```
PICTURE COMMANDS/ENVIRONMENTS
 OPTIONS & KEY HANDLING
 TikZ
→ \tikzpicture[⟨options⟩]...
 \endtikzpicture
 \rightarrow \forall ikzset{\langle options \rangle}
 →\begin{tikzpicture}[⟨options⟩] ...\end{tikzpicture}
 \rightarrow \langle key \rangle / . cd
 Reference
 \rightarrow \langle key \rangle / .style = \langle key list \rangle
 →\starttikzpicture[⟨options⟩]... \stoptikzpicture
 Card
\rightarrow \text{\tikz}[\langle options \rangle] \{ \dots \}
 \rightarrow \langle key \rangle / .prefix style = \langle key list \rangle
 \rightarrow \langle key \rangle / .append style = \langle key list \rangle
PICTURE OPTIONS
 SCOPE COMMANDS/ENVIRONMENTS
 \hookrightarrow \langle key \rangle / .pic = \{\langle code \rangle\}
 \endscope
 →every picture/.style=(key list)
 \rightarrow \scope[\langle options \rangle] \dots
 \rightarrow baseline=\langle ycoord \rangle
 →\begin{scope}[⟨options⟩]...\end{scope} COORDINATE SPECIFICATION
 \rightarrowtrim left=\langle xcoord \rangle
 →\startscope[⟨options⟩]... \stopscope
 \rightarrow (\langle xdimen \rangle, \langle ydimen \rangle) canvas
 \rightarrow trim right=\langle xcoord \rangle
 \hookrightarrow \ \scoped[\langle options \rangle]{ ... }
 \rightarrow (\langle x \rangle, \langle y \rangle, \langle z \rangle)
 xyz
 \rightarrow (\langleangle\rangle: \langledimen\rangle)
 →remember picture
 canvas polar
 SCOPE OPTIONS
 \rightarrow execute at begin picture=\langle code \rangle
 \rightarrow (\langleangle\rangle:\langler\rangle)
 xyz polar
 → every scope/.style=⟨key list⟩
\rightarrow execute at end picture=\langle code \rangle
 \rightarrow (\langlenode name\rangle. {\langleanchor\rangle|\langleangle\rangle})
 \rightarrow execute at begin scope=\langle code \rangle
 \rightarrow +\langle coord \rangle rel. current position; no 'update'
 \rightarrow execute at end scope=\langle code \rangle
PATH CONSTRUCTION
 \rightarrow ++\langle coord \rangle rel. current position; 'updates'
\left[\left\langle options\right\rangle\right]...\left\langle operation\right\rangle...;
 \rightarrow (\langle coord1 \rangle - |\langle coord2 \rangle) intersection of hor. and ver. lines
 → foreach(variables)[(options)]
 \rightarrow arc[\langle options \rangle] elliptical arc
 \rightarrow (\langle coord_1 \rangle | -\langle coord_2 \rangle) intersection of ver. and hor. lines
 in\{\langle code \rangle\}
 \rightarrowx radius=\langle dimen \rangle
 └> ($⟨computation⟩$)
 → let (assignments) in
 \rightarrowy radius=\langle dimen \rangle
 \hookrightarrow \langle factor \rangle * \langle coord \rangle \langle modifiers \rangle \{+ | - \} \langle computation \rangle
 \rightarrow \n{\langle number register \rangle}
 →radius=⟨dimen⟩
 \rightarrow ! \langle number \rangle ! \langle angle \rangle : \langle coord_2 \rangle
 \rightarrow \mathbf{p}\{\langle point register \rangle\}
 \rightarrow start angle=\langle angle\rangle
 position (number) from (coord) to (coord2)
  \rightarrow \langle coord \rangle
 move to
 →end angle=⟨angle⟩
 \rightarrow ! \langle dimen \rangle ! \langle angle \rangle : \langle coord2 \rangle
 \rightarrow --\langle coord \rangle
 line to
 distance \( \langle dimen \rangle \) from \( \langle coord \rangle \) to \( \langle coord 2 \rangle \)
 \rightarrow sin\langle coord \rangle sine in [0, \pi/2]
 \rightarrow - |\langle coord \rangle| hor./ver. line to
 \rightarrow ! \langle pr\text{-}coord \rangle ! \langle angle \rangle : \langle coord_2 \rangle
