonction

30.5 Zéros d'une fonction ou point d'intersection de deux fonctions

30.6 Fonction de Fourier

30.7 Fonction de Bessel

30.8 Fonction de Bessel modifiée

30.9 Sinus intégral

30.10 Cosinus intégral

30.11 Intégration et Convolution

30.12 Loi de Gauss

30.13 Loi binomiale

30.13.1 paramètres

30.14 Loi de Poisson

30.15 Loi Gamma

30.16 Loi du χ^2

30.17 Loi de Student

30.18 Loi de F

30.19 Loi de Beta

30.20 Loi de Cauchy

30.21 Loi de Weibull

30.22 Loi de Vasicek

30.23 Courbe de Lorenz

30.24 Courbe de Lamé : superellipses

30.25 Fonction de Thomae

30.26 Fonction de Weierstrass

30.27 Fonction définie implicitement

30.28 Fonction de rotation

31 Créer un graphe en camembert

Syntaxe : \psChart[options]{liste de valeurs }{liste des valeurs décalées }{rayon}

31.1 Etiquettes

Liaison des points	
	
\pcline(psChartO1)(psChartI1) \pcline(psChartO2)(psChart2)	\ncline{psChartO1}{psChartI1} \ncline{psChartO2}{psChart2}

Attachement des étiquettes aux points	
	
\rput*[l](psChartO1){psChartO1} \rput*[l](psChartO2){O2}	\rput*[l](psChartI1){psChartI1} \rput*[l](psChartI2){I2}

32 Les répétitions

32.1 Multirput [1]

	
$\backslash\text{multirput}(0.5,0)(0.5,0.25)\{10\}\{A\}$	$\backslash\text{multirput}^*(0.5,0)(0.5,0.25)\{10\}\{A\}$
origine	décalage 10 fois

	
$\backslash\text{multirput}\{45\}(0.5,0)(0.5,0.25)\{10\}\{A\}$	$\backslash\text{multirput}^*\{45\}(0.5,0)(0.5,0.25)\{10\}\{A\}$

32.2 multis [1]

	
$\backslash\text{multis}(0.5,0)(0.5,0.25)\{10\}\{\backslash\text{psframe}(1,.5) \}$	$\backslash\text{multis}(0.5 ;0)(0.5;15)\{10\}\{\backslash\text{psframe}(1,.5) \}$
origine	décalage 10 fois
	coordonnées polaires

32.3 rmultiput [2]

32.4 Multido [1] [24]

Utilisation du module multido

Types de variables	
initiale	dimension
d ou D	longueur
i ou I	nombre entier
n ou N	nombre réel (même nombre de décimales)
r ou R	Réel (4 chiffres maxima de part et d'autre)

32.5 Commande psforeach [15]

<code>\psforeach{\nA}{0, 1, 1.5, 3, 5,10}{\psdot[dotscale=2](\nA,0)}</code>
variable liste des valeurs action

liste de valeurs avec pas régulier
<code>\psforeach{\nA}{0, 1,...,10}{\psdot[dotscale=2](\nA,0)}</code>

utilisation du numéro d'index
0 1 2 3 4 5
<code>\psforeach{\nA}{0, 1, 1.5, 2.25, 5,10}{\rput(\nA,0){\the\psLoopIndex}}</code>

33 La géométrie

Utilisation du module **pst-eucl** (consultez le fichier **pst-eucl-doc.pdf**)

33.1 Éléments de base

33.1.1 Points

axes par défaut	axes personnalisés
	
$\backslash\text{pstGeonode}(1,2)\{A\}(3,1)\{A_1\}(4,4)\{C\}$ $\backslash\text{cnodeput}\{0\}(2,4)\{D\}\{D\}$ ¹	$\backslash\text{pstGeonode}(3,1)\{A\}(2,2)\{B\}(4,2)\{C\}$ $\backslash\text{pstOIJGeonode}(1,1)\{E\}\{A\}\{B\}\{C\}$ $(2,1)\{D\}$

Types de points			
paramètre	exemple ²	paramètre	exemple
*	 I	o	 I
+	 I	x	 I
asterisk	 I	oplus	 I
otimes	 I		 I
triangle	 I	triangle*	 I
square	 I	square*	 I
diamond	 I	diamond*	 I
pentagon	 I	pentagon*	 I

1. On peut aussi utiliser les nœuds du module **pstnode** page 37

2. `linecolor=blue,fillcolor=yellow,dotscale=2`

\pstGeonode[PointNameSep=.7cm](1,1){A}			
Par défaut	PointNameSep=.7cm	PosAngle=45	PointName=none
Par défaut = 1em	Par défaut = 0		

\pstGeonode[CurveType=polyline](0,1){A}(1,0){B}(1.5,1.5){C}			
CurveType=polyline	CurveType=polygon	CurveType=curve	\ncline{A}{B}^{-1}

33.1.2 Droites et segments de droite

\pstLineAB[nodesepA=.5]{A}{B}		
Par défaut	[nodesepA=0.5]	[nodesepB=0.5]
[nodesepA=-1]	[nodesepB=-1]	[nodesep=-1]

1. On peut aussi utiliser les liaisons des noeuds voir page 40

33.1.3 Marquage des droites

\pstSegmentMark[SegmentSymbol=pstslash]{A}{B}			
			
pstslash [6]	pstslashh [6]	pstslashhh [6]	MarkCros [6]
			
MarkHash [6]	MarkHashh [6]	MarkHashhh [6]	MarkCross [6]

\pstSegmentMark[MarkAngle=90]{A}{B}		
		
MarkAngle=90	MarkHashLength=.5	MarkHashSep=.5
Par défaut : 45	Par défaut : 1.25mm	Par défaut : .625mm

33.1.4 Triangles

\pstTriangle[PointName=none](0.5,1){A}(1.5,0.5){B}(1,1.5){C}		
PointName=none	PointName=sommet	» A REVOIR «
PointNameA=none	PointNameB=X	PointNameC=sommet

\pstTriangle[PosAngle=45](0.5,1){A}(1.5,0.5){B}(1,1.5){C}			
PosAngle=180	PosAngleA=90	PosAngleB=90	PosAngleC=0
Par défaut : sur la bissectrice			

\pstTriangle[PointSymbolA=o](0.5,1){A}(1.5,0.5){B}(1,1.5){C}			
PointSymbolA=o	PointSymbolB=o	PointSymbolC=o	PointSymbol=o

33.1.5 Angles

\pstMarkAngle[LabelSep=.5]{A}{C}{B}{\$\alpha\$}			
Par défaut	LabelSep=.3cm	LabelAngleOffset=10	LabelAngleOffset=-10
	Par défaut : 1	Par défaut : 0	Par défaut : 0
LabelRefPt=c	Mark=MarkCross	MarkAngleRadius=.8	arrows=>,MarkAngleRadius=.8

33.1.6 Cercles

33.1.7 Arcs de cercle

33.2 Point sur cercle

33.2.1 Courbe générique

<code>\pstGeonode(2,2){A} (3,1){B_1} (3,3){B_2} (1,3){B_3} {()1,1)B_4</code>	
<code>\pstGenericCurve{B_1}{2}{4}</code>	<code>\pstGenericCurve [GenCurvFirst=A] {B_1}{1}{4}</code>
<code>\pstGenericCurve[GenCurvLast=A]{B_1}{1}{4}</code>	<code>\pstGenericCurve[GenCurvInc=2]{B_1}{1}{5}</code>

33.3 Transformations géométriques

33.3.1 Symétrie par rapport à un point

<code>\pstSymO[linecolor=red]{A}{B}</code>	<code>\pstSymO[linecolor=Vert]{A}{B}[D]</code>	<code>\pstSymO[linecolor=red]{A}{B,C}[D,E]</code>

\pstSymO[CodeFig=true]{A}{B,C}[D,E]	\pstSymO[CodeFig=true,CodeFigColor=red]{A}{B,C}[D,E]
Par défaut : CodeFig = false	Par défaut : CodeFigColor = cyan
\pstSymO[CodeFig=true,CodeFigStyle=dotted]{A}{B,C}[D,E]	\pstSymO[CodeFig=true,CodeFigStyle=solid]{A}{B,C}[D,E]
Par défaut : CodeFigStyle = dashed	

Autres options possibles : PointSymbol PosAngle PointName PointNameSep PtNameMath

33.3.2 Symétrie par rapport à une droite

\pstOrtSym[options]{A}{B}{C}	
[linecolor=red]	[CodeFig=true,CodeFigColor=red]
Par défaut : CodeFigColor=cyan	

