Creating Medical Pedigree with PSTricks and LATEX. *

Abstract

A set of macros based on PSTricks to draw medical pedigrees according to the recommendations for standardized human pedigree nomenclature. The drawing commands place the symbols on a pspicture canvas. An interface for making trees is also provided. The package can be used both with LATEX and PLAIN TEX. A separate Perl program for generating TEX files from spreadsheets is provided elsewhere on CTAN.

 $^{^*}$ ©Boris Veytsman, Leila Akhmadeeva 2006

Contents

Use	r Guide	4
1.1	Introduction	4
1.2	Global Settings	4
1.3	Node Drawing Commands	5
	1.3.1 One Person	5
	1.3.2 Pregnancy Not Carried To Term	6
		9
1.4		9
	1.4.1 Relationship	9
	1.4.2 Descent	10
		13
1.5		13
1.6		15
Imp	lementation	22
-		 22
	Q - F	 23
		$\frac{23}{23}$
2.0	T	$\frac{23}{23}$
	1	$\frac{20}{24}$
	2.0.2 Beelean options	$\frac{21}{25}$
	0 1	$\frac{26}{26}$
2.4		$\frac{20}{27}$
		21 28
-		$\frac{20}{29}$
-	V	$\frac{20}{30}$
		31
_		31
-		32
-	0	32 32
	1.1 1.2 1.3 1.4 1.5 1.6 Imp 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10	1.2 Global Settings 1.3 Node Drawing Commands 1.3.1 One Person 1.3.2 Pregnancy Not Carried To Term 1.3.3 Childlessness and Infertility 1.4 Connection Drawing Commands 1.4.1 Relationship 1.4.2 Descent 1.4.3 Twins 1.5 Making Trees 1.6 More Examples Implementation 2.1 Identification and Setting Up 2.2 Global Parameters 2.3 Options 2.3.1 Choice Options 2.3.2 Boolean Options 2.3.3 String Options 2.3.4 Numerical Options 2.4 Drawing A Person 2.5 Drawing A Relationship Line 2.6 Drawing A Relationship Line 2.8 Drawing Twins 2.9 Drawing Twins 2.10 Tree Making Commands

List of Figures

1	Setting Style of Affected Individuals	5
2	Use of Foreground Colors for Affected Individuals	5
3	Example of Using Tree-Making Commands	5
4	Code Producing Figure 3	6
5	Example of a Pedigree of a Family With PROMM From [2, p. 48]. 10	6
6	Code Producing Figure 5	7
7	A Complex Pedigree From [1]	8
8	Code for Figure 7: Generation I	9
9	Code for Figure 7: Generation II	O
10	Code for Figure 7: Generation III	1
Tigt.	of Tables	
List	of Tables	
1 LISU		6
	Options Showing State of a Person	6 7
1	Options Showing State of a Person	
1 2	Options Showing State of a Person	7
1 2 3	Options Showing State of a Person	7
1 2 3 4	Options Showing State of a Person	7 7 8
1 2 3 4 5	Options Showing State of a Person	7 8 9
1 2 3 4 5 6	Options Showing State of a Person	7899
1 2 3 4 5 6 7	Options Showing State of a Person Options for Making Textual Comments Options for Setting Text Reference Point Examples of Persons Examples of Abortion Symbols Examples of Childlessness or Infertility Symbols Options for Relationship Lines Examples of Relationships 10 Examples of Descent Lines 11	78991
1 2 3 4 5 6 7 8	Options Showing State of a Person Options for Making Textual Comments Options for Setting Text Reference Point Examples of Persons Examples of Abortion Symbols Examples of Childlessness or Infertility Symbols Options for Relationship Lines Examples of Relationships	7899012

1 User Guide

1.1 Introduction

Medical pedigree is a very important tool for clinicians, genetic researchers and educators. As stated in [1], "The construction of an accurate family pedigree is a fundamental component of a clinical genetic evaluation and of human genetic research." Unfortunately, up to now most geneticians make the pedigrees manually. There are several programs for doing so (see a list at http://www.kumc.edu/gec/prof/genecomp.html#pedigree), but they are rather expensive, lack multilanguage support and the quality of typesetting is somewhat lacking. This package tries to offer a IATEX-based solution for this problem. It could be used with a companion Perl program pedigree [4], which converts databases of patients into a IATEX file.

Note that there are ways to draw genealogical trees with PSTricks [3]; see the beautiful ones at http://www.tug.org/PSTricks/main.cgi?file=Examples/Genealogy/genealogy. Unfortunately, medical pedigrees are often not trees. Therefore we do not use tree approach throughout, but provide it as an alternative. Our general approach is based on the use of nodes [3, Part VII]. Each person or entity is a node, and the lines are in fact \nclines. This provides a flexibility to draw complex pedigrees.

Each node in the system *must* have a name. To prevent confusion with names of individuals, we call such name an *id*. As usual in PSTricks, it is a sequence of letters and numbers starting with a letter. This rule is very important; a name like 1 or 1-1 can lead to mysterious PostScript errors.

Our symbols follows the standard [1] with the exception that we do not implement showing several conditions on the same chart.

To use the package, add the line

```
\usepackage{pst-pdgr}

to a LATEX document or
\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline\underline
```

to a PLAIN TEX one. Note that since this is a PSTricks package, you need to use tex-dvips path to compile your document. If you need a PDF document, you can use ps2pdf or packages like pst-pdf, ps4pdf, pstricks.

If you are using the package in a LATEX document, you have an added benefit of a local configuration file pst-pdgr.cfg. Such file, if exists, will be read. It can be used to override package settings (use \AtEndOfPackage for this).

1.2 Global Settings

By default the size of each node is 0.5 unit. You can change the size by setting the value of unit (1 cm by default) with \psset

Figure 1: Setting Style of Affected Individuals

\def\affectedfgcolor{green}

Figure 2: Use of Foreground Colors for Affected Individuals

\affectedstyle \affectedbgcolor \affectedfgcolor By default the affected individual is drawn as a black node. This could be changed by setting \affectedstyle and \affectedbgcolor, see Figure 1. Sometimes we need to write something inside a node representing an affected individual. An example in [1] changes in this situation the style from filled to hatched, which looks inconsistent. We rather change the color of the foreground, as shown on Fig. 2.

1.3 Node Drawing Commands

The node drawing commands are based on the \pnode commands from PSTricks [3, Part VII]. It is the preferred command for drawing, for example, a "marriage node" (see the examples below). It is useful to remember this when drawing complex pedigrees.

1.3.1 One Person

\pstPerson

The main command in the package is \pstPerson. It draws one person, which is a PSTricks node. It has the following structure: \pstPerson[$\langle options \rangle$] { $\langle id \rangle$ }. The parameter $\langle id \rangle$ is the name of the node. It can be used to make connections to the node (see below).

There are many options to this command. As other PSTricks options, the also can be set globally through \psset command.

options
sex
condition
deceased
proband
adopted
evaluated

The first group of options describes the state of the person: sex, condition with respect to the decease, whether the person is deceased, is a proband, was adopted and was evaluated. These options are listed in Table 1. Some options of this group can take only two values: true or false. For simplicity the clause =true can be omitted, so the clauses adopted=true and adopted are equivalent. Two

Option	Values	Default	Description
sex	male, female, unknown	unknown	Sex of the person
condition	normal, obligatory,	normal	The condition of the per-
	${\tt asymptomatic},$		son
	affected		
deceased	true, false	false	Whether the person is
			deceased
proband	true, false	false	Whether the person is a
			proband
adopted	true, false	false	Whether the individual
			is adopted
evaluated	true, false	false	Whether a documented
			evaluation took place

Table 1: Options Showing State of a Person

options: sex and condition can take several values each (geneticians consider three possibilities for sex: male, female and unknown). Again for simplicity the clauses sex= and condition= can be omitted, so the invocations sex=male and male are equivalent, as well as condition=asymptomatic and asymptomatic.

