TikZ Cheat Sheet

Anders O.F. Hendrickson

Concordia College, Moorhead, Minnesota May 17, 2010

Coordinate Specifications

		library needed
(x,y)	Cartesian coordinates	
$(\theta:r)$	polar coordinates	
$($ (A) + {\sin(60)}*(B) $)$	coordinate calculations	calc
(\$ (A)!.25!(B) \$)	partway calculations	calc
(\$ (A)!3cm!(B) \$)	3cm from (A) in direction of (B)	calc
(\$ (A)!1.2!30:(B) \$)	stretch by 1.2, then rotate by 30°	calc
(\$ (A)!(B)!(C) \$)	projection of point B onto line \overline{AC}	calc
(\$ (A)!(B)!30:(C) \$)	project B onto line \overline{AC} , then rotate by 30°	calc
<pre>\node[above=1cm of somenode.north]</pre>	position new node 1cm above existing anchor	positioning

General

```
\coordinate (X) at (3,5); name a point X \node [options] (X) at (3,5) {}; place a node and name it X
```

Paths

```
\path (A) rectangle (B);
 rectangle
\path (A) -- (B);
 line
\path (A) -- (B) (C) -- (D);
 move from (B) to (C) without drawing
 circle of radius 4
\path (A) circle (4);
\path (A) ellipse(3 and 2);
 ellipse of width 6 and height 4
 circular arc of radius r from angle \theta_1 to \theta_2
\path (A) arc(\theta_1:\theta_2:r) (B);
\path (A) arc(\theta_1:\theta_2:r_1 \text{ and } r_2) (B);
 elliptical arc
\phi (A) \dots controls (C1) and (C2) \dots (B);
 Bézier curve
\path (A) grid (B);
 options: step, xstep, ystep, helplines
 parabola (several options for bending)
\path (A) parabola (B);
\path (A) sin (B);
 sine curve from (0,0) to (\pi/2,1)
\path (A) cos (B);
 cosine curve from (0,0) to (\pi/2,1)
-- cycle
 return to start and join up nicely
```

Path Options

[rounded corners], [rounded corners=10pt] $\,$ smooth all corners in the path [loop]

Path widths	Path dashing	Arrowheads	
[ultra thin]	[solid]	[-stealth]	
[very thin]	[dotted]	[-latex]	
[thin]	[densely dotted]	[-to]	\longrightarrow
[semithick]	[loosely dotted]		
[thick]	[dashed]		
[very thick]	[densely dashed]		
[ultra thick]	[loosely dashed]		

Path Decorations

straight zigzag		decorations.pathmorphing
random steps		decorations.pathmorphing
saw		decorations.pathmorphing
zigzag	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	decorations.pathmorphing
bent		decorations.pathmorphing
bumps	······································	decorations.pathmorphing
coil	~~~~~	decorations.pathmorphing
snake	^^^^^	decorations.pathmorphing

Let-operations

```
\label{eq:linear_problem} $$ \begin{array}{lll} \end{array} \end{array} \end{array} & \begin{array}{lll} \end{array} & \begin{array}{lll} \end{array} & \begin{array}{lll} \end{array} & \end{array} & \end{array} & \text{save a point's coordinates} \\ & \dots & & & x\text{-coordinate of point } \\ \begin{array}{lll} \dots & \text{y1} & & y\text{-coordinate of point } \\ \end{array} & \dots & \text{y1} & y\text{-coordinate of point } \\ & \dots & \text{y1} & \text{string containing coordinates of } \\ \end{array} & \dots & \text{y1} & \text{string containing coordinates of } \\ \begin{array}{lll} \text{y2} & \text{y3} & \text{y3} \\ \end{array} & \text{y2} & \text{y3} & \text{y3} \\ \end{array} & \text{y3} & \text{y4} & \text{y4} & \text{y4} \\ \end{array} & \text{y2} & \text{y3} & \text{y4} & \text{y4} \\ \end{array} & \text{y3} & \text{y4} & \text{y4} & \text{y4} & \text{y4} \\ \end{array} & \text{y4} & \text{y5} & \text{y4} & \text{y4} & \text{y4} \\ \end{array} & \text{y5} & \text{y6} & \text{y6} & \text{y6} & \text{y7} \\ \end{array} & \text{y6} & \text{y7} & \text{y7} & \text{y7} \\ \end{array} & \text{y6} & \text{y7} & \text{y7} & \text{y7} \\ \end{array} & \text{y7} & \text{y8} & \text{y8} & \text{y8} & \text{y9} \\ \end{array} & \text{y8} & \text{y9} & \text{y9} & \text{y9} \\ \end{array} & \text{y9} & \text{y9} & \text{y9} & \text{y9} \\ \end{array} & \text{y9} & \text{y9} & \text{y9} & \text{y9} \\ \end{array} & \text{y9} & \text{y9} & \text{y9} & \text{y9} \\ & \text{y9} & \text{y9} & \text{y9} & \text{y9} \\ \end{array} & \text{y9} & \text{y9} & \text{y9} & \text{y9} \\ \end{array} & \text{y9} & \text{y9} & \text{y9} \\ \end{array}
```

Layers

Node Shapes

		library needed
circle	(ABC)	
rectangle	ABC	
coordinate		
diamond	ABC	shapes.geometric
ellipse	ABC	shapes.geometric
trapezium	$\overline{\mathrm{ABC}}$	shapes.geometric
semicircle	ABC	shapes.geometric
regular polygon	ABC	shapes.geometric
star	ABC	shapes.geometric
isosceles triangle	ABC	shapes.geometric
kite	ABC	shapes.geometric
dart	ABC	shapes.geometric
circular sector	ABC	shapes.geometric
cylinder	(\overline{ABC}) or (\overline{ABC})	shapes.geometric
forbidden sign	ABC	shapes.symbols
cloud	ABC	shapes.symbols
starburst	Z ABC Z	shapes.symbols
signal	\overline{ABC}	shapes.symbols
tape	ABC	shapes.symbols
cross out	ABC	shapes.misc
strike out	ABC	shapes.misc
rounded rectangle	(ABC)	shapes.misc
chamfered rectangle	ABC	shapes.misc
chamfered rectangle	—	shapes.misc