33.3.3 Rotation

33.3.4 Translation

33.3.5 Homothétie

33.3.6 Projection orthogonale

33.4 Constructions particulières en géométrie

33.4.1 Point milieu

33.4.2 Centre de gravité d'un triangle

33.4.3 Centre du cercle circonscrit d'un triangle

33.4.4 Perpendiculaire par rapport à une droite

33.4.5 Bissectrice d'un angle

33.5 Intersections [6]

33.5.1 Intersection de deux droites

33.5.2 Intersection d'une droite et un cercle

33.5.3 Intersection de deux cercles

33.5.4 Intersection de deux courbes

point d'intersection le plus proche de

33.5.5 Intersection d'une droite et d'une courbe

33.5.6 Intersection d'un cercle et d'une courbe

34 Les vecteurs

34.1 Chaine de vecteurs

34.2 Options

35 Les diagrammes arborescents

35.1 structure

35.2 les noeuds

sans astérisque	avec astérisque
	
\pstree{\Tp*}{\Tp*\Tp*\Tp*\Tp*}	
	
\pstree{\Tc*}{\Tc*\Tc*\Tc*\Tc=}	
	
\pstree{\TC*}{\TC*\TC*\TC*\TC*}	
	
\pstree{\Tf*}{\Tf*\Tf*\Tf*\Tf*}	
	
\pstree{\Tdot*}{\Tdot*\Tdot*\Tdot*\Tdot*}	

sans astérisque	avec astérisque
<pre>\pstree{\Tr{A1}}{\Tr{B1} \Tr{B2} \Tr{B3} \Tr{B4}}</pre>	<pre>\pstree{\TR{A1}}{\TR{B1} \TR{B2} \TR{B3} \TR{B4}}</pre>
<pre>\pstree{\Tcircle{A1}}{\Tcircle{B1} \Tcircle{B2} \Tcircle{B3} \Tcircle{B4}}</pre>	<pre>\pstree{\TCircle{A1}}{\TCircle{B1} \TCircle{B2} \TCircle{B3} \TCircle{B4}}</pre>
<pre>\pstree{\TCircle{A1}}{\TCircle{B1} \TCircle{B2} \TCircle{B3} \TCircle{B4}}</pre>	<pre>\pstree{\TCircle{A1}}{\TCircle{B1} \TCircle{B2} \TCircle{B3} \TCircle{B4}}</pre>
<pre>\pstree{\Toval{A1}}{\Toval{B1} \Toval{B2} \Toval{B3} \Toval{B4}}</pre>	<pre>\pstree{\Toval{A1}}{\Toval{B1} \Toval{B2} \Toval{B3} \Toval{B4}}</pre>
<pre>\pstree{\Tdia{A1}}{\Tdia{B1} \Tdia{B2} \Tdia{B3} \Tdia{B4}}</pre>	<pre>\pstree{\Tdia{A1}}{\Tdia{B1} \Tdia{B2} \Tdia{B3} \Tdia{B4}}</pre>
<pre>\pstree{\Ttri{A1}}{\Ttri{B1} \Ttri{B2} \Ttri{B3} \Ttri{B4}}</pre>	<pre>\pstree{\Ttri{A1}}{\Ttri{B1} \Ttri{B2} \Ttri{B3} \Ttri{B4}}</pre>

35.3 Orientation

35.4 Distance entre 2 noeuds de même niveau

35.5 Distance entre noeuds successifs

	<pre>\pstree[levelsep=1cm]{\Toval{A1}}{\Toval{B1}} \pstree{\Toval{B2}}{ \pstree[thislevelsep=0.5cm]{\Toval{C1}}{\Toval{D1}} \pstree{\Toval{D2}}{\Toval{E1}} \Toval{E2}} \Toval{C2}}</pre>
--	---

35.6 Liaison des noeuds

	<i>Redéfinition du type de liaison 2 possibilités :</i>
Par défaut : <code>\ncline</code>	Autres possibilités voir page 40

	<pre>\pstree{\Toval{A1}}{\Toval{B1}} \Toval{B2}</pre>
--	---

	<pre>\pstree{\Toval{A1}}{\Toval{B1}} \Toval{B2}</pre>
--	---

35.7 Etiquettes

35.7.1 Etiquettes sur les liaisons

\pstree{\Toval{A1}}{\Toval{B1} \tput{\red l} \Toval{B2}}			
\tlput{\red l}	\trput{\red r}	\taput{\red a}	\tbput{\red a}
\tlput{\red l}	\trput{\red r}	\taput{\red a}	\tbput{\red a}

\pstree[treemode=L]{\Toval{A1}}{\Toval{B1} \tput{\red l} \Toval{B2}}			
\tlput{\red l}	\trput{\red r}	\taput{\red a}	\taput{\red a}
\tlput{\red l}	\trput{\red r}	\taput{\red a}	\taput{\red a}

\psset{tpos=.75} \pstree{\Toval{A1}}{\Toval{B1} \tput{\red X} \Toval{B2}}			
tpos=0	tpos=.75	tpos=1	Par défaut
tpos=0	tpos=.75	tpos=1	Par défaut

35.7.2 Etiquettes sur les noeuds

\pstree{\Toval{A1}}{\Toval{B1} \sim[tnpos=l]{\red l} \Toval{B2}}			
tnpos=l	tnpos=r	tnpos=a	tnpos=b
tnpos=l	tnpos=r	tnpos=a	tnpos=b

\pstree[treemode=L]{\Toval{A1}}{\Toval{B1} \sim[tnpos=l]{\red l} \Toval{B2}}			
tnpos=l	tnpos=r	tnpos=a	tnpos=b
tnpos=l	tnpos=r	tnpos=a	tnpos=b

\pstree{\Toval{A1}}{\Toval{B1} \sim[tnpos=b,tnsep=1cm]{\red 1cm} \Toval{B2}}			
			
1cm tnsep=1cm	-1cm tnsep=-1cm	0cm tnsep=0cm	Par défaut Par défaut

\pstree{\Toval{A1}}{\Toval{B1} \sim[tnpos=b,tnheight=1cm]{\red 1cm} \Toval{B2}}			
			
1cm tnheight=1cm	-1cm tnheight=-1cm	0cm tnheight=0cm	Par défaut Par défaut

\pstree{\Toval{A1}}{\Toval{B1} \sim[tnpos=b,tmyref=1cm]{\red 1cm} \Toval{B2}}			
			
1cm tmyref=1cm	-1cm tmyref=-1cm	0cm tmyref=0cm	Par défaut Par défaut

35.8 Showbbox

35.9 skiplevel

	<pre>\pstree[levelsep=1cm,treesep=0cm]{\Toval{A1}}{% \skiplevel{\Toval{\textcolor{red}{B1}}} \pstree{\Toval{B2}}{% \Toval{C1} \skiplevels{2} \pstree{\Toval{\textcolor{red}{C2}}}{% \Toval{D1} \Toval{D2} } \Toval{\textcolor{red}{C3}} } \Toval{C4} \Toval{E1} \Toval{E2} } \end{pstree}</pre>
--	---

36 Les animations

36.1 Animation à partir de fichiers d'image

première image	second et dernière image
	
\includegraphics{XXX1.ps}	\includegraphics{XXX2.ps}

\animategraphics :	
[controls,	:boutons de contrôle
loop	:en boucle
autoplay]	:auto demarrage
{4}	:4 fois par seconde
{XXX}	:base du nom fichier
{1}	:numero de debut
{2}	:numero de fin

36.2 Animateinline

```
\begin{animateinline}[controls,loop,autoplay]{5}

% première image
\begin{pspicture}(6,6)
\psdiamond*[gangle=45](3,3)(2,.5)
\psdiamond*[gangle=135](3,3)(2,.5)
\end{pspicture}

% deuxième
\newframe
\begin{pspicture}(6,6)
\psdiamond*[gangle=0](3,3)(2,.5)
\psdiamond*[gangle=90](3,3)(2,.5)
\end{pspicture}

\end{animateinline}
```

36.3 Multiframe

```
\begin{animateinline}[poster=first,controls,
palindrome]{12}
\multiframe{29}{iAngle=80+10,
Rdim=2.0+-0.2}{
\begin{pspicture}(6,6)
\psdiamond*[gangle=\iAngle](3,3)(\Rdim,.5)
\rput(1,1){\iAngle}
\rput(5,1){\Rdim}
\end{pspicture} }
\end{animateinline}
```

L'initiale de la variable définit son type

entier	initiale : i ou I
réelles	initiale : n, N, r ou R
longueurs	initiale : d ou D

36.4 Timeline

```
\begin{animateinline}
[controls,autoplay,timeline=xxx.txt]{5}

% 1 image de fond first background image (image
% N° 0)
\begin{pspicture}(6,6)
\pscircle[fillcolor=yellow,fillstyle=solid](3,3){2.5}
\end{pspicture}

\newframe % 2 page de fond (image N° 1)
\begin{pspicture}(6,6)
\pscircle[linecolor=red,fillcolor=green,fillstyle=solid](3,3){2.5}
\end{pspicture}

\newframe % animation (images N° 2 - 11)
\multiframe{10}{iAngle=60+10}%
\begin{pspicture}(6,6)
\psdiamond*[gangle=\iAngle](3,3)(2,.5)
\end{pspicture}
\end{animateinline}
```

36.4.1 Creation du fichier pour timeline

Pour creer le fichier xxx.txt , en inserant le code suivant avant \begin{document}

```
\begin{filecontents}{xxx.txt}
:0x0,8 0x0 : image N° 0 sert de fond tout le temps
:2
:7
:3 c : efface les images precedentes
:6
:c,1x3,5 1x3 : image N° 1 sert de fond 3 fois
:4
:11
:5
:7 Ordre de passage des images :
:9 8,2,7,3,6,5,4,11,5,7,9
\end{filecontents}
```

36.4.2 option pour le fichier xxx.txt

* :: 3	pause a l'image N° 3
: 10 : 3	vitesse 10 par seconde a l'image N° 3
:: 3 : code	code java possible a l'image N° 3

36.5 Animation d'un graphe


```
\readdata{\dat}{mesdata.dat}
\begin{animateinline}[poster=last,controls]{5}
\multiframe{70}{ifin=10+10}{
\begin{psgraph}[axesstyle=frame,xticksize=0.4cm,yticksize=0.9cm,subticks=0,Dx=100,Dy=.02](0,0)(750,.12){9cm}{4cm}
\listplot[xEnd=\ifin,linecolor=blue,linewidth=5pt]{\dat}
\end{psgraph}}
\end{animateinline}
```

37 Créer un dessin en 3D

Utilisation du module **pst-3dplot**

37.1 Les axes en 3 D

\pstThreeDCoor	
	<code>drawing=true (Par défaut)</code>

\pstThreeDCoor[xMax=2,yMax=2,zMax=2]		
		
<code>xMax=2,yMax=2,zMax=2</code>	<code>xMin=-2,yMin=-2,zMin=-2</code>	<code>nameX=A,nameY=B,nameZ=C</code>
<code>Par défaut : xMax=yMax=zMax=4</code>	<code>Par défaut : xMin=yMin=zMin=-1</code>	

37.1.1 Option spotX

```
\pstThreeDCoor[spotX=60,spotY=60,spotZ=60]
```

37.1.2 Orientation des axes

```
\pstThreeDCoor[linecolor=blue,linestyle=dotted]
```

```
\pstThreeDCoor[Alpha=30]
```


```
\pstThreeDCoor[Beta=30]
```


\pstThreeDCoor[linestyle=dotted, linecolor=blue] \pstThreeDCoor[RotX=30]		
RotX=30	RotY=-30	RotZ=30
Par défaut : RotX=0	Par défaut : RotY=0	Par défaut : RotZ=0

```
\pstThreeDCoor[RotSequence=quaternion,RotAngle=10,
xRotVec=3,yRotVec=0,zRotVec=3,
xMin=0,xMax=3, yMin=0,yMax=3, zMin=0,zMax=3]
```


```
\pstThreeDLine[linecolor=blue, linewidth=2pt, arrows=->](0,0,0)(3,0,3)
```