 \rightarrow | \neg \langle coord \rangle ver./hor. line to
 \rightarrow \cos \langle coord \rangle cosine in [0, \pi/2]
 project \( \lambda pr-coord \rangle \to \line \from \lambda coord \rangle \to \lambda coord 2 \rangle \)
 \rightarrow ...controls\langle coord_1 \rangle
 → parabola[⟨options⟩]⟨coord⟩
 and\langle coord_2 \rangle..\langle coord \rangle
 NODE ANCHORS & REFERENCES
 \rightarrow bend=\langle bcoord \rangle
 Bézier cubic curve to
 →bend at start
 north west
 north east
 \rightarrow rectangle \langle coord \rangle
 →bend at end
  >grid[⟨options⟩]⟨coord⟩
 \rightarrow bend pos=\langle bposcoord \rangle
 \rightarrow xstep=\langle dimen \rangle
 └>parabola height=⟨dimen⟩
 ·base east
 \rightarrow ystep=\langle dimen \rangle
 \rightarrow to[\langle options \rangle] \langle coord \rangle
 south west
 south east
 \rightarrow step=\langle dimen \rangle
 \rightarrow out=\langle angle\rangle
 PREDEFINED NODES
  →circle[⟨options⟩] circle/ellipse
 → in=(angle)
 →current bounding box
 \rightarrow x radius=\langle dimen \rangle
 →edge node=(nodespec)
 →current path bounding box
 \rightarrow y radius=\langle dimen \rangle
 \rightarrow edge label=\langle text \rangle
 →current subpath start
 (coordinate)
 \rightarrow edge label'=\langle text \rangle
 \rightarrow radius=\langle dimen \rangle
 \rightarrow at=\langle coord \rangle
 \rightarrow at=\langle coord \rangle
 TRANSFORMATIONS
  → {plot | --plot} [⟨options⟩] ⟨ further arguments⟩
 \rightarrow \{x|y|z\} = \{\langle dimen \rangle | \langle coord \rangle\} \rightarrow xslant = \langle factor \rangle
 \rightarrow coordinates{\langle coord1 \rangle \langle coord2 \rangle \dots \langle coordn \rangle}
 \rightarrow shift=\langle coord \rangle

→ yslant=( factor)
 \rightarrow file{\langle filename\rangle}
 \rightarrowshift only
 \rightarrowrotate=\langle angle \rangle
 \rightarrow \langle coordinate expression\rangle
 →xshift=⟨dimen⟩
 →rotate around
 \downarrow function{\langle gnuplot formula \rangle}
 \rightarrow yshift=\langle dimen \rangle
 =\{\langle angle \rangle : \langle coord \rangle\}
  \rightarrow node \langle for each statements \rangle [\langle node\text{-options} \rangle] (\langle name \rangle) \text{ at } \langle coord \rangle \{\langle text \rangle\}
 \rightarrow scale=\langle factor\rangle
 \rightarrow rotate around \{x|y|z\}
 \rightarrow coordinate [\langle options \rangle] (\langle name \rangle) at (\langle coord \rangle)
 =\langle angle \rangle_{1}
 ⇒scale around
 \rightarrow node also[\langle options \rangle](\langle name \rangle)
 =\{\langle factor \rangle : \langle coord \rangle \}
 \rightarrow edge[\langle options \rangle]\langle nodes \rangle \langle coord \rangle
 \rightarrowxscale=\langle factor \rangle
 \rightarrow child[\langle options \rangle]\langle foreach statements \rangle{\langle code \rangle}
 \rightarrow yscale=\langle factor\rangle
 \vdashpic\langle foreach statements\rangle[\langleoptions\rangle](\langleprefix\rangle)at\langlecoord\rangle{\langlepic type\rangle}
PATH OPTIONS
 →every path/.style=⟨key list⟩
 →clip
 \rightarrow fill=\langle color \rangle
→path picture={⟨code⟩}
 → {nonzero|even odd} rule
 ⟨code⟩ clipped to curr. path
 (for fill area calc.)
 →dash pattern=(pattern)
 \rightarrow line width=\langle w \rangle
 \rightarrow pattern=\langle name \rangle
 →use as bounding box
 e.g. on 2pt off 3pt
 →ultra thin —
 - 0.1 pt
 →overlay no effect on bbox calc.