The second group of options (Table 2) is used to putting text comments inside the symbol, above it, below it or to the right or left to it. The text will be typeset in a PSTricks LR-box [3]; additional control over the text position can be achieved by using \parbox or PLAIN TEX boxes.

The third group of options (Table 3) is used to set the text position with respect to the node. They set the reference point of the text. They correspond to the usual notation: r being right, 1 being left, t being top, b being bottom and B being baseline. The setting ={} makes the reference point to be the center of the box. Note that to prevent the text above and below the symbol to clash with the descent lines, the spaces of 2\pslinewidth are added to the right and to the left of the symbol.

Examples of usage of this command are shown in Table 4.

1.3.2 Pregnancy Not Carried To Term

\pstAbortion

The command \pstAbortion is used to draw a pregnancy not carried to term: spontaneous abortions or terminated pregnancies. The format of it the same as for the command \pstPerson (see Section 1.3.1): \pstAbortion[$\langle options \rangle$] { $\langle id \rangle$ }. However, many of options listed in Table 1 are silently ignored. The only options meaningful for these nodes are sex and condition (only normal and affected values are possible). All options listed in Table 2 and 3 are valid and have the same meaning as in Section 1.3.1.

option sab

The command has also an option sab with the values true or false. If it is true, the pregnancy is a spontaneous abortion. Otherwise it is terminated.

6

options
insidetext
abovetext
belowtext
lefttext
righttext
options
abovetextrp
belowtextrp
lefttextrp

righttextrp

Option	Values	Default	Description
insidetext	String	None	A text to be placed inside the symbol
			(number of individuals, pregnancy, etc.)
abovetext	String	None	A text to be placed above the symbol
			(name, number, etc.)
belowtext	String	None	A text to be placed below the symbol
			(name, number, etc.)
lefttext	String	None	A text to be placed to the left of the sym-
			bol (name, number, etc.)
righttext	String	None	A text to be placed to the right of the
			symbol (name, number, etc.)

Table 2: Options for Making Textual Comments

Option	Values	Default	Description
abovetextrp	Combination of r or	1B	The reference point for the
	1 and t, b or B		text above the symbol
belowtextrp	Combination of r or	lt	The reference point for the
	1 and t, b or B		text below the symbol
lefttextrp	Combination of r or	r	The reference point for the
	1 and t, b or B		text to the left the symbol
righttextrp	Combination of r or	1	The reference point for the
	${\tt l}$ and ${\tt t}$, ${\tt b}$ or ${\tt B}$		text to the right the symbol

Table 3: Options for Setting Text Reference Point

Command	Result
$\verb \pstPerson[condition=asymptomatic]{P} $	\Diamond
$\label{eq:pstPerson} $$ \operatorname{condition}=affected, sex=male, evaluated $$ \{P\}$ $	*
$\verb \pstPerson[obligatory, female] \{P\}$	lacksquare
$\label{eq:pstPerson} $$ \operatorname{asymptomatic, male,} $$ \operatorname{proband} \{P\} $$$	
$\label{lem:pstPerson} $$ \operatorname{condition=obligatory,} $$ \operatorname{sex=male, deceased} \{P\} $$$	Jane
$\label{lem:pstPerson} $$ \operatorname{sex=female, adopted,} $$ \operatorname{condition=affected, above text=Jane}_{P} $$$	
$\label{lem:pstPerson} $$ \operatorname{sex=male, condition=affected, belowtext=20 yr, deceased $$ \{P\}$ $}$	$\sum_{20 \text{ yr}}$
lem:lem:lem:lem:lem:lem:lem:lem:lem:lem:	
$\verb \pstPerson[sex=male, insidetex=5] \{P\}$	5
$\label{lem:pstPerson} $$ \operatorname{sex=female}, $$ \operatorname{condition=affected}, inside text=P]\{P\} $$$	P
<pre>\pstPerson[sex=female, affected, belowtext=\parbox{1cm}{\centering SB\\2wks}, deceased]{P}</pre>	$\mathop{igstar}\limits_{ ext{SB}}^{ ext{SB}}$

Table 4: Examples of Persons

Command	Symbol
$\verb \pstAbortion[belowtext=male]{A} $	$\underset{\mathrm{male}}{\swarrow}$
$\verb \pstAbortion[sab, righttext=1w]{A} $	△ 1w
$\verb \pstAbortion[affected]{A} $	<u> </u>

Table 5: Examples of Abortion Symbols

Command	Symbol
$\verb \pstChildless[belowtext=vasectomy] \{C\} $	— veseetemy
$\postChildless[belowtext=anospermia, infertile]{C}$	vasectomy — anospermia

Table 6: Examples of Childlessness or Infertility Symbols

Examples of usage of this command are shown in Table 5.

1.3.3 Childlessness and Infertility

The symbols for childlessness and infertility are listed under "line definitions" in [1]. However, to make the placing the symbols on the chart more flexible, we assign nodes to them.

\pstChildless

The command for drawing these symbols has the same structure as the other node drawing commands: \pstChildless [$\langle options \rangle$] { $\langle id \rangle$ }. While all options listed in Table 4 are valid, the only meaningful one is belowtext. Note that the option belowtextrp is silently ignored: the text is always centered below the infertility symbol.

option infertile

There is one additional option infertile, which can have values true of false. If it is false, the person (or relationship) is childless by choice (or by an unknown reason). The clause =true can be omitted.

1.4 Connection Drawing Commands

The connections in pedigrees are based on \ncline and friends. There are, however, some additional features for pedigree connections.

1.4.1 Relationship

 $\verb|\pstRelationship|$

Relationships are marriages or other unions. The main command for drawing

Option	Values	Default	Description
broken	true, false	false	Whether the relation-
			ship no longer exists
consanguinic	true, false	false	Whether the relation-
			ship is consanguinic
descentnode	Node name	None	A node that will be used
			to draw descent lines for
			the relationship
brokenpos	A number	0.3	Where to put the symbol
	between 0 and 1		for broken relationship
			on the line (as a fraction
			of the line length)
descentnodepos	A number	0.5	Where to put the de-
			scent node on the rela-
			tionship line
rellinecmd	Name	ncline	Name of the line drawing
			command (without \setminus)

Table 7: Options for Relationship Lines

relationships is $\protect\operatorname{PSTricks} (\operatorname{node}A) + (\operatorname{node}B)$. It draws a relationship line between $(\operatorname{node}A)$ and $(\operatorname{node}B)$. Normal PSTricks options like linestyle=dashed can be used with the expected effect.

options
broken
consanguinic
descentnode
brokenpos
descentnodepos
rellinecmd

There are also several options specific for this command, listed in Table 7. The options broken and consanguinic are self-explanatory. The option descentnode is used, if we want the descent lines to start at a node on the relationship line. The name of this descent node must satisfy the usual criteria for the node (see Section 1.1). The options brokenpos and descentnodepos determine, where on the relationship line the corresponding objects are placed. The option rellinecmd allows to change the default straight line for the relationship to something else, like ncbar, ncangle, etc. Examples of this command use are shown in Table 8

1.4.2 Descent

\pstDescent

The paper [1] distinguishes between descent line and sibs line. We, however, will call all segments of the line, joining a parent (or a descent node) and a child the descent line. The main command for showing parent-child relations is $\pstDescent[\langle options \rangle] {\langle Parent \rangle} {\langle Child \rangle}$. It has no special options, but the usual $\pstDescent[\langle options \rangle] {\langle Parent \rangle} {\langle Child \rangle}$. It has no special options, but the usual $\pstDescent[\langle options \rangle] {\langle Child \rangle}$. It has no special options, but the usual $\pstDescent[\langle options \rangle] {\langle Child \rangle} {\langle$