37.1.3 Option Ticks

\pstThreeDCoor[IIIDticks,IIIDticksize=.5pt]		
		
IIIDticks,IIIDticksize= .5pt Par défaut : IIIDticksize=0.1	IIIDticks,IIIDlabels Par défaut : IIIDlabels=false	Dx=.5,Dy=.5,Dz=.5 Par défaut : Dx=Dy=Dz=1

37.1.4 Option pstThreeDPlaneGrid

\pstThreeDPlaneGrid[planeGrid=xz](0,0)(3,3)		
		

Par défaut(planeGrid=xy) planeGrid=xz planeGrid=yz

\pstThreeDPlaneGrid[planeGrid=xy,subticks=2](0,0)(3,3)		
		
planeGrid=xy subticks=2	planeGrid=xz subticks=5	planeGrid=yz subticks=20

\pstThreeDPlaneGrid[planeGrid=xy,xsubticks=5](0,0)(3,3)		
		
planeGrid=xy xsubticks=5	planeGrid=xz xsubticks=5	planeGrid=yz xsubticks=5

\pstThreeDPlaneGrid[planeGrid=xy,ysubticks=2](0,0)(3,3)		
		
planeGrid=xy ysubticks=2	planeGrid=xz ysubticks=5	planeGrid=yz ysubticks=5

37.1.5 Option coorType

\pstThreeDCoor[coorType=0]		
coorType=0	coorType=1	coorType=2
		
coorType=3	coorType=4	

38 Les objets en 3D

		
\pstThreeDDot(-1,1,1) \pstThreeDDot(1.5,-1,3)	\pstThreeDLine (-1,1,1)(1.5,-1,-1)	\pstThreeDTriangle (3,1,2)(1,4,-1)(-2,2,0)
		
\pstThreeDSquare (-2,2,3) (3,0,0)(0,1,-1) position 2 vecteurs	\pstThreeDEllipse (2,-1,2) (-1,1,0)(1,0,-1) centre 2 vecteurs	\pstThreeDCircle (1,-1,2) {2} centre 2 vecteurs
		
\pstIIIDCylinder{1.5}{4}	\psCylinder{1.5}{4}	\pstParaboloid{4}{2}
		
\pstThreeDBox (-1,1,2) (0,0,2)(2,0,0)(0,1,0) position vecteurs en X Y Z	\psBox (-1,1,2) {-3}{1}{2} position vecteurs en X Y Z	\pstThreeDSphere (1,-1,2) {2} centre rayon

38.0.1 Portion d'ellipse ou de cercle

\pstThreeDEllipse[beginAngle=60](2,-1,2)(-1,1,0)(1,0,-1)		
		
beginAngle=60 Par défaut : beginAngle=0	endAngle=300 Par défaut : endAngle=360	beginAngle=60 endAngle=300

\pstThreeDCircle[endAngle=300](2,-1,2)(-1,1,0)(1,0,-1)		
		
beginAngle=60 Par défaut : beginAngle=0	endAngle=300 Par défaut : endAngle=360	beginAngle=60 endAngle=300

38.0.2 *increment*

incrément angulaire		incrément vertical	
			
increment=45 Par défaut : increment=.1	increment=20	Hincrement=1 Par défaut : Hincrement=0.5	Hincrement=.1

<code>\pstThreeDSphere[increment=3](1,-1,2){2}</code>	<code>\pstParaboloid[increment=3](4){2}</code>
increment=3	increment=20
Par défaut : increment = 10	

38.0.3 showInside

<code>\psBox[showInside=false]{-3}{1}{2}</code>	<code>\pstParaboloid[showInside=true]{3}{2}</code>
<code>\psBox[showInside=true]{-3}{1}{2}</code>	<code>\pstParaboloid[showInside=false]{3}{2}</code>

38.0.4 SegmentColor

<code>\pstParaboloid[showInside=false, SegmentColor={[cmyk]{0 0 1 0}}]{4}{5}</code>	<code>\pstThreeDSphere[SegmentColor={[cmyk]{0,1,0,0}}](1,-1,2){2}</code>

38.1 Placer des objets en 3D

38.1.1 `pstThreeDPut`

 <code>\pstThreeDPut(2,3,2){\DFR}</code>	<code>\pstThreeDDot[drawCoor=true](2,3,2)</code>
---	--

<code>\pstThreeDPut[pOrigin=lb](2,3,2){\psframebox{ texte}}</code>				
 <code>pOrigin=lt</code>	 <code>pOrigin=lB</code>	 <code>pOrigin=lb</code>	 <code>pOrigin=t</code>	 <code>pOrigin=c</code>
 <code>pOrigin=B</code>	 <code>pOrigin=b</code>	 <code>pOrigin=rt</code>	 <code>pOrigin=rB</code>	 <code>pOrigin=rb</code>

38.1.2 `\pstPlanePut`

<code>\pstPlanePut[plane=xy](0,0,3){\DFR}</code> <code>\pstPlanePut[plane=xy](0,0,-3){\psframebox{ texte}}</code>	 <code>plane=xy</code>	 <code>plane=yz</code>	 <code>plane=xz</code>
--	---------------------------	---------------------------	---------------------------

<pre>\pstPlanePut[plane=xy,planecorr=normal](0,0,2){\DFR} \pstPlanePut[plane=xy,planecorr=normal](0,0,-2){\psframebox{texte}}</pre>		
 <p>planecorr=normal</p>	 <p>planecorr=xyrot</p>	 <p>planecorr=off</p>

38.2 Créer un graphe en 3D

38.2.1 psplotThreeD

$\text{\textbackslash psplotThreeD[algebraic,showpoints=false,linewidth=.1pt]} \\ (-4,4)(-4,4)\{\sin(x)*\cos(y)\}$	
showpoints=false	showpoints=true
Par défaut	

$\text{\textbackslash psplotThreeD[algebraic,xPlotpoints=5,drawStyle=xyLines]}(-4,4)(-4,4)\{\sin(x)*\cos(y)\}$			
xPlotpoints=5	yPlotpoints=5	yPlotpoints=5 xPlotpoints=5	xPlotpoints=50
Par défaut : xPlotpoints=25 yPlotpoints=25			

$\text{\textbackslash psplotThreeD[algebraic,hiddenLine=false]}(-4,4)(-4,4)\{\sin(x)*\cos(y)\}$	
hiddenLine=false	hiddenLine=true
Par défaut	

38.2.2 parametricplotThreeD

38.3 Graphe en 3D à partir d'un fichier de données

38.3.1 fileplotThreeD

38.3.2 dataplotThreeD

38.3.3 listplotThreeD

39 Créer un dessin en 3D avec pst-solides3d

Utilisation du module **pst-solides3d**

Cette partie sera complétée dans une version ultérieure

39.1 Axes

		
\axesIIID(0,0,0)(2,2,2)	\axesIIID(2,2,2)(2,2,2)	\axesIIID(1,1,1)(2,2,2)

		
labelsep=0cm	axisnames={a,b,c}	showOrigin=false

Par défaut : labelsep=5pt Par défaut : axisnames={x,y,z} Par défaut : showOrigin=true

39.2 Élement en 3D

39.2.1 point, ligne, vecteur

		
[object=point,args=1 2 2]	[object=line,args=0 -1 0 1 2 2]	[object=vecteur,args=1 2 2]

39.2.2 Plan

$\backslash\text{psSolid}[\text{object}=\text{plan}, \text{definition}=\text{equation}, \text{args}=\{[0\ 0\ 1\ 0]\}, \text{base}=-2\ 2\ -3\ 3]$		
coeff de l'équation $ax+by+cz+d = 0$		
		
args={[0 0 1 0]}	args={[0 1 0 0]}	
		
args=[1 0 0 0]	args=[0 0 1 1]	args=[1 1 0 0]

39.2.3 Grille

$\backslash\text{psSolid}[\text{object}=\text{grille}, \text{base}=-2\ 2\ -3\ 3]$		
		
Par défaut	RotX=90	RotY=90

39.2.4 cube

\psSolid[object=cube,a=3,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.5 Cylindre

\psSolid[object=cylindre,h=3,r=2,action=draw](0,0,0)		
		
action=draw	action=draw*	action=draw**

39.2.6 cylindre creux

\psSolid[object=cylindrecieux,h=3,r=2,action=draw](0,0,0)		
		
action=draw	action=draw*	action=draw**

39.2.7 Cône

\psSolid[object=cone,h=3,r=2,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.8 conecreux

39.2.9 Cône creux

\psSolid[object=conecreux,h=4,r=2,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.10 Tronc de cône

\psSolid[object=tronccone,r0=2,r1=1,h=4,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.11 Tronc de cône creux

39.2.12 sphere

39.2.13 Calotte sphérique

39.2.14 calotte sphérique creuse

\psSolid[object=calottespherecreuse,r=3,action=draw]		
action=draw	action=draw*	action=draw**

39.2.15 Tore

\psSolid[r1=2,r0=1, object=tore,ngrid=18 36,action=draw]		
action=draw	action=draw*	action=draw**

39.2.16 Anneau

\psSolid[object=anneau,h=1,R=2,r=1,action=draw]		
action=draw	action=draw*	action=draw**

39.2.17 tetrahedron

\psSolid[object=tetrahedron,r=1,RotZ=30,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.18 parallelepiped

\psSolid[object=parallelepiped,a=1,b=2,c=3,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.19 octahedron

