Zeichnen mit LATEX

Inhaltsverzeichnis

1	Nützliche Links	1	
2	Die benötigten Pakete		
3	Die in xcolor vordefinierten Farben		
4	Die erforderliche Umgebung4.1 Vom Text abgesetzte Zeichnungen	3 3	
5	Die wichtigsten Befehle	4	
6	Manipulation von Linien		
7	Pfeile	6	
8	Rechtecke	7	
9	Kreise und Ellipsen		
10) Polarkoordinaten		
11	1 Relative Koordinaten		
12	2 Koordinaten definieren		
13	Bézierkurven	9	
14	Beschriftung 14.1 Im Pfad 14.1.1 Einige node-Optionen 14.2 Eigenständig 14.3 Benannte nodes	10 10 10 11 11	
15	Clipping	11	
16	Kurven plotten	12	
17	Die scope-Umgebung	14	
18	Graphen	15	

19 Rechnen mit LATEX 1				
19.1 Einige Makros aus dem Paket fp	17			
19.2 Berechnung von Termen	18			
19.3 Fallunterscheidungen	18			

1 Nützliche Links

http://www.ctan.org/tex-archive/help/Catalogue/entries/pgf.html http://www.texample.net/

2 Die benötigten Pakete

```
% Vorlage und globale Optionen
\documentclass
  draft
 = true,
  fontsize = 12pt,
  parskip = half-,
twoside = false,
  dvipsnames % vermeidet 'option clash' mit xcolor
{scrartcl}
% Standardpakete
\usepackage[ascii]{inputenc}
\usepackage[T1]{fontenc}
\usepackage[ngerman] {babel}
% Spezialpakete
\usepackage{fp}
\usepackage{tikz}
\usepackage{xcolor}
% TikZ-Bibliotheken
\usetikzlibrary{arrows}
\usetikzlibrary{shapes}
\usetikzlibrary{decorations.pathmorphing}
\usetikzlibrary{decorations.pathreplacing}
\usetikzlibrary{decorations.shapes}
\usetikzlibrary{decorations.text}
```

3 Die in xcolor vordefinierten Farben

4 Die erforderliche Umgebung

4.1 Vom Text abgesetzte Zeichnungen

PGF is a macro package for creating graphics. It is platform- and format-independent and works together with the most important TeX backend drivers, including pdftex and dvips. It comes with a user-friedly syntax layer called TikZ.

Abbildung 1: Die kürzeste Verbindung zwischen zwei Punkten

It comes with a user-friedly syntax layer called TikZ.

```
PGF is a macro package for creating graphics.

It is platform- and format-independent and works together with the most important \TeX\ backend drivers, including pdftex and dvips.

It comes with a user-friedly syntax layer called TikZ.

\begin\{figure\}[H]
\centering
\begin\{tikzpicture\}
\draw[line width=3pt] (0, 0) -- (3, 2);
\end\{tikzpicture\}
\caption\{Die k\'`urzeste Verbindung zwischen zwei Punkten\}
\label\{fig:strecke\}
\end\{figure\}

It comes with a user-friedly syntax layer called TikZ.
```

4.2 Zeichnungen im Text

PGF is a macro package for creating \bigcirc graphics. It is platform- and format-independent and works together with the most important TeX backend drivers, including pdftex and dvips. It comes with a user-friedly syntax layer called TikZ.

```
PGF is a macro package for creating

\begin{tikzpicture}
 \draw[line width=0.8pt] (0, 0) ellipse (0.5em and 0.5ex);
\end{tikzpicture}
graphics.

It is platform- and format-independent and works together with the most
important \TeX\ backend drivers, including pdftex and dvips.

It comes with a user-friedly syntax layer called TikZ.
```

5 Die wichtigsten Befehle


```
% \draw[Optionen] <Pfad>;
% \fill[Optionen] <Pfad>;
\begin{tikzpicture}
 \draw[line width=1.5pt]
 (0, 0) -- (1, 0) -- (1, 1) -- (0, 1) -- cycle;
 \fill[fill=MidnightBlue]
 (2, 0) -- (3, 0) -- (3, 1) -- (2, 1) -- cycle;
\end{tikzpicture}
```