Table 8: Examples of Relationships

```
Command
 Result
\rput(1.5,2){\pstPerson[female]{A}}
\t (0.5,0.5) \{ \pstPerson[female,
adopted] {B}}
\t(1.5,0.5) {\pstPerson[male] {C}}
\rput(2.5,0.5){\pstAbortion[female]{D}}
\protect\operatorname{[linestyle=dashed]}{A}{B}
\protect\operatorname{A}{C}
\pstDescent{A}{D}
\psset{armB=1}
\rput(0.5,2){\pstPerson[male,
belowtext=Fred]{A}}
\rput(2.5,2){\pstPerson[female,
obligatory, belowtext=Ginger]{B}}
\pstRelationship[descentnode=AB]{A}{B}
\rput(0.5,0.5){\pstPerson[male,asymptomatic,
belowtext=John]{C1}}
\rput(1.5,0.5){\pstPerson[female,
belowtext=Mary]{C2}}
\rput(2.5,0.5){\pstAbortion[sab,
affected, belowtext=male]{C3}}
 Ginger
 Fred
\pstDescent{AB}{C1}
\pstDescent{AB}{C2}
\pstDescent{AB}{C3}
 male
 John Mary
\t(0.5,1.5){\pstPerson[male]{A}}
\rput(2.5,1.5){\pstPerson[female]{B}}
\pstRelationship[descentnode=AB]{A}{B}
\rput(1.5,0.5){\pstChildless[infertile,
belowtext=anospermia]{C}}
\pstDescent{AB}{C}
 anospermia
```

Table 9: Examples of Descent Lines

Option	Values	Default	Description
monozygotic	true, false	false	Whether the twins are
qzygotic	true, false	false	monozygotic Whether the monozy-
			goticity of twins is questionable
addtwin	Twin node	Node	Additional twin node id if there are more than
			two twins (this option may be repeated)
mzlinepos	A number	0.5	Where to put the horizontal line for monozy-
			gotic twins (as a factor of the total line length)

Table 10: Options for Twins Lines

1.4.3 Twins

\pstTwins

A special care is needed when we talk about twins. First, the user must define a *twin node*: the node which is used as a nexus for twin lines. Then the following command draws all the necessary lines:

 $\texttt{\pstTwins[$\langle$options\rangle$] \{\langle$Parent\rangle$\} \{\langle$TwinNode\rangle$\} \{\langle$LeftTwin\rangle$\} \{\langle$RightTwin\rangle$\}.}$

options
monozygotic
qzygotic
mzlinepos
addtwins

The options for this command are listed in Table 10. The option monozygotic allows to show that the twins are monozygotic. The actual position of the horizontal line is determined by the option mzlinepos. If it is unknown, whether the twins are monozygotic or not, qzygotic options draws a question mark, as recommended by [1]. Note that mzlinepos in this situation helps to position the question mark properly. The option addtwin allows to draw pedigrees with more than two twins. It can be repeated several times if necessary. Examples of the usage of this command are shown in Table 11.

1.5 Making Trees

As discussed above (Section 1.1), the medical pedigrees are not necessary trees. Even if they are, they are usually not simple layered trees. Nevertheless sometimes pedigree can be represented as a layered tree. For such cases we provide tree drawing commands. See the discussion in [4] for more details.

\TpstPerson \TpstAbortion \TpstChildless The macros \TpstPerson, \TpstAbortion and \TpstChildless have the same options and arguments as their "normal" counterparts. You probably need to use command like

\def\psedge{\pstDescent}
\psset{armB=1}

```
Command
 Result
\rput(1.5,2){\pstPerson[female]{A}}
\rput(1,1.1){\pnode{Twins}}
\t(0.5,0.5) \{ \pstPerson[male] \{ B \} \}
\t(1.5,0.5) {\pstPerson[male] {C}}
\rput(2.5,0.5){\pstPerson[female]{D}}
\pstTwins[monozygotic]{A}{Twins}{B}{C}
\pstDescent{A}{D}
\rput(0.5,2){\pstPerson[male]{A}}
\rput(2.5,2){\pstPerson[female]{B}}
\pstRelationship[descentnode=AB]{A}{B}
\rput(1.5,1.2){\pnode{Twins}}
\rput(1,0.5){\pstPerson[male]{C1}}
\t(2,0.5) {\pstPerson[male] {C2}}
\pstTwins[qzygotic,
mzlinepos=0.8]{AB}{Twins}{C1}{C2}
\t(1.5,2) {\pstPerson[male] {A}}
\rput(1.5,1.5){\pnode{Twins}}
\rput(0.5,0.5){\pstPerson[female]{B}}
\rput(1.2,0.5){\pstPerson[female]{C}}
\rput(1.9,0.5){\pstPerson[female]{D}}
\rput(2.6,0.5){\pstPerson[female]{E}}
\pstTwins[addtwin=C,
addtwin=D]\{A\}\{Twins\}\{B\}\{E\}
```

Table 11: Examples of Twins Lines

Figure 3: Example of Using Tree-Making Commands

in your code. An example of us of such commands is shown on Figure 3. Note that the resulting figure is *not* a tree! The corresponding code is shown on Figure 4.

1.6 More Examples

A number of examples were listed above. Here we show even more examples of complex pedigrees.

On Figure 5 we show an example of a pedigree from [2]. The corresponding code is listed on Figure 6.

A very complex pedigree is used as an example in [1]. On Figure 7 we reproduce this pedigree. The corresponding code is shown on Figures 8, 9 and 10.

```
\left[ pspicture \right] (0,1) (7,7)
  \rput(3,4){%
 \pstree{\TpstPerson[female, obligatory, belowtext=Ann]{Ann}}{%
 \pstree{\TpstPerson[male, affected, belowtext=John]{John}}{%
 \TpstPerson[female, belowtext=Sue]{Sue}
 \TpstPerson[male, belowtext=Paul]{Paul}
 \TpstAbortion[affected, belowtext=male]{A1}
 \pstree[thislevelsep=1.2]{\TpstPerson[male,
 belowtext=Peter, affected, proband]{Peter}}{%
 \def\psedge{\ncline}
 \TpstChildless[infertile]{C1}
 }
 \pstree{\TpstPerson[female, belowtext=Mary]{Mary}}{
 \TpstPerson[female, belowtext=Joan]{Joan}
 }
  }
  \pstRelationship[consanguinic]{Peter}{Joan}
\end{pspicture}
```

Figure 4: Code Producing Figure 3

Figure 5: Example of a Pedigree of a Family With PROMM From [2, p. 48]

```
\begin{pspicture}(6,6)
  \psset{belowtextrp=t, armB=1}
  \t (2.5,5.5) {\pstPerson[male, deceased, belowtext=I:1]{I:1}}
  \rput(3.5,5.5){\pstPerson[female, deceased, belowtext=I:2]{I:2}}
  \pstRelationship[descentnode=I:1_2]{I:1}{I:2}
 \rput(1,3.5){\pstPerson[female, affected, belowtext=II:1]{II:1}}
  \pstDescent{I:1_2}{II:1}
  \rput(2,3.5){\pstPerson[male, belowtext=II:2]{II:2}}
  \pstRelationship[descentnode=II:1_2]{II:1}{II:2}
  \rput(3.5,3.5){\pstPerson[male, affected, belowtext=II:3]{II:3}}
  \verb|\pstDescent{I:1_2}{II:3}|
 \t (4.5,3.5) \pstPerson[female, belowtext=II:4]{II:4}
  \pstRelationship[descentnode=II:3_4]{II:3}{II:4}
 \t (5.5,3.5) {\pstPerson[female, affected, deceased, proband,
 belowtext=II:5]{II:5}}
  \pstDescent{I:1_2}{II:5}
  \rput(0.5,1.5){\pstPerson[female, belowtext=III:1]{III:1}}
  \pstDescent{II:1_2}{III:1}
  \rput(1.5,1.5){\pstPerson[female, belowtext=III:2]{III:2}}
  \pstDescent{II:1_2}{III:2}
  \rput(2.5,1.5){\pstPerson[female, deceased,
 \verb|belowtext=\parbox{2cm}{\centering III:3\4/52}]{|III:3}|
  \pstDescent{II:1_2}{III:3}
  \rput(3.5,1.5){\pstPerson[female, affected,
 belowtext=III:4]{III:4}}
  \pstDescent{II:3_4}{III:4}
  \rput(4.5,1.5){\pstPerson[male, insidetext=?,
 belowtext=III:5]{III:5}}
  \pstDescent{II:3_4}{III:5}
\end{pspicture}
```