\psSolid[object=octahedron,a=30,action=draw]		
		
action=draw	action=draw*	action=draw**

39.2.20 dodecahedron

39.2.21 icosahevron

39.2.22 Prisme

39.2.23 Prisme creux

39.2.24 face,ruban

39.3 Mode

39.3.1 Options

\psSolid[object=cube,a=3,action=draw*,trunc=all,RotZ=30]		
		
trunc=all	trunc=0 2 4	trunccoeff=.5

\psSolid[object=cube,a=3,action=draw,chanfrein,RotZ=30]		
		
chanfrein	chanfrein,chanfreincoeff=.2	chanfrein,chanfreincoeff=.5

\psSolid[object=cube,a=3,action=draw**,hollow,affinage=0,RotZ=30]		
		
hollow ,affinage=3	hollow ,affinage=3 4	hollow,affinage=all

39.4 Positionnement

39.5 Coloriage numérotation

coloring and numbering

$\backslash\text{psSolid}[\text{fcol}=0 \text{ (green)}\ 1 \text{ (red)}\ 4 \text{ (cyan)}\ 13 \text{ (blue)}\ 40 \text{ (black)}, \text{object}=\text{cube}, \text{mode}=3]$

\psSolid[fcol=0 (green) 1 (red) 2 (cyan) 3 (magenta), object=parallelepiped,mode=3]		
fcol= 0 (green) 1 (red) ...	numfaces=all	numfaces=0 1

39.6 Dans une prochaine version

39.6.1 Surface d'après une équation

39.6.2 Fusion de 2 solides

usion of two solids

```
\psset{solidmemory}  
\psSolid[object=cylindrecreux,h=10,r=2,fillcolor=white,mode=4,name=A1,incolor=green!50](0,0,-3)  
\psSolid[object=conecreux,h=15,r=2,RotY=-60,fillcolor=white,incolor=red!50,mode=5,name=B1](4,0,0)  
\psSolid[object=fusion,action=draw**,base=A1 B1,](0,0,0)  
\composeSolid
```


A formules en langage postscript

formule	en PostScript	valeur
$2 + 3$	2 3 add	5
$2 + 2$	2 dup add	4
$2 - 3$	2 -3 add	-1
$2 * 3$	2 3 mul	6
$10/2$	10 2 div	5.0
3^2	3 2 exp	9.0
$\sqrt{3}$	3 sqrt	1.73
$\sin(30)$	30 sin	0.5
$\cos(30)$	30 cos	0.86
$\sin^2(30)$	30 sin 2 exp	0.25
$\sin(5^2)$	5 2 exp sin	0.42

B Les modules étudiés dans ce document

Modules chargés automatiquement avec le module `pst-all`

name	page	documentation ¹
<code>pst-user</code>	les bases	[1]
<code>pstricks-add</code>	les additifs	[2]
<code>pst-node</code>	37	[17]
<code>xcolor</code>	70	[25]
<code>pst-coil</code>	86	[5]
<code>pst-grad</code>	92	[11]
<code>pst-fill</code>	95	[7]
<code>pst-text</code>	97	[22]
<code>pst-plot</code>	108	[18]
<code>multido</code>	178	[24]
<code>pst-tree</code>	199	[23]
<code>pst-3d</code>		
<code>pst-eps</code>		

Autres modules

nom	voir page	documentation ¹
<code>pst-poly</code>	23	[19]
<code>pst-bezier</code>	29	[4]
<code>pst-fr3d</code>	80	[8]
<code>pst-slpe</code>	93	[20]
<code>pst-fun</code>	102	[9]
<code>pst-func</code>	139	[10]
<code>infix-RPN</code>	128	[12]
<code>pst-infixplot</code>	128	[12]
<code>pst-eucl</code>	180	[6]
<code>animate</code>	209	[26]
<code>pst-3dplot</code>	213	[3]
<code>pst-solides3d</code>	226	[21]

Additifs annuels

année	documentation ¹
2005	[13]
2008	[14]
2010	[15]
2013	[16]

¹. Vous pouvez les trouver pour la distribution Texlive dans le répertoire : \\texlive\\2011\\tesmf-dist\\doc\\generic

C Sources

Références

[1] pst-user.pdf	version 1.51	131 pages	
[2] pstricks-add-doc.pdf	version 3.61	134 pages	
[3] pst-3dplot-doc.pdf	version 1.94	69 pages	
[4] pst-bezier-doc.pdf	version 0.01	10 pages	
[5] pst-coil-doc.pdf	version 1.06	14 pages	
[6] pst-eucl-doc.pdf	version 1.51	52 pages	
[7] pst-fill.pdf	version 1.00	37 pages	
[8] pst-fr3d.pdf	version 1.00	10 pages	
[9] pst-fun-doc.pdf	version 0.04	11 pages	
[10] pst-func-doc.pdf	version 0.81	73 pages	
[11] pst-grad-doc.pdf	version 1.06	11 pages	
[12] pst-infixplot.pdf	version 0.11	2 pages	
[13] pst-news05.pdf	11 pages		
[14] pst-news08.pdf	30 pages		
[15] pst-news10.pdf	28 pages		
[16] pst-news10.pdf	9 pages		
[17] pst-node-doc.pdf	version 1.30 : 53 pages		
[18] pst-plot-doc.pdf	version 1.40 : 92 pages		
[19] pst-poly-doc.pdf	version 1.61 : 22 pages		
[20] pst-slpe.pdf	version 1.31	16 pages	
[21] pst-solides3d-doc.pdf	version v. 4.24	197 pages	
[22] pst-text-doc.pdf	version 1.06	11 pages	
[23] pst-tree-doc.pdf	version 1.12	24 pages	
[24] multido-doc.pdf	version 1.42	4 pages	
[25] xcolor.pdf	version 2.11	65 pages	
[26] animate.pdf	6th December 2012	23 pages	

D Index

Index

1) Commandes

\addtopsstyle, 76
\animategraphics, 209
\AplusB, 52
\ArrowNotch, 61
\AtoB, 52
\axesIID, 226
\begin{animateinline}, 210
\begin{filecontents}, 211
\begin{pscharclip}, 101
\begin{psgraph}, 108
\begin{pspicture}, 65
\ChebyshevT, 140
\ChebyshevU, 140
\Cnode, 37
\cnode, 37
\Cnodeput, 38
\cnodeput, 38, 180
\composeSolid, 238
\curvepnode, 53
\curvepnodes, 54
\dataplot, 123
\dataplotThreeD, 225
\DeclareFixedFont, 99
\def, 204
\degrees, 35
\dotnode, 37
\dotnodes, 39
\end{animateinline}, 210
\end{filecontents}, 211
\end{pscharclip}, 101
\end{psgraph}, 108
\end{pspicture}, 65
\endpsclip, 66
\endpsgraph, 108
\endpsmatrix, 46
\endpspicture, 65
\endskiplevels, 208
\fileplot, 123
\fileplotThreeD, 225
\fnode, 37
\fnpnode, 52
\fnpnodes, 53
\Huge, 11
\infixtoRPN, 128
\listplot, 124
\listplotThreeD, 225
\midAB, 50
\multido, 178
\multiframe, 210
\multirput, 177
\naput, 45
\nbput, 45
\ncangle, 40
\ncangles, 40
\ncarc, 40
\ncarcbox, 40
\ncbar, 40
\ncbox, 40
\ccircle, 40
\ccoil, 89
\ccurve, 40
\ncdiag, 40
\ncdiagg, 40
\ncline, 40, 181
\ncloop, 40
\ncput, 45
\ncsin, 89
\nczigzag, 89
\newcmykcolor, 70
\newcommand, 76
\newframe, 210
\newgray, 70
\newhsbcolor, 70
\newpsobject, 77
\newpsstyle, 76, 118
\newrgbcolor, 70
\nput, 61, 62
\NormalCoor, 34
\normalvec, 57
\nput, 44
\parametricPlot, 129
\parametricplot, 130
\parametricplotThreeD, 224
\parbox, 78
\pcangle, 41
\pcangles, 41
\pcarc, 41
\pcarcbox, 41
\pcbar, 41
\pcbox, 41
\pccoil, 89
\pccurve, 41
\pcdiag, 41