 \rightarrow pattern color=\langle color \rangle
 →very thin
 →dash phase=⟨length⟩
 -0.2 pt
 →preaction=⟨options⟩
 ⇒ shade (using curr. shading)
 → thin
 -0.4 \, pt
 → dotted
 →postaction=⟨options⟩
 → shading angle=(angle)
 → semithick
 -0.6 pt
 →densely dotted
 \rightarrow shading=\langle name \rangle
 \rightarrow thick
 -0.8 pt
 →loosely dotted
 \langle node\ name \rangle, \langle options \rangle}
 - 1.2 pt
 → dashed
 →axis
 →very thick
 →ultra thick —— 1.6 pt
 →densely dashed
 \langle arrow spec. \rangle - \langle arrow spec. \rangle
 \rightarrow {top|bottom|middle
 → rounded corners=(dimen)
 →loosely dashed
 \rightarrow double=\langle color \rangle
 |left|right}color
 \rightarrow double distance=\langle dim. \rangle
 =\langle color \rangle

→ sharp corners

 ⇒dash dot
 dist. between inner borders
 →line cap={butt|rect|round}
 ⇒densely dash dot
 →ball
 ⇒loosely dash dot
 →double between line centers
 \rightarrow ball color=\langle color \rangle
 \vdashline join={bevel|miter|round}\vdashdash dot dot
 =\langle dim. \rangle
 ⊢radial
 .
 →double equal sign distance
 \rightarrow {inner|outer} color
 →densely dash dot dot ----
 \rightarrow miter limit=\langle ratio \rangle
 dashloosely dash dot dot - dash
 dist. matches =
 =\langle color \rangle
```

```
\rightarrow level distance=\langle dimen \rangle
 →\draw
 →every node/.style=(key list)
 \rightarrow pin=\{[\langle options\rangle]
 \rightarrow sibling distance=\langle dimen \rangle
 →\fill
 \rightarrow node contents=\langle text \rangle
 \{\langle angle \rangle | center \} : \langle text \rangle \}
 \rightarrow grow={\langle angle \rangle | \langle direction \rangle}
 →\filldraw
 \rightarrow at={\langle coord \rangle}
 \rightarrowpin distance=\langle angle \rangle
 →\pattern
 → {down|up|left|right
 →behind path
 \rightarrowpin position=\langle angle \rangle
 →\shade
 |north {west|east}
 →in front of path
 \rightarrowpin edge=\{\langle options \rangle\}
 →\shadedraw
 |south {west|east}}
 \rightarrow name=\langle name \rangle
 \rightarrow absolute=\langle bool \rangle
 →\clip
 >grow'={\angle\|\direction\}
 →alias=⟨name⟩
 label/pin positions
 →\useasboundingbox
 \rightarrowmissing=\langle bool \rangle
 \rightarrowname prefix=\langle text \rangle
 → \node
 →growth parent anchor=(anchor)
 →name suffix=⟨text⟩
 \rightarrow every matrix/.style=\langle key \ list \rangle

  \matrix
 →inner sep=⟨dimen⟩
 \rightarrow edge from parent path=\langle path \rangle
 \rightarrow every cell/.style=\langle key \ list \rangle
 →child anchor=(anchor)
 →inner xsep=⟨dimen⟩
 \rightarrow column sep=\{\langle dimen \rangle | \langle spacing \ list \rangle \}
 →parent anchor=(anchor)
 →inner ysep=⟨dimen⟩
 \rightarrow row sep={\langle dimen \rangle | \langle spacing \ list \rangle}
 →every child/.style=(key list)
 \rightarrow outer sep=\langle dimen \rangle
 \rightarrow { { \langle dimen \rangle | between origins, }
 →every child node/.style=\langle key list \rangle
 \rightarrow outer xsep=\langle dimen \rangle
 |between borders}, \( \spacing \list \) }
 →outer ysep=⟨dimen⟩
 \rightarrow level/.style=\langle key list \rangle
 \rightarrow cells={\langle options \rangle}
 \rightarrow level \langle number \rangle / .style=\langle key list \rangle
 \rightarrowminimum width=\langle dimen \rangle
 \rightarrow nodes=\{\langle options \rangle\}
\hookrightarrow edge from parent/.style=\langle key list \rangle
 \rightarrowminimum height=\langle dim. \rangle
 \rightarrow {column|row} \langle number \rangle = \{\langle options \rangle\}
PLOT OPTIONS
 →minimum size=⟨dimen⟩
 →every odd {column|row}={⟨options⟩}
→ variable=(macro name)
 \rightarrow shape aspect=\langle ratio \rangle
 →every even {column|row}={⟨options⟩}
 → samples=⟨number⟩