Figure 6: Code Producing Figure 5

Figure 7: A Complex Pedigree From [1]

```
\psset{armB=1.1, hatchsep=1.5pt}
\rput(3.5,8){Ethnic Background}
\rput(18.5,8){Ethnic Background}
\rput(3.5,7.5){\rnode{OType1}{O'Type}}
\rput(18.5,7.5){\pnode{Origin2}}
\t(6.5,7.5)\t(\t(6.5,7.5)\t)
\rput(1,6.5){\Huge I}
\t(1.5,6.5){\pstPerson[male, belowtext=1]{I1}}
\rput(2.5,6.5){\pstPerson[female, obligatory, belowtext=2]{I2}}
\rput(3.5,6.5){\pstPerson[male, belowtext=3]{I3}}
\rput(4.5,6.5){\pstPerson[male, belowtext=4]{I4}}
\rput(5.5,6.5){\pstPerson[male, belowtext=5]{I5}}
\rput(6.5,6.5){\pstPerson[female, affected,
 belowtext=6]{I6}}
\t(2,7.2){\pnode{Twins1}}
\t(4,7.2){\pnode{Twins2}}
\pstTwins[armB=0]{OType1}{Twins1}{I1}{I2}
\pstTwins[qzygotic, armB=0, mzlinepos=0.8]{OType1}{Twins2}{I3}{I4}
\pstDescent[armB=0]{0Type1}{I5}
\pstDescent[armB=0] {Quest1}{I6}
\pstRelationship[descentnode=I5I6]{I5}{I6}
\rput(1.5,5.5){\pstChildless{CI1}}
\ncline{I1}{CI1}
\rput(13.5,6.5){\pstPerson[male, deceased, belowtextrp=t,
 belowtext=\parbox{2cm}{\centering d. 72 y\n}{I7}}
\rput(15.5,6.5){\pstPerson[female, deceased, belowtextrp=t,
 belowtext=\parbox{2cm}{\centering d. 70 y\n}{I8}}
\pstRelationship[descentnode=I7I8]{I7}{I8}
\rput(21,6.5){\pstPerson[insidetext=5, belowtext=9--14,
  belowtextrp=rt]{I9}}
\pstDescent[armB=0]{Origin2}{I8}
\pstDescent[armB=0]{Origin2}{I9}
```

Figure 8: Code for Figure 7: Generation I

```
\rput(1,4.5){\Huge II}
\rput(2.5,4.5){\pstPerson[male, affected, belowtext=1,
 abovetext=Proto, abovetextrp=rB]{II1}}
\pstDescent{I2}{II1}
\rput(4.5,4.5){\pstPerson[female, asymptomatic,
 belowtext=\parbox{3cm}{32 y\\
 E_3-\ (45n/18n)\2}, abovetext={Sterrie},
 abovetextrp=rB, evaluated]{II2}}
\pstDescent{I5I6}{II2}
\pstRelationship[consanguinic, descentnode=II1II2]{II1}{II2}
\rput(5.5,5.2){\rnode{Quest2}{?}}
\rput(5.5,4.5){\pstPerson[female, insidetext=D,
 belowtext=3]{II3}}
\ncline{Quest2}{II3}
\rput(6.5,5.2){\rnode{Quest3}{?}}
\rput(6.5,4.5){\pstPerson[male, insidetext=D,
 belowtext=4]{II4}}
\ncline{Quest3}{II4}
\rput(7.5,4.5){\pstPerson[female, belowtext=5]{II5}}
\rput(8.5,4.5){\pstPerson[male, abovetext=Gary, abovetextrp=rB,
  belowtext=\parbox{2cm}{36 y \le 3-\$ 6,
 evaluated]{II6}}
\rput(9.5,4.5){\pstPerson[male, abovetext={Gene},
  belowtext=\parbox{2cm}{36 y\$E_3-$\\7},
 evaluated]{II7}}
\t(9,5.2){\pnode{Twins3}}
\pstTwins[monozygotic]{I5I6}{Twins3}{II6}{II7}
\pstRelationship{II5}{II6}
\rput(7.5,5.7){0'Type}
\rput(11.5,4.5){\pstPerson[female, proband,
 belowtext=\parbox{1cm}{35 y\\8}, abovetext=Feene]{II8}}
\pstRelationship[descentnode=II7II8]{II7}{II8}
\rput(13.5,4.5){\pstPerson[male, belowtext=9]{II9}}
\pstRelationship[broken, descentnode=II8II9,
 descentnodepos=0.85]{II8}{II9}
\rput(16,4.5){\pstPerson[abovetext=Stacey, female,
 abovetextrp=rB,
 belowtext=\parbox\{1cm\}\{33y\ 10\}\}\{III0\}\}
\def\affectedstyle{fillstyle=crosshatch}
\rput(17,4.5){\pstPerson[male, affected, abovetext=Sam,
 belowtext=\parbox{3cm}{31 y\\ E_2+\\
 11}, hatchsep=3pt]{II11}}
\rput(17,3.5){\pstChildless[infertile]{C2}}
\ncline{II11}{C2}
\rput(18,4.5){\pstPerson[male, obligatory,
 abovetext=Donald,
 12}]{II12}}
\pstDescent{I7I8}{II8}
\pstDescent{I7I8}{II10}
\pstDescent{I7I8}{II11}
\pstDescent{I7I8}{II12}
\rput(19,4.5){\pstPerson[fem2(le, belowtext=13]{II13}}
\pstRelationship[descentnode=II12II13]{II12}{II13}
\rput(20,4.5){\pstPerson[female, insidetext=S,
 belowtext=14]{II14}}
\rput(21,4.5){\pstPerson[insidetext=n]{II15}}
\pstDescent{I9}{II15}
```

Figure 9: Code for Figure 7: Generation II

```
\rput(1,2.5){\Huge III}
\rput(3,2.5){\pstPerson[male, adopted, belowtext=1]{III1}}
\rput(4,2.5){\pstPerson[insidetext=P, belowtext=2]{III2}}
\pstDescent[linestyle=dashed]{II1II2}{III1}
\pstDescent{II1II2}{III2}
\ncline{II3}{III2}
\rput(7.5,2.5){\pstPerson[insidetext=P,
 belowtext=\parbox{2cm}{6 wk\\3}]{III3}}
\pstDescent{II5}{III3}
\ncline{II4}{III3}
\def\affectedstyle{fillstyle=vlines}
\rput(10,2.5){\pstAbortion[affected,
 belowtext=\parbox{2cm}{\centering
 female \ 18wk \ E_1+\$(tri 21) \ 4\},
 belowtextrp=t]{III4}}
  \rput(11,2.5){\pstPerson[insidetext=P,
 belowtext=\parbox{1cm}{16wk\\5}]{III5}}
\pstDescent{II7II8}{III4}
\pstDescent{II7II8}{III5}
\rput(12,2.5){\pstAbortion[belowtext=6]{III6}}
\rput(13,2.5){\pstAbortion[sab, belowtextrp=t,
 \verb|belowtext=\parbox{2cm}{\centering female}| 19 wk| |
 7}]{III7}}
\rput(14,2.5){\pstPerson[adopted, male,
 belowtext=\parbox{1cm}{10 y\\ 8}]{III8}}
\pstDescent{II8II9}{III6}
\pstDescent{II8II9}{III7}
\pstDescent{II8II9}{III8}
\ncline[linestyle=dashed]{II10}{III8}
\rput(15,2.5){\pstAbortion[sab, belowtext=9]{III9}}
\def\affectedstyle{fillstyle=hlines}
\rput(16,2.5){\pstAbortion[sab, belowtextrp=t, affected,
 belowtext=\parbox{2cm}{\centering male}\ 20 wk\ $E_1+$
 (tri 18)\\ 10}]{III10}}
\rput(17,2.5){\pstPerson[deceased, female,
 belowtext=\parbox{1cm}{\centering SB\\32 wk\\
 11}]{III11}}
\pstDescent{II10}{III9}
\pstDescent{II10}{III10}
\pstDescent{II10}{III11}
\rput(20,2.5){\pstPerson[insidetext=P,
 belowtext=12]{III12}}
\pstDescent{II14}{III12}
\ncline{II12II13}{III12}
```

