$$G_{meeting}^{IT}$$
2011

Creare grafici con pgfplots

Agostino De Marco e Roberto Giacomelli

15 ottobre 2011

Progetto di un grafico

come costruire i dati numerici?

- espressione matematica valutata internamente
- coordinate esplicite nel sorgente
- tabelle in file su disco
- programma esterno

come rappresentare i dati?

- piano cartesiano
- piano polare
- piano logaritmico
- spazio cartesiano

come disegnare i dettagli?

- coerenza tipografica con il documento
- dimensioni, griglie, marcature e formato assi
- stili testuali, titoli ed etichette assi
- elementi grafici aggiuntivi

Struttura del pacchetto pgfplots

Sintassi dell'ambiente axis

Per LATEX, il piano cartesiano è rappresentato in pgfplots dall'ambiente axis a sua volta racchiuso nell'ambiente tikzpicture.

f ricordiamoci che in **pgf** i comandi terminano con un ;


```
% nel preambolo
\usepackage{pgfplots}
% nel documento
% il grafico minimo
\begin{tikzpicture}
 \begin{axis}
 \end{axis}
\end{tikzpicture}
```


Personalizzare il grafico

Il linguaggio di **pgfplots** prevede l'efficiente sintassi chiave=valore per la personalizzazione del grafico:


```
\begin{tikzpicture}
\begin{axis}[
 % griglia
 grid=major,
 % limiti assi
 xmin=-6, xmax=6.
 ymin=-2, ymax=2,
 % dimensione tela
 width=8cm, height=8cm,
 % etichette assi
 xlabel=$x$, ylabel=$y$]
\end{axis}
\end{tikzpicture}
```


Disegnare direttamente sulla tela

Disegnare sulla *tela* è una particolarità unica e molto utile di **pgfplots**, per esempio oggetti linee e testi ma ciò si estende a tutte le potenzialità del pacchetto padre **pgf**:

```
\begin{tikzpicture}
\begin{axis} [grid=major,
 xmin=-6, xmax=6, ymin=-2, ymax=2,
 width=7cm, height=7cm,
% disegno linee
\draw (rel axis cs:0,0) --
 (rel axis cs:1,1);
% disegno testi
\node[color=red,rotate=45,scale=2] at
 (rel axis cs: 0.5,0.5) {center};
\end{axis}
\end{tikzpicture}
```


Disegnare direttamente sulla tela

Il disegno sulla tela del grafico con comandi **pgf** è facilitato con molti sistemi di riferimento appositamente creati in **pgfplots**:

```
\begin{tikzpicture}
\begin{axis} [grid=major,
 xmin=-6, xmax=6, ymin=-2, ymax=2,
 % ordine disegno assi
 axis on top
% disegno aree di colore
\fill[color=green!32]
  (axis description cs:0,0)
 rectangle
 (axis description cs:1,1);
\fill[color=blue!60]
  (axis cs:0,0) rectangle
 (axis cs:6,2);
\end{axis}
```


\end{tikzpicture}

Tracciamento curve: il comando \addplot

Per disegnare una curva in **pgfplots** si utilizza il comando \addplot all'interno dell'ambiente che definisce il grafico. \addplot accetta espressioni matematiche che valuta numericamente con la libreria interna **pgf**math:

```
\begin{tikzpicture}
\begin{axis}[
tela \rightarrow domain=0:2*pi, samples=100,
assi \rightarrow axis x line=bottom,
 axis y line=left,
\dim \rightarrow \text{width=8cm, height=4.5cm,}
\addplot[color=blue, line width=1pt] {
 sin(deg(x))^2;
\addplot[color=red, line width=1pt] {
 sin(2*deg(x))^2;
\end{axis}
\end{tikzpicture}
```


Tracciamento curve: definizione per coordinate

Oppure si possono definire i punti della curva come lista di coordinate con la parola chiave **coordinates**:

```
\addplot [
  line width=1.8pt, mark=*
  l coordinates {
 (1.00, 0.00)
 (1.05, -0.30)
 (1.10, -0.85)
 (1.15, -2.25)
 (1.20, -2.50)
 (1.25, -2.00)
 (1.35, 3.00)
 (1.45, 4.70)
 (1.55, 5.50)
```

Tracciamento curve: file numerici

Oppure le coordinate si possono memorizzare in un file testuale in un formato standard e tracciare la relativa curva fornendo ad \addplot il nome del file con la parola chiave file:


```
\begin{tikzpicture}
\begin{axis}[...]
\foreach \id in {20,30,...,90}
 \addplot[line width=0.5pt]
 file {dati\id.txt};
\addplot[mark=*, mark size=1.4pt,
 only marks,
 draw=blue, fill=blue]
 file {points.txt};
\end{axis}
\end{tikzpicture}
```


Famiglia di curve: tracciamento multiplo

L'esempio applicativo comprende il tracciamento di una famiglia di curve. Si definiscono più comandi \addplot interni all'ambiente axis. I calcoli vengono effettuati con gnuplot per maggiore efficienza (occorre l'opzione -shell-escape in compilazione).


```
% tracciamento curve
\addplot gnuplot
  {1/sqrt((1-x^2)^2+4*0.05^2*x^2)};
\addplot gnuplot
  {1/sqrt((1-x^2)^2+4*0.10^2*x^2)};
\addplot gnuplot
  {1/sqrt((1-x^2)^2+4*0.20^2*x^2)};
\addplot gnuplot
  {1/sqrt((1-x^2)^2+4*0.30^2*x^2)};
\addplot gnuplot
  {1/sqrt((1-x^2)^2+4*0.40^2*x^2)};
\addplot gnuplot
  {1/sqrt((1-x^2)^2+4*0.50^2*x^2)};
```


