

pst-bar Balken- und Säulendiagramme mit pstricks

v.0.92

12. März 2009

Documentation by
Alan Ristow
Herbert Voß
Juliane Horn (Übersetzung)

Package author(s): **Alan Ristow**

Mithilfe von pst-bar kann man pstricks verwenden, um Balkendiagramme direkt aus einer Daten-Datei zu erzeugen. Dieses Paket befindet sich allerdings noch im Beta-Stadium – die üblichen Warnungen bezüglich Beta-Software treffen daher zu. Es wird zusätzliche Merkmale und verbesserte Dokumentationen (den Inhalt sowie die Ausstattung betreffend) geben, wenn sich der Code stabilisiert.

1 Einführung 3

1 Einführung

Aufgrund der Leistung und Flexibilität von pstricks [1] ist es möglich, mit pst-bar Balkendiagramme zu erstellen, deren Einzelheiten in einer mit Komma abgetrennten Datei gespeichert sind. Es gibt mehrere Lösungen, um Säulendiagramme in TEX und IATEX - Dokumenten zu "zeichnen". Die offensichtliche Lösung ist, ein externes Programm wie gnuplot oder Matlab zu verwenden, das Balkendiagramme in einem Format speichert, welches direkt von TEX oder IATEX gelesen werden kann. Diese Methode hat den Nachteil, dass zusätzlicher Aufwand nötig ist, um den Diagrammen ein einheitliches Erscheinungsbild zu geben, welches zu anderen Grafiken im Dokument passt. In vielen Fällen kann der Diagrammtext von IATEX mithilfe der Pakete psfrag oder psfragx eingefügt werden (das Matlab-Programm LaPrint kann diesen Prozess bei Matlab-Diagrammen beschleunigen, da es speziell für diesen Zweck entwickelt wurde [2]). Jedoch schreiben einige Programme die Textelemente in EPS (Encapsulated Postscript)-Dateien, sodass die Optionen von psfrag nicht funktionieren.

Balkendiagramme können aber auch mit den eingebauten Zeichenwerkzeugen in TEX und LATEX gezeichnet werden. Dafür wird das histogr Paket [3] verwendet, welches neben Histogrammen auch sehr einfache Balkendiagramme erstellen kann. Es scheint eine Annäherung an das bar Paket [4] für LATEX 2.09 zu sein, da es eine neue Umgebung für das Zeichnen von Säulendiagrammen definiert. Allerdings sind die eingebauten Zeichenwerkzeuge begrenzt und die Arbeit am bar Paket wurde wohl nach 1994 beendet.

Es wurden technisch verfeinerte Zeichenwerkzeuge für TEX und LATEX entwickelt; die bekanntesten sind eepic, texdraw und latexdraw, LaTeXPiX, MetaPost, mfpic, und pstricks. Mit jedem dieser Mittel können Balkendiagramme gesetzt werden; jedoch besitzt keines eine eingebaute Unterstützung für diese, sodass die Diagramme mit der "Brachialgewalt"-Methode angefertigt werden müssen, das bedeutet ein manuelles Einzeichnen von Kästen, welche die Balken im Diagramm darstellen. Je nach Werkzeug kann es sein, dass auch die Achsen manuell eingezeichnet werden müssen. Das pst-bar Paket soll den Prozess des Zeichnens von Balken- und Säulendiagrammen unter Verwendung von pstricks automatisieren.

Derzeit gibt es zwei Möglichkeiten für die Erstellung von Balkendiagrammen mit pstricks. Die Erste ist die oben genannte Brachialgewalt-Methode, bei der eine Reihe von \psframes mit passenden Höhen, Breiten und Farben gezeichnet werden, um zum gewünschten Ergebnis zu gelangen [5]. Zwar ist diese Möglichkeit vortrefflich und bietet den größten Spielraum, allerdings ist sie mühsam und arbeitsintensiv. Die zweite Option ist das bardiag Paket; es automatisiert im Wesentlichen [6] die Vorgehensweise mit brachialer Gewalt im. Dieser Ansatz ist wirkungsvoll, jedoch benötigt bardiag zahlreiche externe Pakete. Weiterhin verwendet es \LaTeX , um mathematische Befehle durchzuführen und es ist nicht kompatibel mit dem normalen \Tau EX.