Figure 10: Code for Figure 7: Generation III

$\mathbf{2}$ **Implementation**

Identification and Setting Up

Traditionally PSTricks works in two regimes: the LATEX one and the plain one. Probably it is a good idea to keep this tradition. Therefore we will use a T_EX file pst-pdgr.tex and a LATEXfile pst-pdgr.sty. They have different means of preserving from loading twice and identification.

\PSTPedigreeLoaded A TFX guard \PSTPedigreeLoaded prevents the double loading of the file:

- 2 \csname PSTPedigreeLoaded\endcsname
- 3 \let\PSTPedigreeLoaded\endinput
- $4 \langle /\text{tex} \rangle$

Now we can start real identification. Note the difference between the ways a LATEX style, a LATEX configuration file and a TEX file announce itself

```
5 (latex)\NeedsTeXFormat{LaTeX2e}
```

- 6 (latex)\ProvidesPackage{pst-pdgr}
- 7 \(cfg \\ ProvidesFile \{ pst-pdgr.cfg \}
- $8 \langle tex \rangle \mathbb{1}$
- 9 [2006/04/18 v0.2a Medical Pedigree with PSTricks]
- $10 \langle \mathsf{tex} \rangle$

The LATEX style is in fact just a wrapper: it calls the configuration file, and then the T_EXfile, which does the real work:

```
11 \langle *latex \rangle
```

- 12 \InputIfFileExists{pst-pdgr.cfg}{%
- \typeout{Loading configuration file pst-pdgr.cfg}}{%
- \typeout{Configuration file pst-pdgr.cfg is not found}}
- 15 \input{pst-pdgr.tex}
- $16 \langle / \text{latex} \rangle$

Now we are dealing (almost) exclusively with T_FX.

Check the packages we use are loaded:

- 18 \ifx\PSTricksLoaded\endinput\else\input pstricks.tex\fi
- 19 \ifx\PSTnodesLoaded\endinput\else\input pst-node.tex\fi
- 20 \ifx\PSTreeLoaded\endinput\else\input pst-tree.tex\fi
- 21 \ifx\PSTXKeyLoaded\endinput\else\input pst-xkey.tex\fi

We set up that @ symbol:

 $22 \colored{code'\0=11\relax}$

and set up keys for our package

23 \pst@addfams{pst-pdgr}

2.2 **Global Parameters**

These macros define the way affected individuals are drawn

\affectedbgcolor The background color:

24 \def\affectedbgcolor{gray}

\affectedfgcolor The foreground color for the text:

 $25 \def\affectedfgcolor\{white}$

\affectedstyle And the style:

 $26 \ \texttt{\fillstyle=solid, fillcolor=\affectedbgcolor}\}$

\pst@pdgr@intxtcolor Normally the color of the inside text for normal persons is the current color:

27 \def\pst@pdgr@instxtcolor{\relax}

2.3**Options**

Here we define the option for the commands and their action.

2.3.1 Choice Options

This groups of options sets a key from a given set of choices.

\pst@pdgr@sex First, the sex of the person. The numbers 0, 1 and 2 correspond to the sequence in the alternatives list

- 28 \def\pst@pdgr@sex{0}
- 29 \define@choicekey[psset]{pst-pdgr}{sex}[\pst@pdgr@temp \pst@pdgr@sex]{%
- unknown, male, female | [unknown] { }

\pst@pdgr@condition Next, the condition of the person. The numbers again correspond to the sequence in the alternatives list

- 31 \def\pst@pdgr@condition{0}
- 32 \define@choicekey[psset]{pst-pdgr}{%
- condition}[\pst@pdgr@temp \pst@pdgr@condition]{%
- normal,obligatory,asymptomatic,affected}[normal]{}

A bunch of shortcuts

- $35 \end{fine@key[psset]} {pst-pdgr} {unknown} [] {\psset{sex=unknown}} \\$
- $36 \end{fine} \end{f$
- 37 \define@key[psset]{pst-pdgr}{female}[]{\psset{sex=female}}
- 38 \define@key[psset]{pst-pdgr}{normal}[]{\psset{condition=normal}}
- 39 \define@key[psset]{pst-pdgr}{obligatory}[]{\psset{condition=obligatory}}
- 40 \define@key[psset]{pst-pdgr}{asymptomatic}[]{\psset{condition=asymptomatic}}
- 41 \define@key[psset]{pst-pdgr}{affected}[]{\psset{condition=affected}}

2.3.2 Boolean Options

True or false options.

\pst@pdgr@defineboolkey We use use our own version of definition of boolean keys, rather than the one

provided by xkeyval.

42 \def\pst@pdgr@defineboolkey#1{%

43 \expandafter\newif\csname ifpst@pdgr@#1\endcsname%

44 \csname pst@pdgr@#1false\endcsname%

45 \define@key[psset]{pst-pdgr}{#1}[true]{%

6 \@nameuse{pst@pdgr@#1##1}}}

\ifpst@pdgr@deceased Whether the individual is deceased:

47 \pst@pdgr@defineboolkey{deceased}

\ifpst@pdgr@proband Whether the individual is a proband:

 $48 \verb|\pst@pdgr@defineboolkey{proband}|$

\ifpst@pdgr@adopted Whether the individual is adopted:

49 \pst@pdgr@defineboolkey{adopted}

\ifpst@pdgr@evaluated Whether the individual is evaluated:

50 \pst@pdgr@defineboolkey{evaluated}

\ifpst@pdgr@sab Whether the abortion is SAB:

51 \pst@pdgr@defineboolkey{sab}

\ifpst@pdgr@infertile Whether the individual or relationship is infertile:

 $52 \verb|\pst@pdgr@defineboolkey{infertile}|$

\ifpst@pdgr@broken Whether the relationship is broken:

53 \pst@pdgr@defineboolkey{broken}

\ifpst@pdgr@consanguinic Whether the relationship is consanguinic:

54 \pst@pdgr@defineboolkey{consanguinic}

\ifpst@pdgr@monozygotic Whether the twins are monozygotic:

 $55 \verb|\pst@pdgr@defineboolkey{monozygotic}|$

\ifpst@pdgr@qzygotic Whether the are questionably monozygotic:

56 \pst@pdgr@defineboolkey{qzygotic}

2.3.3 String Options

Options setting up strings.