 \rightarrow text=\langle color \rangle
 ∍matrix anchor=⟨anchor⟩
 \rightarrow node font=\langle commands \rangle
 \rightarrow domain=\langle start \rangle: \langle end \rangle
 \rightarrow anchor=\{\langle anchor \rangle \mid \langle node \rangle . \langle anchor \rangle \}
 sets ex & em dimens
 \rightarrow samples at={\langle sample \ list \rangle}
 \rightarrow ampersand replacement=\{\langle macro\ name \rangle \mid \langle empty \rangle \}
 \rightarrow font=\langle commands \rangle
 \rightarrow \langle number \rangle, \langle sample \ list \rangle
 OPACITY
 does not set ex & em
 \rightarrow parametric=\langle bool \rangle
 \rightarrowdraw opacity=\langle number \rangle
 → transparent
 0
 \rightarrow text width=\langle dimen \rangle
 → {range|xrange|yrange}
 \rightarrow fill opacity=\langle number \rangle
 →ultra nearly transparent
 0
 →align=(alignment)
 =\langle start \rangle : \langle end \rangle
 \rightarrow text opacity=\langle number \rangle
 →very nearly transparent
 →left
 \rightarrow id = \langle plot id \rangle
 \hookrightarrow opacity=\langle number \rangle
 →nearly transparent
 \rightarrowprefix=\langle prefix \rangle
 →flush left
 → semitransparent
 →raw gnuplot
 →right
 =
 →nearly opaque
 →every plot/.style=⟨key list⟩
 →flush right
 →very nearly opaque
 \rightarrow mark=\{*|+|x|ball\}
 →center
 →ultra nearly opaque
 →mark repeat=(number)
 →flush center
 → opaque
 →mark phase=⟨number⟩
 \rightarrow justify
 →mark indices=⟨list⟩
 ⊢none
 →mark size=⟨dimen⟩
 →transform shape
 →every mark/.style=⟨key list⟩
 apply curr. transform. to node
 →mark options={⟨options⟩}
 ⇒shape={rectangle|circle
 →no {marks|markers}
 |coordinate|\langle name \rangle|
 ⇒sharp plot
 → anchor=(name)
 → smooth
 →{above|below|left|right}
 =\langle shift-part \rangle \langle of-part \rangle
 \rightarrow tension=\langle number \rangle
 → smooth cycle
 → {above|mid|base|below}
 →const plot
 {left|right}=\langle shift_part \rangle \langle of-part \rangle
 →const plot mark left
 \rightarrow of {\langle coord \rangle | \langle node \ name \rangle}
 →const plot mark right
 → ⟨dimen⟩
 \rightarrow \langle number \rangle offset
 →const plot mark mid
 ⇒jump mark left
 \hookrightarrow \{\langle number1 \rangle \mid \langle dimen1 \rangle \}
 ⇒jump mark right
 and\{\langle number2 \rangle | \langle dimen2 \rangle \}
 →jump mark mid
 →on grid
 1.111.
 → ycomb
 →node distance=(shift-part)
 \rightarrow xcomb
 default (shift-part)
 →polar comb
 \rightarrow pos = \langle num. \rangle
 → ybar
 →at start –
 → xbar
 →very near start → pos=0.125
 ⇒ybar interval
 →near start ——
 →xbar interval
 →midway ·
 pos=0.5
→near end —
 □<sub>pos=0.75</sub>
PIC OPTIONS

ightarrowvery near end -
→every pic/.style=⟨key list⟩
 \rightarrowat end -
\rightarrow pic type=\langle pic type \rangle
 →<mark>auto=</mark>{left|right}
 \rightarrow pics/code=\langle code \rangle
 → {swap|'} swaps right & left
 →pics/foreground code=⟨code⟩
 → sloped rotated to tangent
 →pics/background code=⟨code⟩
 \rightarrowallow upside down=\langle bool \rangle
 © 2014–16 Alan J. Cain (a.cain@fct.unl.pt)
 BY-NC-SA
 \rightarrowpic text=\langle text \rangle
 \rightarrow label={[\langle options \rangle]
 This work is licensed under the Creative Commons Attribution-Non-Com-
 →pic text options=⟨options⟩
 \{\langle angle \rangle \mid center\} : \langle text \rangle \}
 mercial-ShareAlike 4.0 International Licence. To view a copy of this licence,
 →pic action
 visit: creativecommons.org/licenses/by-nc-sa/4.0/
 \rightarrowlabel distance=\langle angle \rangle
```

 \hookrightarrow label position= $\langle angle \rangle$

ABBREVIATIONS

ver. 0.4.2 (2016-04-15) www-groups.mcs.st-and.ac.uk/~alanc/pub/c_tikzref/

NODE OPTIONS

CHILD OPTIONS