\pcdiag , 41
 \pcline , 41
 \pcloop , 41
 \pcsin , 89
 \pczigzag , 89
 \pnnode , 37
 \pnodes , 50
 \polyIntersections , 59
 \psAnt , 103
 \psarc , 5, 6
 \psarc* , 8, 9
 \psarcn , 5
 \psarcn* , 8
 \psaxes , 108, 110
 \psBall , 94
 \psbcurve , 29
 \psBernstein , 144
 \psBessel , 149
 \psBetaDist , 162
 \psbezier , 6
 \psbezier* , 9
 \psBezier1 , 139
 \psBezier2 , 139
 \psBezier3 , 139
 \psBezier4 , 139
 \psBezier5 , 139
 \psBezier6 , 139
 \psBezier7 , 139
 \psBezier8 , 139
 \psBezier9 , 139
 \psBill , 102
 \psBinomial , 155, 156
 \psBinomialN , 155
 \psBird , 103
 \psBox , 218
 \psboxfill , 95, 100
 \psbrace , 90
 \psCancel , 81
 \psCancel* , 81
 \psCauchy , 163
 \psCauchyI , 164
 \psccurve , 6
 \psccurve* , 9
 \pscharpath , 99, 100
 \pscharpath* , 100, 101
 \psChart , 174
 \psChiIIDist , 159
 \psCi , 151
 \pscii , 151
 \pscircle , 5
 \pscircle* , 8
 \pscirclebox , 77
 \psCircleTangents , 57, 58
 \psclip , 66
 \psccoil , 86
 \psComment , 49
 \psConv , 153
 \psCoordinates , 132
 \pscspline , 7
 \psCumIntegral , 152
 \pscurve , 6
 \pscurve* , 9
 \pscustom , 32
 \psCylinder , 218
 \psdataplot , 123
 \psdblframebox , 77
 \psDefBoxNodes , 60
 \psDefPSPNodes , 60
 \psdiabox , 77
 \psdiamond , 5
 \psdiamond* , 8
 \psdice , 102
 \psdots , 5
 \psdots* , 8
 \psecurve , 6
 \psecurve* , 9
 \psedge , 204
 \psellipse , 6
 \psellipse* , 9
 \psellipseAB , 7
 \psellipseAB* , 10
 \psEllipseTangents , 57
 \psellipticarc , 6
 \psellipticarc* , 9
 \psellipticarcn , 6
 \psellipticarcn* , 9
 \psFDist , 161
 \psfileplot , 123
 \psFish , 102
 \psFixpoint , 137
 \psforeach , 179
 \psFourier , 148
 \psframe , 5
 \psframe* , 8
 \psframebox , 77
 \psGammaDist , 158
 \psGauss , 154
 \psGaussI , 154
 \psgraph , 108
 \psgrid , 33, 108

```

\psHomothetie, 63, 64
\psIntegral, 152
\psIntersectionPoint, 58
\psKangaroo, 105
\psLame, 169
\psLCNode, 51
\psLCNodeVar, 51
\psLDNode, 50
\pslegend, 118
\psline, 5
\psline*, 8
\pslineByHand, 82
\pslistplot, 124
\psLNode, 50
\psLorenz, 168
\psLouisXIII, 103
\psLuke, 104
\psmatrix, 46
\psModBessel, 150
\psncurve, 55
\psNewton, 136
\psnline, 55
\psnode, 38
\psovalbox, 77
\psparabola, 7, 10
\psParallelLine, 56
\psParrot, 104
\pspicture, 65
\psPig, 105
\psPline, 56
\psPlot, 128
\psplotImp, 171, 172
\psplotTangent, 133
\psplotThreeD, 223
\psPoisson, 157
\pspolygon, 5
\pspolygon*, 8
\psPolynomial, 141
\psPulpo, 103
\psRandom, 96
\psRelLine, 54
\psRelLineVar, 55
\psRelNode, 54
\psRelNodeVar, 51
\psresetColor, 75
\psRing, 7, 10
\psrline, 55
\psrotate, 69
\psscalebox, 106
\psset, 35, 238
\pssetGrayscale, 75
\pssetMonochrome, 75
\psshadowbox, 77
\psSi, 151
\psssi, 151
\pssin, 86
\psspan, 48
\psStartPoint, 197
\psStep, 135
\psSurface, 238
\psTangentLine, 132
\pstArcnOAB, 187
\pstArcOAB, 187
\pstBissectBAC, 194
\pstCGravABC, 192
\pstCircleAB, 185
\pstCircleABC, 192
\pstCircleOA, 185
\pstCurvAbsNode, 187
\PstDecagon, 27
\PstDecagon*, 27
\pstDist, 160
\pstDistVal, 187
\PstDodecagon, 27
\PstDodecagon*, 27
\pstTextFrame, 78
\pstextpath, 101
\PstFrameBoxThreeD, 80
\pstGenericCurve, 188
\pstGeonode, 180
\PstHeptagon, 27
\PstHeptagon*, 27
\pstHexagon, 27
\PstHexagon*, 27
\psThomae, 169
\pstHomO, 191
\pstIIDCylinder, 218
\pstInterCC, 195
\pstInterFC, 197
\pstInterFF, 196
\pstInterLC, 194, 195
\pstInterLL, 194
\pstLineAB, 181
\pstMarkAngle, 184
\pstMediatorAB, 193
\pstMiddleAB, 191
\pstNonagon, 27
\PstNonagon*, 27
\PstOctogon, 27
\PstOctogon*, 27

```

```

\pstOIJGeonode, 180
\pstOrtSym, 189
\pstOutBissectBAC, 194
\pstParaboloid, 218
\PstPentagon, 27
\PstPentagon*, 27
\pstPlanePut, 221, 222
\PstPolygon, 23
\pstProjection, 191
\pstRadUnit, 120
\psttriangle, 5
\psttriangle*, 8
\pstribox, 77
\pstRightAngle, 184
\pstRotation, 190
\pstScalePoints, 124
\pstSegmentMark, 182
\PstSquare, 27
\PstSquare*, 27
\PstStarFive, 27
\PstStarFive*, 27
\pstStarFiveLines, 27
\pstStarFiveLines*, 27
\pstSymO, 188
\pstThreeDBox, 218
\pstThreeDCircle, 218
\pstThreeDCoor, 213
\pstThreeDDot, 218
\pstThreeDEllipse, 218
\pstThreeDLine, 218
\pstThreeDPlaneGrid, 215
\pstThreeDPu, 221
\pstThreeDSphere, 218
\pstThreeDSquare, 218
\pstThreeDTriangle, 218
\pstTranslation, 190
\PstTriangle, 27
\pstTriangle, 182
\PstTriangle*, 27
\psVasicek, 167
\psVector, 197
\psVectorfield, 138
\psVolume, 173
\pswedge, 6
\pswedge*, 9
\psWeibull, 165
\psWeibullII, 166
\psWeierstrass, 170
\psxline, 56
\psxTick, 119
\psyTick, 119
\psZero, 146
\pszigzag, 86
\qdisk, 7
\qline, 7
\radians, 35
\readdata, 123
\renewcommand, 204
\rhombus, 51
\rmultiput, 178
\Rnode, 38
\rnode, 38
\rput, 39, 106
\savedata, 123
\shorthandoff, 60
\shorthandon, 60
\skilevel, 208
\skilevels, 208
\SpecialCoor, 34
\taput, 205
\tbput, 205
\TC, 199
\Tc, 199
\TCircle, 200
\Tcircle, 200
\Tdia, 200
\Tdot, 199
\Tf, 199
\Tfan, 201
\tlput, 205
\Toval, 200
\Tp, 199
\TR, 200
\Tr, 200
\trinode, 38
\trput, 205
\tspace, 202
\Ttri, 200
\uput, 68

```

2) Paramètres et options

lt, 118
 markZeros, 146
 affinage, 235
 algebraic, 129, 171
 Alpha, 214
 alpha, 158, 165, 166
 amplitude, 88
 angle, 34, 42
 angleA, 42
 angleB, 42

arcangle, 42
 arcangleA, 42
 arcangleB, 42
 arcsep, 14
 arcsepA, 14
 arcsepB, 14
 arm, 42
 armA, 42
 armB, 42
 ArrowFill, 21, 22
 arrowinset, 20, 21
 ArrowInside, 83
 ArrowInsideNo, 84
 ArrowInsideOffset, 84
 ArrowInsidePos, 84
 arrowlength, 19, 21
 arrowlinestyle, 21, 22
 arrowLW, 20, 22
 arrows, 185
 arrowscale, 20, 21
 Arrowsize, 19, 21
 axesstyle, 110
 axisnames, 226
 barwidth, 121, 156, 157
 bbd, 207
 bbh, 207
 bbl, 207
 bbr, 207
 bcurveTension, 31
 beginAngle, 219
 Beta, 214
 beta, 158, 165, 166
 blendmode, 74
 bow, 87
 boxsep, 77
 boxsize, 42
 bracePos, 91
 braceWidth, 91
 braceWidthInner, 91
 braceWidthOuter, 91
 bracketlength, 20, 21
 Branch, 106
 cancelType, 81
 chanfrein, 235
 chanfreincoeff, 235
 chartColor, 174
 chartNodeI, 176
 chartNodeO, 176
 chartSep, 174
 CodeFig, 189, 190
 CodeFigAarc, 195
 CodeFigBarc, 195
 CodeFigColor, 189
 CodeFigStyle, 189
 coeff, 141
 coilarm, 86
 coilarmA, 86
 coilarmB, 86
 coilaspect, 87
 coilheight, 86
 coilinc, 87
 coilwidth, 86
 color, 96
 colsep, 48
 comma, 117
 constI, 149
 constII, 149
 coorType, 217
 cosCoeff, 148
 crosshatch*, 15
 CurvAbsNeg, 187
 CurveType, 181
 dash, 12
 dashcolor, 12
 dashed, 12
 decimals, 147
 decimalSeparator, 117
 Derivation, 141
 Derive, 134
 Diameter, 186
 DistCoef, 186, 190
 dotangle, 17
 dotscale, 17
 dotsep, 12
 dotsize, 17
 dotstyle, 16, 96
 dotted, 12
 doublecolor, 13
 doubleline, 13
 doublesep, 13, 80
 DrawCirABC=false, 192
 drawing, 213
 drawStyle, 223
 Dx, 111, 138, 215
 dx, 111
 Dy, 111, 138, 215
 dy, 111
 Dz, 215
 edge, 204
 emnode, 46

endAngle, 219
 endfading, 94
 envelope, 145
 eofill, 32
 epsilon, 170
 eyeColor, 107
 fading, 94
 fansize, 201
 fcol, 236, 237
 fillangle, 95
 fillcolor, 15, 91
 fillcycle, 95
 fillcyclex, 95
 fillcycley, 95
 filledveearrowangle, 20, 22
 filledveearrowlength, 20, 22
 filledvearrowlinewidth, 20, 22
 fillloopadd, 96
 fillloopaddx, 96
 fillloopaddy, 96
 fillmove, 96
 fillmovex, 96
 fillmovey, 96
 fillsep, 95
 fillsepx, 95
 fillsep, 95
 fillstyle, 14

- boxfill, 95
- crosshatch, 15
- eofill, 32
- gradient, 92
- hlines, 15
- none, 15
- oefill, 32
- penrose, 15
- shape, 74
- solid, 15
- vlines, 15

fillstyle=slope, 93
 framearc, 80
 FrameBoxThreeDBrightnessDistance, 80
 FrameBoxThreeDColorHSB, 80
 FrameBoxThreeDOn, 80
 FrameBoxThreeDOpposite, 80
 framesep, 77, 80
 framesize, 37
 function=360, 88
 gangle, 14
 GenCurvFirst, 188
 GenCurvInc, 188
 GenCurvLast, 188
 Gini, 168
 gradangle, 92
 gradbegin, 92
 gradend, 92
 GradientCircle, 92
 GradientPos, 92
 GradientScale, 92
 gradlines, 92
 gradmidpoint, 92
 gridcolor, 33
 griddots, 33
 gridlabelcolor, 33
 gridlabels, 33
 gridwidth, 33
 hatchangle, 15
 hatchcolor, 15
 hatchsep, 15
 hatchsepinc, 15
 hatchwidth, 15
 hatchwidthinc, 15
 hiddenLine, 224
 Hincrement, 219
 hlines*, 15
 hollow, 235
 HomCoef, 191
 hooklength, 20, 21
 hookwidth, 20, 21
 ignoreLines, 125
 IIIDlabels, 215
 IIIDOffset, 215
 IIIDticks, 215
 IIIDticks, 215
 increment, 219, 220
 interrupt, 122
 LabelAngleOffset, 185
 labelFontSize, 116
 LabelRefPt, 185
 labels, 115
 LabelSep, 185
 labelsep, 44, 69, 116, 226
 lb, 118
 legendstyle, 118
 levelsep, 203
 liftpen, 32
 linearc, 16
 linecap, 19
 linecolor, 11
 linejoin, 19

