TikZ /PGF and other LATEX Tricks

Erica Shannon

Contents

1	Resources	1
2	Polygons	2
3	Subgroup Lattices	3
4	Coxeter graphs and Dynkin diagrams	4
5	Tableau(x)	5
6	Graphs of Functions	6
7	Vector Diagrams / Root Systems	11
8	Adding extra space in tables	14


TikZ stands for TikZ ist kein Zeichenprogramm; PGF stands for Portable Graphics Format.

1 Resources


- Comprehensive TikZ Manual: http://ftp.math.purdue.edu/mirrors/ctan.org/graphics/pgf/base/doc/generic/pgf/pgfmanual.pdf
- pgfplots Manual: http://www.bakoma-tex.com/doc/latex/pgfplots/pgfplots.pdf
- A nice tutorial for basic drawing using TikZ: http://www.math.uni-leipzig.de/~hellmund/LaTeX/pgf-tut.pdf
- List of colors available from the dvipsnames package: http://en.wikibooks.org/wiki/LaTeX/Colors

2 Polygons

Here are some triangles with labels.


Here are some regular polygons, drawn using the foreach command for loops.


The TikZ manual has examples of how to draw pretty much any type of shape or diagram you might come up with. In particular, there's a list of cool available node shapes starting on p.435. (Forbidden sign, clouds, magnifying glass, starburst, etc.)

3 Subgroup Lattices

There is supposed to be a TikZ library (graphs) for typesetting graphs. However, I found it extremely difficult to get this library to work correctly (or at all!). As a result, the examples here are made using the standard TikZ nodes and lines.


Here's a more complicated one:


4 Coxeter graphs and Dynkin diagrams

Finite Coxeter groups can be classified by their Coxeter graphs.


If Φ is an irreducible root system of rank ℓ , its Dynkin diagram is one of the following (ℓ vertices in each case):


5 Tableau(x)

Here's a standard Young tableau.

1	4	5	10	11
2	6	8		
3	9	12		
7			•	


Here's a domino tableau.


Both of these images use macros from Tyson Gern - you'll need to copy these from the header section.

6 Graphs of Functions


Here's a simple graph of the function $f(x) = x - \frac{x^2}{2} + 1$.


Here's a graph of a piecewise linear function, with background grid.


Here's a graph of $f(x) = \sin(x) - \cos(x)$, with a shaded region.


Here's another graph, this time with an annoyingly starred region. See p.393 of the TikZ manual for a list of patterns.


Here's a function and its tangent line. This graph has a legend.


Here are some various blank axes for a student to draw a graph on.


Here are some 3d graphs.


Here is a 3d plot of a parameterized curve:


And a parameterized torus:


7 Vector Diagrams / Root Systems


Here are some 2d root systems.


Here are some root systems in 3d, using tikz-3dplot.


8 Adding extra space in tables

Here's a table with a little extra height added to the columns and extra padding added in the cells:

x	0	$\pi/4$	$\pi/2$	$3\pi/4$	π
$\cos(x)$	1	$\sqrt{2}/2$	0	$-\sqrt{2}/2$	-1
$\sin(x)$	0	$\sqrt{2}/2$	1	$\sqrt{2}/2$	0