Famiglia di curve: Etichettare le curve

Per etichettare le curve con il parametro corrispondente possiamo far uso dell'oggetto **pin** del pacchetto padre **pgf** disegnandolo nel punto opportuno con un comando grafico \node:

```
% etichette curve
\node[pin=30:{$\zeta_0=0{,}05$}]
at (axis cs:1.10,4.22) {};
\node[pin=30:{$\zeta_0=0{,}10$}]
at (axis cs:1.10,3.29) {};
\node[pin=30:{$\zeta_0=0{,}20$}]
at (axis cs:1.10,2.05) {};
\node[pin=30:{$\zeta_0=0{,}30$}]
at (axis cs:1.20,1.19) {};
\node[pin=30:{$\zeta_0=0{,}40$}]
at (axis cs:1.28,0.83) {};
```


Etichettare le curve in automatico: codice

Un elegante modo di etichettare una curva si basa sulla libreria intersections di pgf. Un nuovo stile esprime l'etichetta a partire dal valore dell'ascissa e dal formato richiesto.

```
\usetikzlibrary{intersections} % nel preambolo
\pgfkeys{
 /pgfplots/linelabel/.style args={#1:#2:#3}{%
 name path global=labelpath, % la curva da etichettare
 execute at end plot={% la linea verticale
 \path [name path global=labelpositionline]
 (rel axis cs:#1,0) -- (rel axis cs:#1,1);
 \draw [help lines,text=black,
 inner sep=0pt,
 name intersections={% intersezione
 of=labelpath and labelpositionline
 }] (intersection-1) -- +(#2)
 node [label={#3}] {}; % etichetta
 }}}
```

Etichettare le curve in automatico: esempio

Ecco un esempio di applicazione dello stile di etichettatura:

```
\addplot [thick,
  linelabel=
  0.80:
 \% \longrightarrow \xi
  \{-135:0.75cm\}:
 \% \longrightarrow \Delta \theta, \Delta \rho
 % etichetta
  {left:
  $\left.
  \begin{array}{rl}
  \frac{1}{2}x^2 &\text{text} se \ x \leq 0
 -\frac{1}{5}x^3 \& \text{text}  se  >  0 
  \end{array}
  \right\}$
\{(x<0)*0.5*x^2+(!(x<0))*(-0.20*x^3)\};
```


Piano semilogaritmico: stili di **pgfplots**

Costruzione di un grafico semilogaritmico passo passo.

Come in **pgf** anche in **pgfplots** è possibile definire stili da assegnare agli elementi e modificare quelli già esistenti. Per esempio, modificare lo spessore predefinito delle curve è semplice:

```
\pgfplotsset{%
 every axis plot/.append style={line width=1pt}}
```

Piano semilogaritmico: creare il grafico

In **pgfplots** sono a disposizione alcuni ambienti oltre **axis** per le altre tipologie di grafico. Al piano logaritmico in ascissa corrisponde l'ambiente **semilogxaxis**.


```
\begin{tikzpicture}
\begin{semilogxaxis}[
 xlabel={Frequenza media nel periodo,
 \alpha=1/T_\mathrm{R}
 ylabel={$p_{V_\mathrm{R}}$ probabilità per $n\geq1$},
 vtick={0,0.2,0.4,0.6,0.8,1},
 yticklabels={0%,20%,40%,60%,80%,100%},
 grid=both, no markers, smooth,
 xmin=0.001, xmax=0.1, ymin=0, ymax=1,
 domain=0.001:0.1,
 width=12.75cm, height=7.65cm,
 legend pos=north west]
\end{semilogxaxis}
\end{tikzpicture}
```

Piano semilogaritmico: il risultato finale

Impostate le proprietà grafiche della tela si tracciano le curve con il comando \addplot e si costruisce la legenda con \addlegendentry:


```
\addplot gnuplot[id=iv] {1-exp(-x*200)};
\addlegendentry{$V_\mathrm{R}=200$ anni};
\addplot gnuplot[id=iii] {1-exp(-x*100)};
\addlegendentry{$V_\mathrm{R}=100$ anni};
\addplot gnuplot[id=ii] {1-exp(-x*50)};
\addlegendentry{$V_\mathrm{R}=50$ anni};
```

```
\addplot gnuplot[id=i] {1-exp(-x*10)};
\addlegendentry{$V_\mathrm{R}=10$ anni};
```


Altri due esempi

Un grafico ad istogramma:

Un grafico polare:

Un utile strumento: QTikz

http://www.hackenberger.at/blog/ktikz-editor-for-the-tikz-language/

Esempio di template:

```
\documentclass{article}
\usepackage{pgfplots}
% eventuali altri pacchetti
\pagestyle{empty}
\begin{document}
\end{document}
```

Per utenti Windows e Linux.

I comandi e le opzioni di **pgf** vengono suggerite dall'editor.

Output personalizzabile tramite template.

L'opzione di compilazione -shell-escape è prevista.

Il pdf risultato della compilazione può essere salvato.

Conclusioni

- **pgfplots** è risultato davvero potente ed in grado di costruire grafici professionali coerenti con la tipografia del documento.
- il pacchetto di Christian Feuersänger dimostra grande precisione grafica e notevole flessibilità nella definizione dei dati da plottare.
- ricordiamo che i sorgenti degli esempi proposti nell'articolo sono disponibili in rete su github.com.

Grazie per l'attenzione.