linestyle, 12
 symbol, 84
 linewidth, 11, 80
 llx, 112
 lly, 112
 logLines, 120
 loopsize, 42
 Mark, 185
 MarkAngle, 182
 markAngle, 198
 MarkAngleRadius, 185
 MarkHashLength, 182
 MarkHashSep, 182
 markZeros, 142, 146, 156, 157
 mcol, 47
 mnode, 46
 mnodesize, 47
 mode, 234
 mue, 154, 161
 name, 47, 204
 nameX, 213
 nameY, 213
 nameZ, 213
 nArrows, 19
 nArrowsA, 19
 nArrowsB, 19
 ncurv, 43
 ncurvA, 43
 ncurvB, 43
 nEnd, 119
 nodesep, 34, 42, 181, 193
 nodesepA, 42, 91, 181, 193
 nodesepB, 42, 91, 181, 193
 none, 12
 noseColor, 107
 npos, 45
 nrot, 45, 62
 nStar, 119
 nStep, 125
 nue, 150, 159–161
 numfaces, 236, 237
 object=anneau, 231
 object=calottesphere, 230
 object=calottespherecreuse, 231
 object=cone, 229
 object=conecreux, 229
 object=cylindre, 228
 object=cylindrecrueux, 228
 object=dodecahedron, 233
 object=grille, 227
 object=icosahedron, 233
 object=line, 226
 object=octahedron, 232
 object=parallelepiped, 232, 236
 object=plan, 227
 object=point, 226
 object=prisme, 233
 object=prismecreux, 234
 object=sphere, 230
 object=tore, 231
 object=troncone, 229
 object=tronconecreux, 230
 object=vecteur, 226
 offset, 34, 42
 offsetA, 42
 offsetB, 42
 onlyNode, 146
 onlyYVal, 146
 opacity, 73
 origin, 35
 originV, 147
 Ox, 111
 Oy, 111
 pd, 167
 penrose*, 15
 periods, 88
 plane, 221
 planecorr, 222
 planeGrid, 215
 planeGridOffset, 215
 plotNo, 125
 plotNoMax, 125
 plotNoX=2, 125
 plotpoints, 127
 plotstyle, 108, 223
 plotstyle=xvalues, 136
 PointName, 147, 181, 183
 PointNameA, 183
 PointNameB, 183
 PointNameC, 183
 PointNameSep, 181
 PointSymbol, 183
 PointSymbolA, 183
 PointSymbolB, 183
 PointSymbolC, 183
 polarplot, 172
 PolyCurves, 25
 PolyEpicycloid, 26
 PolyIntermediatePoint, 25
 PolyName, 26

PolyNbSides, 24
 PolyOffset, 24
 PolyRotation, 24
 pOrigin, 221
 PosAngle, 181, 183
 PosAngleA, 183
 PosAngleB, 183
 PosAngleC, 183
 postString, 147
 ppoints, 88
 PrintCoord, 146
 printValue, 156, 157
 pstAngleAOB, 190
 PstPicture=false, 23
 PstPicture=true, 23
 R2, 167
 Radius, 186
 radius, 47
 radiusA, 169
 radiusB, 169
 randomPoints, 96
 rb, 118
 rbracketlength, 20, 21
 ref, 91
 ref=l, 79
 RightAngleSize, 184
 RightAngleType, 184
 rot, 44, 79, 91
 RotAngle, 190, 214
 rotateSymbol, 84
 RotSequence, 214
 RotX, 214
 RotY, 214
 RotZ, 214
 rowsep, 48
 rt, 118
 runit, 35
 SegmentColor, 220
 SegmentSymbol, 182
 SegmentSymbolA, 192
 SegmentSymbolB, 192
 SegmentSymbolC, 192
 shadow, 13, 174
 shadowangle, 14
 shadowcolor, 13
 shadowsize, 13
 shapealpha, 74
 shift, 66
 showbbox, 207
 showDerivation, 136
 showInside, 220
 showOrigin, 226
 showorigin, 111
 showpoints, 6, 9, 224
 sigma, 154
 Simpson, 152
 sinCoeff, 148
 slopeangle, 93
 slopebegin, 93
 slopecenter, 93
 slopecolors, 93
 slopeend, 93
 sloperadius, 94
 slopesteps, 93
 spotX, 213
 spotY, 213
 spotZ, 213
 startAngle=45, 84
 startfading, 94
 stepFactor, 171, 172
 StepType, 135
 strokeopacity, 73
 subgridcolor, 33
 subgriddiv, 33
 subgriddots, 33
 subgridwidth, 33
 subtickcolor, 114
 subticklinestyle, 115
 subticks, 114, 216
 subticksize, 114
 subtickwidth, 113
 swapaxes, 36
 symbol, 84
 symbolFont, 84
 symbolStep, 84
 symbolWidth, 84
 tbarsize, 20, 21
 thislevelsep, 204
 thistreefit, 203
 thistreesep, 203
 tickarrowlength, 21, 22
 tickarrowlinewidth, 21, 22
 tickcolor, 114
 ticklinestyle, 115
 ticks, 113
 ticksize, 113
 tickstyle, 112
 tickwidth, 113
 timeline, 211
 tndepth, 207

tnheight, 206
Tnrmal, 134
tnpos, 205
tnsep, 206
tnyref, 206
TransformLabel, 190
treefit, 202
treeflip, 201
treemode, 201
treenodesize, 202
treesep, 202
trigLabelBase, 120
trigLabels, 120
trimode, 78
trueAngle, 54
trunc, 235
truncoeff, 235
unit, 23, 35, 102
urx, 112
ury, 112
userColor, 174
VarStep, 131
VarStepEpsilon, 82, 131
varsteptol, 82
veearrowangle, 20, 22
veearrowlength, 20, 22
veearrowlinewidth, 20, 22
vlines*, 15
xAxis, 110
xAxisLabel, 112
xAxisLabelPos, 112
xbbd, 207
xbbh, 207
xbbl, 207
xbbr, 207
xDecimals, 117
xEnd, 119
 xlabelFactor, 116
 xlabelFontSize, 116
 xlabelOffset, 116
 xlabelPos, 115
 xLabels, 117
 xlabelsep, 116
 xLabelsRot, 117
 xlogBase, 120
 xMax, 213
 xMin, 213
 xPlotpoints, 224
 xRotVec, 214
 xShift, 141, 147
 xStart, 119
 xStep, 125
 xsubtickcolor, 114
 xsubticklinestyle, 115
 xsubticks, 114, 216
 xsubticksize, 114
 xtickcolor, 114
 xticklinestyle, 115
 xticks, 113
 xtrigLabels, 120
 xunit, 28, 35
 xyAxes, 110
 xyDecimals, 117
 xylogBase, 120
 yAxis, 110
 yAxisLabel, 112
 yAxisLabelPos, 112
 yDecimals, 117
 ydecimals, 147
 yEnd, 119
 ylabelFactor, 116
 ylabelFontSize, 116
 ylabelOffset, 116
 ylabelPos, 115
 yLabels, 117
 ylabelsep, 116
 yLabelsRot, 117
 ylogBase, 120
 yMax, 213
 y.MaxValue, 120
 yMin, 213
 y.MinValue, 120
 yRotVec, 214
 yShift, 147
 yStart, 119
 yStep, 125
 ysubtickcolor, 114
 ysubticklinestyle, 115
 ysubticks, 114, 216
 ysubticksize, 114
 ytickcolor, 114
 yticklinestyle, 115
 yticks, 113
 ytrigLabels, 120
 yunit, 28, 35
 zeroLineColor, 142, 143
 zeroLineStyle, 142, 143
 zeroLineTo, 142
 zeroLineWidth, 142, 143
 zMax, 213

zMin, 213
 zRotVec, 214
3) Variables PsTricks
 $\Gamma E30FTPoffset$, 98
 -chartFillColor1, 176
 -chartFillColor10, 176
 bar, 109
 ccurve, 108
 chartFillColor1, 176
 chartFillColor10, 176
 colordots, 109
 curve, 108
 dots, 108
 ecurve, 108
 german, 184
 line, 108
 LineToXAxis, 109
 LineToYAxis, 109
 LSM, 109
 polygon, 108
 psChart1, 174
 psChart2, 174
 psChartI1, 174, 175
 psChartI2, 174, 175
 psChartO1, 174
 psChartO1), 175
 psChartO2, 174, 175
 psgraphLLx, 121
 psgraphLLy, 121
 psgraphURx, 121
 psgraphURy, 121
 pstDistAB, 186
 pstDistVal, 186
 suisseromand, 184
 values, 109
 xvalues , 109
 ybar, 109
4) Par modules
pst-3dplot
 Alpha (P), 214
 Beta (P), 214
 drawing (P), 213
 Dx (P), 215
 Dy (P), 215
 Dz (P), 215
 IIIDlabels (P), 215
 IIIDOffset (P), 215
 IIIDticks (P), 215
 IIIDticks (P), 215
 nameX (P), 213
 nameY (P), 213
 nameZ (P), 213
 nspotX (P), 213
 nspotY (P), 213
 nspotZ (P), 213
 planeGrid (P), 215
 planeGridOffset (P), 215
 \backslashpstThreeDCoor (M), 213
 $\backslashpstThreeDPlaneGrid$ (M), 215
 RotAngle (P), 214
 RotSequence (P), 214
 RotX (P), 214
 RotY (P), 214
 RotZ (P), 214
 xMax (P), 213
 xMin (P), 213
 xRotVec (P), 214
 yMax (P), 213
 yMin (P), 213
 yRotVec (P), 214
 zMax (P), 213
 zMin (P), 213
 zRotVec (P), 214
pst-bezier
 bcurveTension (P), 31
 \backslashpsbcurve (M), 29
pst-coil
 amplitude (P), 88
 bow (P), 87
 coilarm (P), 86
 coilarmA (P), 86
 coilarmB (P), 86
 coilaspect (P), 87
 coilheight (P), 86
 coilinc (P), 87
 coilwidth (P), 86
 function (P), 88
 \backslashnccoil (M), 89
 \backslashncsin (M), 89
 \backslashnczigzag (M), 89
 \backslashpccoil (M), 89
 \backslashpcsin (M), 89
 \backslashpczigzag (M), 89
 periods (P), 88
 ppoints (P), 88
 \backslashpscoil (M), 86
 \backslashpssin (M), 86
 \backslashpszigzag (M), 86
pst-eucl
 arrows (P), 185