6 Manipulation von Linien

```
\draw[line width=5pt, draw=RubineRed]
(0, 0) -- (2, 0);

\draw[line width=5pt, cap=round]
(0, 0) -- (2, 0);

\draw[line width=1.5pt, style=dashed]
(0, 0) -- (2, 0);

\draw[line width=1.5pt, style=densely dashed]
(0, 0) -- (2, 0);

\draw[line width=1.5pt, style=loosely dashed]
(0, 0) -- (2, 0);
```

```
\draw[line width=1.5pt, style=dotted]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, style=densely dotted]
......
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, style=loosely dotted]
 (0, 0) -- (2, 0);
 \draw[line width
 = 5pt,
 draw
 = Black,
 double
 = LimeGreen,
 double distance = 5pt]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=zigzag]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=saw]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=bent]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=snake]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=coil]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=bumps]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=brace]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=ticks]
. . . . . .
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=border]
 (0, 0) -- (2, 0);
 \draw[line width=1.5pt, decorate, decoration=waves]
 1 1 1 1 1
 (0, 0) -- (2, 0);
```

```
\draw[line width=1.5pt,
 decorate,
 decoration=expanding waves]
 (0, 0) -- (2, 0);
 \draw[line width=1pt, decorate, decoration=triangles]
 (0, 0) -- (2, 0);
 \draw[line width=1pt, decorate, decoration=crosses]
 (0, 0) -- (2, 0);
 \draw[line width=1pt,
 decorate,
  000000000
 decoration=shape backgrounds]
 (0, 0) -- (2, 0);
 \draw[decorate,
Setshijklinnopqr
 decoration={text along path,
 text={abcdefghijklmnopqr}}]
 (0, 0) .. controls (1, 2) and (1, 0) .. (3, 0);
 \draw[line width=1.5pt] (0, 1mm) -- (2, 1mm);
 \draw[line width=1.5pt, shorten <=2mm, shorten >=5mm]
 (0, 0) -- (2, 0);
```

7 Pfeile

```
\draw[line width=1.5pt, ->>]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, <->]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, <<->>]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, ->, >=diamond]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, o-|]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, (-{]}]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, |<->|]
 (0, 0) -- (1, 1) -- (3, 0);
\draw[line width=1.5pt, <<->>, >=to reversed]
 (0, 0) -- (1, 1) -- (3, 0);
```

8 Rechtecke

```
\draw[line width=1.5pt]
(0, 0) rectangle (2, 1);

\draw[line width=1.5pt, fill=LimeGreen]
(0, 0) rectangle (2, 1);


\draw[line width=1.5pt, rounded corners]
(0, 0) rectangle (2, 1);

\draw[line width=1.5pt, rounded corners=5mm]
(0, 0) rectangle (2, 1);
```

9 Kreise und Ellipsen


```
\draw[line width=1.5pt]
 (0, 0) circle (0.75);
\fill[fill=Red]
 (0, 0) circle (2pt);
\draw[line width
 = 1pt,
 draw
 = Black,
 double
 = LimeGreen,
 double distance = 3mm]
 (0, 0) circle (0.75);
\draw[line width=1.5pt]
 (0, 0) ellipse (1 and 0.5);
\draw[line width=1.5pt]
 (0, 0) arc (45:270:0.75);
\draw[line width=1.5pt]
 (0, 0) arc (45:270:1 and 0.5);
\draw[line width=1.5pt, xscale=-1]
 (0, 0) arc (45:270:1 and 0.5);
```

10 Polarkoordinaten

11 Relative Koordinaten


```
\draw[line width=1.5pt]
(0, 0) -- ++(1, 0) -- ++(0, 1)
-- ++(-1, 0) -- ++(0, -1);
```


```
\draw[line width=1.5pt]
(0, 0) -- ++(45:1) -- ++(135:1)
-- ++(225:1) -- ++(315:1);
```

```
\draw[line width=1.5pt]
(0, 0) -- +(1, 0) -- +(0, 1)
-- +(-1, 0) -- +(0, -1);
```

12 Koordinaten definieren


```
\coordinate (A) at (0, 0);
\coordinate (B) at (2, 0);
\coordinate (C) at (2, 2);
\coordinate (D) at (0, 2);
\coordinate (E) at (1, 3.5);
\draw[line width=1.5pt, rounded corners]
(A) -- (B) -- (D) -- (C) --
(E) -- (D) -- (A) -- (C) -- (B);
```