\pst@pdgr@insidetext Text inside the symbol

57 \def\pst@pdgr@insidetext{}%

58 \define@key[psset]{pst-pdgr}{insidetext}{%

\def\pst@pdgr@insidetext{#1}}%

\pst@pdgr@belowtext

Text below the symbol

60 \def\pst@pdgr@belowtext{}%

61 \define@key[psset]{pst-pdgr}{belowtext}{%

\def\pst@pdgr@belowtext{#1}}%

\pst@pdgr@abovetext

Text above the symbol

63 \def\pst@pdgr@abovetext{}%

64 \define@key[psset]{pst-pdgr}{abovetext}{%

\def\pst@pdgr@abovetext{#1}}%

\pst@pdgr@lefttext

Text to the left of the symbol

66 \def\pst@pdgr@lefttext{}%

67 \define@key[psset]{pst-pdgr}{lefttext}{%

\def\pst@pdgr@lefttext{#1}}%

\pst@pdgr@righttext

Text to the right of the symbol

69 \def\pst@pdgr@righttext{}%

70 \define@key[psset]{pst-pdgr}{righttext}{%

\def\pst@pdgr@righttext{#1}}%

\pst@pdgr@descentnode

Name of the descent node

72 \def\pst@pdgr@descentnode{}%

73 \define@key[psset]{pst-pdgr}{descentnode}{%

\def\pst@pdgr@descentnode{#1}}%

\pst@pdgr@rellinecmd Command to draw relationship lines:

75 \def\pst@pdgr@rellinecmd{\ncline}%

76 \define@key[psset]{pst-pdgr}{rellinecmd}{%

\def\pst@pdgr@rellinecmd{\@nameuse{#1}}}%

A number of text positioning commands.

\pst@pdgr@abovetextrp

The command to set the reference position for the text above the symbol.

78 \def\pst@pdgr@abovetextrp{1B}%

79 \define@key[psset]{pst-pdgr}{abovetextrp}{%

\def\pst@pdgr@abovetextrp{#1}}%

\pst@pdgr@belowtextrp The command to set the reference position for the text below the symbol.

81 \def\pst@pdgr@belowtextrp{lt}%

82 \define@key[psset]{pst-pdgr}{belowtextrp}{%

\def\pst@pdgr@belowtextrp{#1}}%

\pst@pdgr@lefttextrp The command to set the reference position for the text to the left of the symbol. 84 \def\pst@pdgr@lefttextrp{r}% 85 \define@key[psset]{pst-pdgr}{lefttextrp}{% \def\pst@pdgr@lefttextrp{#1}}% The command to set the reference position for the text to the right of the symbol. \pst@pdgr@righttextrp 87 \def\pst@pdgr@righttextrp{1}% 88 \define@key[psset]{pst-pdgr}{righttextrp}{% \def\pst@pdgr@righttextrp{#1}}% The option addtwin for \pstTwin command is special. Since it can be repeated, we want it to be executed immediately. We store the name of the descentnode in \pst@pdgr@tempnode 90 \define@key[psset]{pst-pdgr}{addtwin}{\ncline{\pst@pdgr@tempnode}{#1}}% 91 \define@key[psset]{pst-pdgr}{descentnode}{% \def\pst@pdgr@descentnode{#1}}% 2.3.4 Numerical Options The options to set up numerical values. \pst@pdgr@descentnodepos The position of the descent node on the relationship line 93 \def\pst@pdgr@descentnodepos{0.5} 94 \define@key[psset]{pst-pdgr}{descentnodepos}{% \pst@checknum{#1}\pst@pdgr@descentnodepos% \ifdim\pst@pdgr@descentnodepos \p@<\z@ \def\pst@pdgr@descentnodepos{0.5}% 97 98 \@pstrickserr{Bad 'descentnodepos' value: '#1'. Must be >0}\@ehpa% 99 \fi}% \pst@pdgr@brokenpos The position of the broken line symbol on the relationship line 100 \def\pst@pdgr@brokenpos{0.3} 101 \define@key[psset]{pst-pdgr}{brokenpos}{% \pst@checknum{#1}\pst@pdgr@brokenpos% 103 \ifdim\pst@pdgr@brokenpos \p@<\z@ 104 \def\pst@pdgr@brokenpos{0.3}% \@pstrickserr{Bad 'brokenpos' value: '#1'. Must be >0}\@ehpa% 105

\pst@pdgr@mzlinepos The position of the monozygotic line or question mark on the twins line:

```
\label{localine} $107 \end{figure} $$108 \end{fig
```

109 \pst@checknum{#1}\pst@pdgr@mzlinepos%
110 \ifdim\pst@pdgr@mzlinepos \p@<\z@%</pre>

111 \def\pst@pdgr@mzlinepos{0.5}%

112 \@pstrickserr{Bad 'mzlinepos' value: '#1'. Must be >0}\@ehpa%

113 \fi%

106

\fi}%

114 \ifdim\pst@pdgr@mzlinepos \p@>\p@\relax%

```
\def\pst@pdgr@mzlinepos{0.5}%
115
 \@pstrickserr{Bad 'mzlinepos' value: '#1'. Must be <1}\@ehpa%
116
117
 \fi}%
```

2.4Drawing A Person

And now the main macro.

146

\fi%

\pstPerson First, the standard processing of optional parameter $118 \ensuremath{\mbox{\climate} \mbox{\climate} \mbox{\clima$

\pstPerson@i And now we are ready for a real work. Actually we create a rnode and put

```
everything inside. We add a \pspicture for the node to have non-zero size.
119 \def\pstPerson@i[#1]#2{%
 \rnode{#2}{%
120
 \psset{arrows=-, linestyle=solid}%
121
122
 \psset{#1}%
 \pspicture[shift=-0.25](-0.25,-0.25)(0.25,0.25)%
123
Condition processing.
 \ifcase\pst@pdgr@condition\relax % Nothing to do if normal
124
 \or % obligatory
125
126
 \psdot(0,0)%
 \or % asymptomatic
127
 qline(0,0.25)(0,-0.25)%
128
129
 \or % affected
 \expandafter\psset\expandafter{\affectedstyle}%
130
131
 \def\pst@pdgr@instxtcolor{\csname\affectedfgcolor\endcsname}%
 \fi%
132
The actual drawing
133
 \ifcase\pst@pdgr@sex\relax % First, unknown sex.
134
 \polygon(0,0.25)(0.25,0)(0,-0.25)(-0.25,0)\%
135
 \or % Male. A square with side 0.5
 \pspolygon(-0.25,-0.25)(-0.25,0.25)(0.25,0.25)(0.25,-0.25)%
136
 \or % Female. A circle with radius 0.25
137
 \protect\
138
 \fi%
139
Necessary for next
 \psset{fillstyle=none}%
140
 Deceased or not?
141
 \ifpst@pdgr@deceased%
142
 \qline(-0.33,-0.33)(0.33,0.33)%
143
 \fi%
Proband or not?
 \ifpst@pdgr@proband%
144
 \psline[arrows=->](-0.55,-0.55)(-0.29,-0.29)%
145
```

```
Adopted or not?
 \ifpst@pdgr@adopted%
 \psline(-0.25,-0.35)(-0.35,-0.35)(-0.35,0.35)(-0.25,0.35)%
 149
 \psline(0.25,-0.35)(0.35,-0.35)(0.35,0.35)(0.25,0.35)%
 150
 Evaluated or not?
 \ifpst@pdgr@evaluated%
 151
 \t(0.4,-0.4){{\rm s}}
 152
 \fi%
 153
 Now a bunch of text putting commands
 \ifx\pst@pdgr@abovetext\@empty\relax\else%
 154
 155
 \rput[\pst@pdgr@abovetextrp](0,0.4){%
 156
 \kern2\pslinewidth\pst@pdgr@abovetext\kern2\pslinewidth}%
 157
 \fi%
 158
 \ifx\pst@pdgr@belowtext\@empty\relax\else%
 159
 \rput[\pst@pdgr@belowtextrp](0,-0.4){%
 \kern2\pslinewidth\pst@pdgr@belowtext\kern2\pslinewidth}%
 160
 161
 \ifx\pst@pdgr@righttext\@empty\relax\else%
 162
 \rput[\pst@pdgr@righttextrp](0.4,0){\pst@pdgr@righttext}%
 163
 164
 165
 \ifx\pst@pdgr@lefttext\@empty\relax\else%
 \rput[\pst@pdgr@lefttextrp](-0.4,0){\pst@pdgr@lefttext}%
 166
 167
 Inside text is a bit more difficult since we want to be able to do reverse video if
 necessary
 168
 \ifx\pst@pdgr@insidetext\@empty\relax\else%
 169
 \rput(0,0){\pst@pdgr@instxtcolor\pst@pdgr@insidetext}%
 170
 \fi%
 171
 \endpspicture%
 172 }}%
 Drawing A Terminated Pregnancy
 2.5
 \pstAbortion First, the standard processing of optional parameter
 173 \end{are} $$173 \end{are} {\pstAbortion@i[]}}\% $$
\pstAbortion@i And the actual macro:
 174 \def\pstAbortion@i[#1]#2{%
 \rnode{#2}{%
 176
 \psset{arrows=-, linestyle=solid}%
 177
 \psset{#1}%
 The standard [1] requires the lines for the terminated pregnancies to be shorter
 than for the normal ones. A way to do this is to make the node higher:
```