CodeFig (P), 189, 190
 CodeFigAarc (P), 195
 CodeFigBarc (P), 195
 CodeFigColor (P), 189
 CodeFigStyle (P), 189
 CurvAbsNeg (P), 187
 CurveType (P), 181
 Diameter (P), 186
 DistCoef (P), 186, 190
 DrawCirABC (P), 192
 GenCurvFirst (P), 188
 GenCurvInc (P), 188
 GenCurvLast (P), 188
 german (V) , 184
 HomCoef (P), 191
 LabelAngleOffset (P), 185
 LabelRefPt (P), 185
 LabelSep (P), 185
 Mark (P), 185
 MarkAngle (P), 182
 MarkAngleRadius (P), 185
 MarkCros (V) , 182
 MarkCross (V) , 182
 MarkHash (V) , 182
 MarkHashh (V) , 182
 MarkHashhh (V) , 182
 MarkHashLength (P), 182
 MarkHashSep (P), 182
 \ncline (M), 181
 nodesep (P), 181, 193
 nodesepA (P), 181, 193
 nodesepB (P), 181
 PointName (P), 181, 183
 PointNameA (P), 183
 PointNameB (P), 183
 PointNameC (P), 183
 PointNameSep (P), 181
 PointSymbol (P), 183
 PointSymbolA (P), 183
 PointSymbolB (P), 183
 PointSymbolC (P), 183
 PosAngle (P), 181, 183
 PosAngleA (P), 183
 PosAngleB (P), 183
 PosAngleC (P), 183
 pstAngleAOB (P), 190
 \pstArcnOAB (M), 187
 \pstArcOAB (M), 187
 \pstBissectBAC (M), 194
 \pstCCgravABC (M), 192
 \pstCircleAB (M), 185
 \pstCircleABC (M), 192
 \pstCircleOA (M), 185
 \pstDistAB (M), 186
 \pstDistVal (M), 187
 pstDistVal (V) , 186
 \pstGenericCurve (M), 188
 \pstGeonode (M), 180
 \pstHomO (M), 191
 \pstInterCC (M), 195
 \pstInterFC (M), 197
 \pstInterFF (M), 196
 \pstInterFL (M), 196
 \pstInterLC (M), 194, 195
 \pstInterLL (M), 194
 \pstLineAB (M), 181
 \pstMarkAngle (M), 184
 \pstMediatorAB (M), 193
 \pstMiddleAB (M), 191
 \pstOIJGeonode (M), 180
 \pstOrtSym (M), 189
 \pstOutBissectBAC (M), 194
 \pstProjection (M), 191
 \pstRightAngle (M), 184
 \pstRotation (M), 190
 \pstSegmentMark (M), 182
 \pstslash (V) , 182
 \pstslashh (V) , 182
 \pstslashhh (V) , 182
 \pstSymO (M), 188
 \pstTranslation (M), 190
 \pstTriangle (M), 182
 Radius (P), 186
 RightAngleSize (P), 184
 RightAngleType (P), 184
 RotAngle (P), 190
 SegmentSymbol (P), 182
 SegmentSymbolA (P), 192
 SegmentSymbolB (P), 192
 SegmentSymbolC (P), 192
 suisseromand (V) , 184
 TransformLabel (P), 190
pst-fill
 fillangle (P), 95
 fillcycle (P), 95
 fillcyclex (P), 95
 fillcycley (P), 95
 fillloopadd (P), 96
 fillloopaddx (P), 96
 fillloopaddy (P), 96

fillmove (P), 96
 fillmovex (P), 96
 fillmovey (P), 96
 fillsep (P), 95
 fillsepx (P), 95
 fillsepy (P), 95
 \backslash psboxfill (M), 95
pst-fr3d
 doublesep (P), 80
 framearc (P), 80
 FrameBoxThreeDBrightnessDistance (P), 80
 FrameBoxThreeDColorHSB (P), 80
 FrameBoxThreeDON (P), 80
 FrameBoxThreeDOpposite (P), 80
 framesep (P), 80
 linewidth (P), 80
 \backslash PstFrameBoxThreeD (M), 80
pst-func
 alpha (P), 158, 166
 barwidth (P), 156
 beta (P), 158, 166
 \backslash ChebyshevT (M), 140
 \backslash ChebyshevU (M), 140
 coeff (P), 141
 constI (P), 149
 constII (P), 149
 cosCoeff (P), 148
 Derivation (P), 141
 envelope (P), 145
 epsilon (P), 170
 markZeros (P), 146, 156
 mue (P), 154, 161
 nue (P), 150, 159–161
 onlyNode (P), 146
 onlyYVal (P), 146
 originV (P), 147
 pd (P), 167
 PointName (P), 147
 postString (P), 147
 PrintCoord (P), 146
 printValue (P), 156
 \backslash psBernstein (M), 144
 \backslash psBetaDist (M), 162
 \backslash psBinomial (M), 155
 \backslash psBinomialN (M), 155
 \backslash psCauchy (M), 163
 \backslash psCauchyI (M), 164
 \backslash psChiIIDist (M), 159
 \backslash psCi (M), 151
 \backslash psci (M), 151
 \backslash psConv (M), 153
 \backslash psCumIntegral (M), 152
 \backslash psFDist (M), 161
 \backslash psFourier (M), 148
 \backslash psGammaDist (M), 158
 \backslash psGauss (M), 154
 \backslash psGaussI (M), 154
 \backslash psIntegral (M), 152
 \backslash psLame (M), 169
 \backslash psLorenz (M), 168
 \backslash psModBessel (M), 150
 \backslash psPoisson (M), 157
 \backslash psPolynomial (M), 141
 \backslash psSi (M), 151
 \backslash pssi (M), 151
 \backslash psTDist (M), 160
 \backslash psThomae (M), 169
 \backslash psVasicek (M), 167
 \backslash psVolume (M), 173
 \backslash psWeibull (M), 165
 \backslash psWeibullII (M), 166
 \backslash psWeierstrass (M), 170
 R2 (P), 167
 radiusA (P), 169
 radiusB (P), 169
 sigma (P), 154
 sinCoeff (P), 148
 xShift (P), 147
 ydecimals (P), 147
 yShift (P), 147
pst-fun
 Branch (P), 106
 eyeColor (P), 107
 noseColor (P), 107
 \backslash psAnt (M), 103
 \backslash psBill (M), 102
 \backslash psFish (M), 102
 \backslash psKangaroo (M), 105
 \backslash psLouisXIII (M), 103
 \backslash psLuke (M), 104
 \backslash psParrot (M), 104
 \backslash psPig (M), 105
 \backslash psPulpo (M), 103
pst-grad
 gradangle (P), 92
 gradbegin (P), 92
 gradend (P), 92

GradientCircle (P), 92
 GradientPos (P), 92
 GradientScale (P), 92
 gradlines (P), 92
 gradmidpoint (P), 92
pst-node
 angle (P), 42
 angleA (P), 42
 angleB (P), 42
 \AplusB (M), 52
 arcangle (P), 42
 arcangleA (P), 42
 arcangleB (P), 42
 arm (P), 42
 armA (P), 42
 armB (P), 42
 \ArrowNotch (M), 61
 \AtoB (M), 52
 boxsize (P), 42
 \Cnodeput (M), 38
 \cnodeput (M), 38
 colsep (P), 48
 \curvepnode (M), 53
 \curvepnodes (M), 54
 \dotnode (M), 37
 emnode (P), 46
 \endpsmatrix (M), 46
 \fnode (M), 37
 \fnpnnode (M), 52
 \fnpnodes (M), 53
 framesize (P), 37
 labelsep (P), 44
 loopsize (P), 42
 mcol (P), 47
 \midAB (M), 50
 mnode (P), 46
 mnodesize (P), 47
 name (P), 47
 \naput (M), 45
 \nbput (M), 45
 \ncangle (M), 40
 \ncangles (M), 40
 \ncarc (M), 40
 \ncarcbox (M), 40
 \ncbar (M), 40
 \ncbox (M), 40
 \nccircle (M), 40
 \nccurve (M), 40
 \ncdiag (M), 40
 \ncdiagg (M), 40
 \ncline (M), 40
 \ncloop (M), 40
 \ncput (M), 45
 \ncurv (P), 43
 \ncurvA (P), 43
 \ncurvB (P), 43
 \nlput (M), 61
 nodesep (P), 42
 nodesepA (P), 42
 nodesepB (P), 42
 \normalvec (M), 57
 npos (P), 45
 \nput (M), 44
 nrot (P), 45, 62
 offset (P), 42
 offsetA (P), 42
 offsetB (P), 42
 \pcangle (M), 41
 \pcangles (M), 41
 \pcarc (M), 41
 \pcarcbox (M), 41
 \pcbar (M), 41
 \pcbox (M), 41
 \pccurve (M), 41
 \pcdiag (M), 41
 \pcdiagg (M), 41
 \pcline (M), 41
 \pcloop (M), 41
 \pnodes (M), 50
 \polyIntersections (M), 59
 \psLCNode (M), 51
 \psLCNodeVar (M), 51
 \psLNDode (M), 50
 \pslNode (M), 50
 \psmatrix (M), 46
 \psncurve (M), 55
 \psnline (M), 55
 \psnode (M), 38
 \pspan (M), 48
 \psRelLine (M), 54
 \psRelLineVar (M), 55
 \psRelNode (M), 54
 \psRelNodeVar (M), 51
 \psrline (M), 55
 \psxline (M), 56
 radius (P), 47
 \rhombus (M), 51
 \Rnode (M), 38
 \rnode (M), 38
 rot (P), 44