13 Bézierkurven

14 Beschriftung

14.1 Im Pfad

```
\displaystyle \frac{1}{0} (1, 0) \frac{1}{0} 
 \displaystyle \frac{1}{0} = \frac{1}{0} (1, 0) -- \frac{1}{0} (2, 0);
 \draw[line width=1pt] (1, 0) -- (2, 0) node{$x$};
 \draw[line width=1pt]
 (1, 0) node[left] {$1$} --
 node[above]{$a$}
 node[below] {$b$}
 (2, 0) node[right]{$r$};
 \draw[line width=1pt]
 (1, 0) node[left=2mm] {$1$} --
 node[above=2mm]{$a$}
 node[below=2mm] {$b$}
 (2, 0) node[right=2mm] {$r$};
 \draw[line width=1pt]
 (1, 0) node[above left] {$al$}
 ar
 node[below left] {$bl$} --
bl
 (2, 0) node[above right]{$ar$}
 node[below right]{$br$};
```


14.1.1 Einige node-Optionen

draw	fill	
rectangle	circle	ellipse
diamond		
text width	text centered	text badly centered
inner sep	outer sep	
minimum width	minimum height	shape aspect

14.2 Eigenständig

```
Hallo, Welt \node[circle, fill=Yellow] at (0, 0) {Hallo, Welt};
```


14.3 Benannte nodes

15 Clipping

16 Kurven plotten


```
\draw[line width=1pt]
 plot[smooth]
 file{fx.table};
```


```
octave
% Ausgabeformat definieren
format short g
% Vektor mit allen x-Werten erzeugen
x = [-5:0.1:5];
% Vektor mit allen y-Werten berechnen
y = (x .+ 3) .* (x .- 1);
% kleine Werte auf Null setzen
for i = 1:rows(x)
  if (abs(x(i)) < 0.0001)
 x(i) = 0;
  if (abs(y(i)) < 0.0001)
 y(i) = 0;
  end
end
% Wertetabelle exportieren
FID = fopen("fx.table", "w");
for i = 1:rows(x)
  fprintf(FID, "%10.3f", x(i));
fprintf(FID, "%10.3f", y(i));
  fprintf(FID, "\n");
end
fclose(FID);
```

17 Die scope-Umgebung


```
\begin{tikzpicture}
  \newcommand{\zeichnung}
 \draw (0, 0) -- (30:1) arc (30:330:1) -- cycle;
 \begin{scope}[xshift=5mm, xscale=-1]
 \draw (0, 0) -- (150:1) arc (150:210:1) -- cycle;
 \end{scope}
  \begin{scope}[line width = 4pt,
 draw = Green,
shift = {(90:1.2cm)},
rotate = 90]
 \zeichnung
  \end{scope}
  \begin{scope}[line width = 3pt,
 draw = RubineRed,
 shift = {(210:1.2cm)},
rotate = 210,
scale = 0.8]
 \zeichnung
  \end{scope}
  \begin{scope}[line width = 2pt,
 draw = MidnightBlue,
shift = {(330:1.2cm)},
rotate = 330,
 = 0.6]
 scale
 \zeichnung
  \end{scope}
\end{tikzpicture}
```

18 Graphen


```
\begin{tikzpicture}
 \ttfamily
 \tikzstyle{every node}=
 = rectangle,
 shape
 rounded corners = 3pt,
 line width = 1pt,
 text width
 = 3em,
 text badly centered
 \tikzstyle{root}= [draw=MidnightBlue, fill=MidnightBlue!25!White];
 \tikzstyle{yes} = [draw=Green,
 fill=Green!25!White];
 \tikzstyle{no} = [draw=RubineRed, fill=RubineRed!25!White];
 \newcommand{\no}[2]{\node[no] (#1){\rule[-0.8ex]{0pt}{2.8ex}$#2};}
 \matrix[row sep=5mm, column sep=5mm]
 }
 & \rt{A}{A}; &
 \no{B}{B}; &
 & \ys{C}{C}; &
 & \no{D}{D}; &
 & \ys{E}{E}; \\
 };
 \begin{scope}[line width=1.25pt, shorten >=2mm, shorten <=2mm]
 \draw (A) -- (B);
 \draw (A) -- (C);
 \draw (C) -- (D);
 \draw (C) -- (E);
 \end{scope}
\end{tikzpicture}
```