\pspicture[shift=-0.25](-0.25,-0.25)(0.25,0.5)%

178

```
180
 \relax % Nothing to do if obligatory
 \or \relax % Nothing to do if asymptomatic
 181
 182
 \or % affected
 \verb|\expandafter\psset| expandafter{\affected style}| % \cite{All of the content 
 183
 184
 \fi%
 If this is a terminated pregnancy, we use the same symbol as for deceased:
 \ifpst@pdgr@sab\relax\else%
 185
 \qline(-0.25,0.1)(0.25,0.6)%
 186
 \fi%
 187
 The actual drawing
 \pspolygon(-0.25,0.25)(0,0.5)(0.25,0.25)
 188
 And text putting commands
 \ifx\pst@pdgr@abovetext\@empty\relax\else%
 189
 190
 \rput[\pst@pdgr@abovetextrp](0,0.65){%
 \kern2\pslinewidth\pst@pdgr@abovetext\kern2\pslinewidth}%
 191
 \fi%
 192
 193
 \ifx\pst@pdgr@belowtext\@empty\relax\else%
 194
 \rput[\pst@pdgr@belowtextrp](0,0.1){%
 \kern2\pslinewidth\pst@pdgr@belowtext\kern2\pslinewidth}%
 195
 196
 \fi%
 \ifx\pst@pdgr@righttext\@empty\relax\else%
 197
 \rput[\pst@pdgr@righttextrp](0.4,0.35){\pst@pdgr@righttext}%
 198
 199
 \fi%
 200
 \ifx\pst@pdgr@lefttext\@empty\relax\else%
 \rput[\pst@pdgr@lefttextrp](-0.4,0.35){\pst@pdgr@lefttext}%
 201
 202
 \fi%
 203
 \endpspicture%
 204 }}%
 Drawing A Childlessness Symbol
 \pstChildless Again, the standard processing of optional parameter
 205 \end{figure} $$205 \end{fi
\pstChildless@i
 And the actual macro:
 206 \def\pstChildless@i[#1]#2{%
 207
 \rnode{#2}{%
 208
 \psset{arrows=-, linestyle=solid}%
 209
 \psset{#1}%
 The actual drawing depends on the infertile option. If it is true, we want a
 double line (an non-zero height). Otherwise this is a single line with zero height:
 \ifpst@pdgr@infertile % double line
 210
 \pspicture[shift=-0.05](-0.2,-0.05)(0.2,0.05)%
 211
 212
 qline(-0.2,-0.05)(0.2,-0.05)%
```

\ifcase\pst@pdgr@condition\relax % Nothing to do if normal

Condition processing:

179

```
\qline(-0.2,0.05)(0.2,0.05)%
 213
 \endpspicture%
 214
 215
 \else % single line
 qline(-0.2,0)(0.2,0)%
 216
 \fi%
 217
 And the text below the symbol:
 218
 \ifx\pst@pdgr@belowtext\@empty\relax\else%
 219
 \rput[t](0,-0.2){\pst@pdgr@belowtext}%
 220
 \fi%
 221 }}%
 Drawing A Relationship Line
 2.7
 The \pstRelationship command can have both optional and non-optional pa-
 \pstRelationship
 rameters:
 222 \def\pstRelationship{\@ifnextchar[{%
 \pstRelationship@i}{\pstRelationship@i[]}}%
\pstRelationship@i The actual macro:
 224 \def\pstRelationship@i[#1]#2#3{%
 \begingroup%
 \psset{arrows=-, linestyle=solid, nodesep=0.7\pslinewidth}%
 226
 \psset{#1}%
 227
 A consanguinic relationship is shown by a double line:
 \ifpst@pdgr@consanguinic%
 228
 \psset{doubleline=true}%
 229
 \else%
 230
 \psset{doubleline=false}%
 231
 \fi%
 232
 The actual drawing
 \pst@pdgr@rellinecmd{#2}{#3}%
 233
 The broken relationships are shown using //:
 234
 \ifpst@pdgr@broken%
 235
 \lput(\pst@pdgr@brokenpos){/\kern-0.7ex/}%
 236
 \fi%
 And the descent node
 \ifx\pst@pdgr@descentnode\@empty\relax%
 237
 \else%
 238
 239
 \lput(\pst@pdgr@descentnodepos){\pnode{\pst@pdgr@descentnode}}%
 240
 \fi%
 241
 \endgroup%
 242 }%
```

Drawing a Descent Line

```
\pstDescent The standard option processing command:
```

 $243 \end{\colored} {\bf [{\bf [lpstDescent@i]{\bf [lpstDescent@i]}}\% }$

\pstDescent@i The actual macro. Note the "reverse" direction of the line: this is because for \ncangle only armB is constant, and we want the sib line to be straight

```
244 \def\pstDescent@i[#1]#2#3{%
245
 \begingroup%
 \psset{arrows=-, linestyle=solid, angleA=90, %
246
247
 angleB=-90%
248
 \psset{#1}%
249
 250
 \endgroup}%
```

2.9 **Drawing Twins**

\pstTwins The standard option processing command:

 $251 \ensuremath{\mbox{\mbox{1} \mbox{\mbox{\mbox{1} \mbox{\mbox{1} \mbox{1}}}} \hspace{251 \mbox{\mbox{1} \mbox{1} \mbox{\mbox{1} \mbox{1}}} \hspace{251 \mbox{\mbox{1} \mbox{1} \mbox{1} \mbox{1} \mbox{1} \hspace{251 \mbox{1} \mbox{$1$$

\pstTwins@i The actual macro. Note that we need to keep the twin node in \pst@pdgr@tempnode to correctly process addtwin.

```
252 \det pstTwins@i[#1]#2#3#4#5{%}
 \begingroup%
 \def\pst@pdgr@tempnode{#3}
254
 \psset{arrows=-, linestyle=solid, angleA=90, %
255
 angleB=-90}%
256
 \psset{#1}%
257
```

The descent line from the parent to the twin node

```
\pstDescent{#2}{#3}%
```

And the twin lines and nodes

```
\ne {#3}{#4}%
 \lput(\pst@pdgr@mzlinepos){\pnode{pst@pdgr@tempnodeA}}%
261
 \ne {#3}{#5}%
 \lput(\pst@pdgr@mzlinepos){\pnode{pst@pdgr@tempnodeB}}%
```