rowsep (P), 48
 \trinode (M), 38
pst-plot
 algebraic (P), 129
 axesstyle (P), 110
 bar (V) , 109
 barwidth (P), 121
 ccurve (V) , 108
 colordots (V) , 109
 comma (P), 117
 curve (V) , 108
 \dataplot (M), 123
 decimalSeparator (P), 117
 dots (V) , 108
 Dx (P), 111, 138
 dx (P), 111
 Dy (P), 111, 138
 dy (P), 111
 ecurve (V) , 108
 \endpsgraph (M), 108
 \fileplot (M), 123
 ignoreLines (P), 125
 \infixtoRPN (M), 128
 interrupt (P), 122
 labelFontSize (P), 116
 labels (P), 115
 labelsep (P), 116
 lb (P), 118
 legendstyle (P), 118
 line (V) , 108
 LineToXAxis (V) , 109
 LineToYAxis (V) , 109
 \listplot (M), 124
 llx (P), 112
 lly (P), 112
 logLines (P), 120
 LSM (V) , 109
 lt (P), 118
 nEnd (P), 119
 nStar (P), 119
 nStep (P), 125
 Ox (P), 111
 Oy (P), 111
 plotNo (P), 125
 plotNoMax (P), 125
 plotNoX (P), 125
 plotpoints (P), 127
 plotstyle (P), 108
 polygon (V) , 108
 \psaxes (M), 108
 \psCoordinates (M), 132
 \psdataplot (M), 123
 \psfileplot (M), 123
 \psFixpoint (M), 137
 \psgraph (M), 108
 psgraphLLx (V) , 121
 psgraphLLy (V) , 121
 psgraphURx (V) , 121
 psgraphURy (V) , 121
 \psgrid (M), 108
 \pslegend (M), 118
 \pslistplot (M), 124
 \psNewton (M), 136
 \psplotTangent (M), 133
 \psStep (M), 135
 \psTangentLine (M), 132
 \pstRadUnit (M), 120
 \pstScalePoints (M), 124
 \psVectorfield (M), 138
 \psxTick (M), 119
 \psyTick (M), 119
 rb (P), 118
 \readdata (M), 123
 rt (P), 118
 \savedata (M), 123
 showorigin (P), 111
 subtickcolor (P), 114
 subticklinestyle (P), 115
 subticks (P), 114
 subticksize (P), 114
 subtickwidth (P), 113
 tickcolor (P), 114
 ticklinestyle (P), 115
 ticks (P), 113
 ticksize (P), 113
 tickstyle (P), 112
 tickwidth (P), 113
 trigLabelBase (P), 120
 trigLabels (P), 120
 urx (P), 112
 ury (P), 112
 values (V) , 109
 xAxi (P), 110
 xAxiLabel (P), 112
 xAxiLabelPos (P), 112
 xDecimals (P), 117
 xEnd (P), 119
 xlabelFactor (P), 116
 xlabelFontSize (P), 116
 xlabelOffset (P), 116

xlabelPos (P), 115
 xLabels (P), 117
 xlabelsep (P), 116
 xLabelsRot (P), 117
 xlogBase (P), 120
 xStart (P), 119
 xStep (P), 125
 xsubtickcolor (P), 114
 xsubticklinestyle (P), 115
 xsubticks (P), 114
 xsubticksize (P), 114
 xtickcolor (P), 114
 xticklinestyle (P), 115
 xticksize (P), 113
 xtrigLabels (P), 120
 xvalues (V) , 109
 xyAxes (P), 110
 xyDecimals (P), 117
 xylogBase (P), 120
 yAxis (P), 110
 yAxisLabel (P), 112
 yAxisLabelPos (P), 112
 ybar (V) , 109
 yDecimals (P), 117
 yEnd (P), 119
 ylabelFactor (P), 116
 ylabelFontSize (P), 116
 ylabelOffset (P), 116
 ylabelPos (P), 115
 ylabelsep (P), 116
 yLabelsRot (P), 117
 ylogBase (P), 120
 y.MaxValue (P), 120
 y.MinValue (P), 120
 yStart (P), 119
 yStep (P), 125
 ysubtickcolor (P), 114
 ysubticklinestyle (P), 115
 ysubticks (P), 114
 ysubticksize (P), 114
 ytickcolor (P), 114
 yticklinestyle (P), 115
 yticksize (P), 113
 ytrigLabels (P), 120

pst-poly

PolyCurves (P), 25
 PolyEpicycloid (P), 26
 PolyIntermediatePoint (P), 25
 PolyName (P), 26
 PolyNbSides (P), 24

PolyOffset (P), 24
 PolyRotation (P), 24
 \PstDecagon (M), 27
 \PstDecagon* (M), 27
 \PstDodecagon (M), 27
 \PstDodecagon* (M), 27
 \PstHeptagon (M), 27
 \PstHeptagon* (M), 27
 \PstHexagon (M), 27
 \PstHexagon* (M), 27
 \PstNonagon (M), 27
 \PstNonagon* (M), 27
 \PstOctogon (M), 27
 \PstOctogon* (M), 27
 \Pst Pentagon (M), 27
 \Pst Pentagon* (M), 27
 PstPicture (P), 23
 \Pst Polygon (M), 23
 \Pst Square (M), 27
 \Pst Square* (M), 27
 \Pst StarFive (M), 27
 \Pst StarFive* (M), 27
 \Pst StarFiveLines (M), 27
 \Pst StarFiveLines* (M), 27
 \Pst Triangle (M), 27
 \Pst Triangle* (M), 27
 unit (P), 23
 xunit (P), 28
 yunit (P), 28

pst-slpe

ccslope (V) , 93
 ccslopes (V) , 93
 endfading (P), 94
 fading (P), 94
 fillstyle (P), 93
 \psBall (M), 94
 radslope (V) , 93
 radslopes (V) , 93
 slope (V) , 93
 slopeangle (P), 93
 slopebegin (P), 93
 slopecenter (P), 93
 slopecolors (P), 93
 slopeend (P), 93
 sloperadius (P), 94
 slopes (V) , 93
 slopesteps (P), 93
 startfading (P), 94

pst-sol3d

affinage (P), 235

\axesIID (M), 226
axisnames (P), 226
chanfrein (P), 235
chanfreincoeff (P), 235
\composeSolid (M), 238
fcol (P), 236
hollow (P), 235
mode (P), 234
numfaces (P), 236
object=anneau (P), 231
object=calottesphere (P), 230
object=calottesphererecurve (P),
231
object=cone (P), 229
object=conecreux (P), 229
object=cylindre (P), 228
object=cylindrecrueux (P), 228
object=dodecahedron (P), 233
object=grille (P), 227
object=icosahedron (P), 233
object=line (P), 226
object=octahedron (P), 232
object=parallelepiped (P), 232,
236
object=plan (P), 227
object=point (P), 226
object=prisme (P), 233
object=prismecrueux (P), 234
object=sphere (P), 230
object=tore (P), 231
object=troncone (P), 229
object=tronconecrieux (P), 230
object=vecteur (P), 226
\psSurface (M), 238
showorigin (P), 226
trunc (P), 235
trunccoeff (P), 235
pst-text
\DeclareFixedFont (M), 99, 101
\psboxfill (M), 100
\pscharclip (M), 101
\pscharpath (M), 99
\pscharpath* (M), 100
\pstextpath (M), 101
pst-tree
bbd (P), 207
bbh (P), 207
bbi (P), 207
bbr (P), 207
edge (P), 204
\endskiplevel (M), 208
fansize (P), 201
levelsep (P), 203
name (P), 204
showbbox (P), 207
\skipline (M), 208
\skilevels (M), 208
\taput (M), 205
\tbput (M), 205
\TC (M), 199
\TCircle (M), 200
\Tcircle (M), 200
\Tdia (M), 200
\Tdot (M), 199
\Tfan (M), 201
thislevelsep (P), 204
thistreefit (P), 203
thistreesep (P), 203
\tlput (M), 205
tndepth (P), 207
tnheight (P), 206
tnpos (P), 205
tnsep (P), 206
tnyref (P), 206
\Toval (M), 200
\TR (M), 200
\Tr (M), 200
treefit (P), 202
treeflip (P), 201
treemode (P), 201
treenodesize (P), 202
treesep (P), 202
\trput (M), 205
\Tspace (M), 202
\Ttri (M), 200
\xbbd (P), 207
\xbbh (P), 207
\xbbi (P), 207
\xbbbr (P), 207
pstricks-add
ArrowFill (P), 21
ArrowInside (P), 83
ArrowInsideNo (P), 84
ArrowInsideOffset (P), 84
ArrowInsidePos (P), 84
bracePos (P), 91
braceWidth (P), 91
braceWidthInner (P), 91
braceWidthOuter (P), 91
cancelType (P), 81

chartColor (P), 174
chartNodeI (P), 176
chartNodeO (P), 176
chartSep (P), 174
color (P), 96
Derive (P), 134
dotstyle (P), 96
fillcolor (P), 91
filledveearrowangle (P), 20
filledveearrowlength (P), 20
filledveearrowlinewidth (P), 20
hooklength (P), 21
hookwidth (P), 21
markAngle (P), 198
nArrows (P), 19
nArrowsA (P), 19
nArrowsB (P), 19
nodesepA (P), 91
nodesepB (P), 91
\psbrace (M), 90
\psCancel (M), 81
\psChart (M), 174
\psCircleTangents (M), 57
\psComment (M), 49
\psDefPSPNodes (M), 60
\psdice (M), 102
\psEllipseTangents (M), 57
\psHomothetic (M), 63
\psIntersectionPoint (M), 58
\pslineByHand (M), 82
\psParallelLine (M), 56
\psplotTangent (M), 133
\psRandom (M), 96
\psRelLine (M), 54
\psRelNode (M), 54
\psrotate (M), 69
\psStartPoint (M), 197
\psStep (M), 135
\psTangentLine (M), 132
\psVector (M), 197
randomPoints (P), 96
ref (P), 91
\rmultiput (M), 178
rot (P), 91
shadow (P), 174
StepType (P), 135
tickarrowlength (P), 21
tickarrowlinewidth (P), 21
Tnormal (P), 134
unit (P), 102
userColor (P), 174
VarStep (P), 131
VarStepEpsilon (P), 82, 131
varsteptol (P), 82
veearrowangle (P), 20
veearrowlength (P), 20
veearrowlinewidth (P), 20