19 Rechnen mit LATEX


```
\begin{tikzpicture}
 % Seitenlaengen
 FPset{a}{3}
 % a = 3
 % b = 4
 FPset{b}{4}
 % c = 5
 FPset{\c}{5}
 % Kathetensatz: p
 % p = a * a
 \FPmul{\p}{\a}{\a}
 % p = p / c
 % Kathetensatz: q
 \FPmul{\q}{\b}{\b}
 % q = b * b
 \ \FPdiv{\q}{\q}{\c}
 % q = q / c
 % Hoehensatz: h
 \FPmul{\h}{\q}{\p}
 % h = p * q
 \FProot{\h}{\h}{2}
 % h = 2-te wurzel aus h
 % Koordinaten
  \coordinate (A) at (0, 0);
  \coordinate (B) at (\c, 0);
 \coordinate (C) at (\q, \h);
 % Dreieck zeichnen
  \draw[line width=1pt]
 (A) -- node[below]
 (B) -- node[above right] {\$a\$}
 (C) -- node[above left] {$b$}
 (A);
 % Hoehe zeichnen
  \draw[line width=0.75pt]
 (C) -- node[below right] {$h$} (\q, 0);
 % Punkte zeichnen
 \fill[fill=Black] (A) node[below left] {$A$} circle (2pt);
 \fill[fill=Black] (B) node[below right] {$B$} circle (2pt);
  \fill[fill=Black] (C) node[above=3pt] {$C$} circle (2pt);
\end{tikzpicture}
```

19.1 Einige Makros aus dem Paket fp

```
% Konstanten
\FPe
 % 2.718281828459045235
\FPpi
 % 3.141592653589793238
% Zuweisungen
 % x := 2
\FPset \{\x\}{2}
\FPset {\y}{2.5}
 % y := 2.5
% unaere Operationen
\mathbb{\array}^{\mathbb{\array}}
 % a := abs(x)
\FPneg \{\abla \}\{\x\}
 % a := -x
% binaere Operationen
\\FPsub \{\a\}\{\x\}\{\y\} \% a := x - y
\\FPdiv {\a}_{\x}_{\y} % a := x / y
\\FPmin \{\a\}\{\x\}\{\y\} \% a := \min(x,y)
\\FP\max {\a}{\x}{\y} \% a := \max(x,y)
% Nachkommastellen
\\FPround \{\a\}_{\y} % a := x auf y Nachkommastellen gerundet
\FPtrunc {\a}{\x}{\y} % a := x nach y Nachkommastellen abgeschnitten
 % a := x nur mit signifikanten Nachkommastellen
\mathbb{C} \{a\}\{x\}
% Potenzen und Wurzeln
\FPpow \{\a\}\{\x\}\{\y\} % a := x^y
\\\FProot \{\a\}\{\x\}\{\y\} \% a := x^(1/y)
% Trigonometrische Funktionen
\FPsin \{\a\}{\x} % a := sin(x)
 % a := cos(x)
\mathbb{L}^{FPcos} {\a}{\x}
\mathbb{L}^{\mathrm{Ptan}} \{ a } \{ x \} 
 % a := tan(x)
\FPcot {\a}{\x}
 % a := cot(x)
\FParcsin{\a}{\x}
 % a := arcsin(x)
 % a := arccos(x)
\FParccos{\a}{\x}
% Exponential- und Logarithmusfunktion
 \{a}{x}
 % a := exp(x)
\FPexp
 \{a\}\{x\}
 % a := ln(x)
\FPln
```

19.2 Berechnung von Termen

19.3 Fallunterscheidungen

```
\FPiflt {\x}{\y} ... \else ... \fi  % ist (x < y) ?
\FPifeq {\x}{\y} ... \else ... \fi  % ist (x = y) ?
\FPifgt {\x}{\y} ... \else ... \fi  % ist (x > y) ?
\FPifint{\x} ... \else ... \fi  % ist x eine ganze Zahl?
```

2 ist nicht kleiner als 1.5. \FPset{\x}{2}

```
\FPset{\x}{2}
\FPset{\y}{1.5}

\FPiflt{\x}{\y}
  \x\ ist kleiner als \y.
\else
  \x\ ist nicht kleiner als \y.
\fi
```