The monozygotic or qzygotic line

```
\ifpst@pdgr@monozygotic%
263
264
 \ncline{pst@pdgr@tempnodeA}{pst@pdgr@tempnodeB}%
265
266
 \ifpst@pdgr@qzygotic%
267
 \ncline[linestyle=none] {pst@pdgr@tempnodeA}{pst@pdgr@tempnodeB}%
 268
269
 \fi%
 \fi%
270
 \endgroup}%
271
```

2.10 Tree Making Commands

 $\verb|\pst@pdgr@makeTcommand| The general macro to create a tree command from the normal command from th$

273 $\ensuremath{\mbox{Qnamedef{T#1}}{\ensuremath{\mbox{\%}}}}$

 $\label{thm:constraint} $$274 \qquad $$ \operatorname{T\#1@i}}{\Omega}_{1}^{0} = T_{1}^{0}}_{1}^{0}.$

275 \@namedef{T#1@i}[##1]##2{%

276 \Tr{\@nameuse{#1@i}[##1]{##2}}}}%

And the macros

\TpstPerson Drawing a person

277 \pst@pdgr@makeTcommand{pstPerson}%

\TpstAbortion Drawing an abortion

278 \pst@pdgr@makeTcommand{pstAbortion}%

\TpstChildless Drawing a childlessness symbol

279 \pst@pdgr@makeTcommand{pstChildless}%

2.11 Finishing Touch

 $280 \langle /\text{tex} \rangle$

References

- [1] Robin L. Bennett, Kathryn A. Steinhaus, Stefanie B. Uhrich, Corrine K. O'Sullivan, Robert G. Resta, Debra Lochner-Doyle, Dorene S. Markei, Victoria Vincent, and Jan Hamanishi. Recommendations for standardized human pedigree nomenclature. *Am. J. Hum. Genet.*, 56(3):745–752, 1995.
- [2] Peter Harper. *Myotonic Dystrophy*. W. B. Saunders, Philadelphia, third edition, 2001.
- [3] Timothy Van Zandt. PSTricks: PostScript Macros for Generic TEX, March 1993. Available from CTAN at tex-archive/graphics/pstricks/obsolete/
- [4] Boris Veytsman and Leila Akhmadeeva. A Program For Automatic Pedigree Construction With pst-pdgr. User Manual and Algorithm Description, April 2006. Available from CTAN at support/pedigree.

Change History

v0.1	command	26
General: The interface is mostly done	\pst@pdgr@righttextrp: Added the command	
v0.2 General: Added new examples 1 \pst@pdgr@abovetextrp: Added the command 25 \pst@pdgr@belowtextrp: Added the command 26 \pst@pdgr@lefttextrp: Added the	\pstAbortion@i: Changed text positioning	28

Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in roman refer to the code lines where the entry is used.

\mathbf{A}	\ifpst@pdgr@monozygotic	righttextrp 6
abovetext (option) 6	55, 263	sab $\operatorname{6}$
abovetextrp (option) . 6	\ifpst@pdgr@proband	sex 5
addtwins (option) 13		P
adopted (option) 5	\ifpst@pdgr@qzygotic	proband (option) 5
\affectedbgcolor	$ \begin{array}{cccc} & & \underline{56}, 266 \\ & \underline{51}, 105 \end{array} $	\pslinewidth 156,
$\dots \dots 5, \underline{24}, 26$	\ifpst@pdgr@sab <u>51</u> , 185	160, 191, 195, 226
\affectedfgcolor	infertile (option) 9	\pst@pdgr@abovetext
5, 25, 131	insidetext (option) 6	63,
\affectedstyle	L	154, 156, 189, 191
$\dots 5, \underline{26}, 130, 183$	lefttext (option) 6	\pst@pdgr@abovetextrp
D	lefttextrp (option) 6	$\frac{78}{155}$, $\frac{78}{155}$, $\frac{190}{190}$
B	refreexcip (option) o	\pst@pdgr@belowtext
belowtext (option) 6 belowtextrp (option) 6	${f M}$	<u>60</u> , 158, 160,
	monozygotic (option) 13	193, 195, 218, 219
broken (option) 10 brokenpos (option) 10	mzlinepos (option) 13	\pst@pdgr@belowtextrp
brokenpos (option) 10	mziinepeb (option) 19	81, 159, 194
\mathbf{C}	O	\pst@pdgr@brokenpos
condition (option) 5	options:	100, 235
consanguinic (option) 10	abovetext 6	\pst@pdgr@condition
companyating (option) 10	abovetextrp \dots 6	$1 1 3 \dots 31, 124, 179$
D	addtwins 13	\pst@pdgr@defineboolkey
deceased (option) 5	$\verb"adopted" \dots \dots$	$42, 47-56$
descentnode (option) 10	$belowtext \dots 6$	\pst@pdgr@descentnode
descentnodepos (op-	$\verb belowtextrp \dots 6$	$$ $\underline{72}$, 92, 237, 239
tion) 10	$\texttt{broken} \dots 10$	\pst@pdgr@descentnodepos
,	brokenpos 10	$93, 239$
${f E}$	$\verb condition \ldots \ldots 5$	\pst@pdgr@insidetext
evaluated (option) 5	$consanguinic \dots 10$	<u>57</u> , 168, 169
	${\tt deceased} \dots 5$	\pst@pdgr@instxtcolor
I	${\tt descentnode} \ \dots \ 10$	$\dots 27, 131, 169$
\ifpst@pdgr@adopted	${\tt descentnodepos}$. 10	\pst@pdgr@intxtcolor <u>27</u>
<u>49</u> , 147	evaluated $\dots 5$	\pst@pdgr@lefttext .
\ifpst@pdgr@broken .	infertile 9	$\dots \dots \underline{66},$
	$\verb"insidetext" \dots \dots 6$	165, 166, 200, 201
\ifpst@pdgr@consanguinic	lefttext \ldots 6	\pst@pdgr@lefttextrp
	$\texttt{lefttextrp} \ \dots \ \ \textit{6}$	84, 166, 201
\ifpst@pdgr@deceased	monozygotic 13	\pst@pdgr@makeTcommand
$\dots \dots \underline{47}, 141$	mzlinepos 13	$\dots \underline{272}, 277-279$
\ifpst@pdgr@evaluated	proband $\dots 5$	\pst@pdgr@mzlinepos
50, 151	qzygotic 13	107, 260, 262
\ifpst@pdgr@infertile	rellinecmd 10	\pst@pdgr@rellinecmd
	$\mathtt{righttext}$ 6	

\pst@pdgr@righttext	\pstDescent $10, \underline{243}, 258$	${f R}$
$\dots \dots \underline{69},$	$\verb \pstDescent@i . 243, \underline{244}$	rellinecmd (option) . 10
162, 163, 197, 198	\PSTPedigreeLoaded $\underline{1}$	$\mathtt{righttext} \; (\mathrm{option}) \; \dots \; \; 6$
\pst@pdgr@righttextrp	\pstPerson $5, \underline{118}$	righttextrp (option) . 6
87, 163, 198	$\verb \pstPerson@i 118, \underline{119}$	
$\verb \pst@pdgr@sex \underline{28}, 133$	\pstRelationship $9, \underline{222}$	\mathbf{S}
$\verb \pst@pdgr@temp 29, 33 $	\pstRelationship@i .	$sab (option) \dots 6$
\pst@pdgr@tempnode .	$\dots \dots 223, \underline{224}$	$sex (option) \dots 5$
	\pstTwins $13, \underline{251}$	
\pstAbortion $6, \underline{173}$	\pstTwins@i $251, \underline{252}$	${f T}$
\pstAbortion@i $173, \underline{174}$		\TpstAbortion $13, \underline{278}$
\pstChildless $9, \underline{205}$	${f Q}$	\TpstChildless . $13, \underline{279}$
\pstChildless@i $205, \underline{206}$	qzygotic (option) 13	\TpstPerson $13, \underline{277}$