Durch pst-bar werden diese Probleme vermieden. Es beruft sich ausschließlich auf Pakete der pstricks-Familie, stellt umfassende Anpassungsfunktionen zur Verfügung, baut auf Postscript für fast alle mathematischen Operationen und sollte mit dem einfachen TEX kompatibel sein (bisher ungetestet). Damit Balkendiagramme angefertigt und beschriftet werden können, benutzt pst-bar Befehle, um die Angaben der durch Komma abgegrenzten Datei zu lesen. Vielfache Datenreihen können dabei entweder gesammelt oder gestapelt grafisch dargestellt werden; die Balken können

horizontal oder vertikal eingezeichnet werden. Eine zusätzliche Option ermöglicht es, Blockdiagramme zu erzeugen, welche die Unterschiede zwischen den nachfolgenden Reihen von Daten in der Datendatei zeigen (siehe auch Kapitel 3.3).

Zu diesem Zeitpunkt sollte pst-bar noch als Beta-Software betrachtet werden. Es wird nicht garantiert, dass die Änderungen am Code, welche zwischen dieser Ausgabe und der ersten dauerhaften Ausgabe auftreten, auch rückwärts kompatibel sind.

2 Erstellen von Balken- und Säulendiagrammen

Das Zeichnen von Balkendiagrammen mit pst-bar erfolgt in drei Schritten: (i) Lesen der Datendatei, (ii) Zeichnen der Balken und (iii) Einzeichnen der Achsen. Die ersten beiden Schritte erfolgen direkt durch pst-bar. Für den dritten ist das pst-plot Paket notwendig, das fester Bestandteil von pstricks ist.

Die folgenden Abschnitte befassen sich mit dem Format der Datendatei, mit dem Laden von Daten aus der Datei und mit dem Erstellen eines Balkendiagramms mithilfe dieser Daten.

2.1 Format der Datendatei

Die Datei mit den Daten muss durch Komma begrenzt sein und jede Reihe muss die gleiche Anzahl an Einträgen enthalten. Eine Kopfzeile ist erlaubt, aber kein Eintrag in dieser Zeile darf Kommas oder \par Befehle beinhalten (gilt ebenso für \\). Eine der Dateien, welche für diese Dokumentation benutzt werden, sieht so aus:

```
Set 1, Set 2, Set 3
1, 2, 3
1, 2, 3
```

In diesem Fall sind Set 1, Set 2, und Set 3 die Kopfzeilen. Die nachfolgenden Reihen, später als *data rows* gekennzeichnet, umfassen die Daten, die mit den Überschriften verknüpft werden. Die Datei wird in einem säulenähnlichen Stil angeordnet, sodass man mit Set 1 die Daten 1 und 1 verbindet, mit Set 2 die Daten 2 und 2 und so weiter. Zuerst werden die Daten grafisch dargestellt und anschließend mit dem Text der Kopfzeile beschriftet.

Achtung! Es gibt zwei sehr wichtige Bedingungen für die Daten innerhalb der Datei:

- Alle Daten außerhalb der Kopfzeile müssen numerisch sein. Falls keine Kopfzeile vorhanden ist, müssen alle Daten der Datei numerisch sein.
- Jede Zeile muss dieselbe Anzahl von Einträgen haben.

Werden diese Bedingungen nicht eingehalten, können Postscript-Fehler oder (seltener) falsch beschriftete oder gezeichnete Balkendiagramme die Folge sein.

Wie diese Dateien grafisch dargestellt werden, hängt von der Art des gewünschten Diagramms ab. Siehe dazu Kapitel 3.1 – 3.3 und die Beispiele in Kapitel 4.

2.2 Lesen der Datendatei

Der Befehl \readpsbardata liest die Datei:

\readpsbardata[<options>]{<data>}{<filename>}

Geben Sie für die Daten einen Makro-Namen an, den Sie noch nicht benutzen. Die verfügbaren Optionen sind:

Parameter	Definition
header	true, wenn die erste Zeile der Datei eine Kopfzeile ist false, wenn true nicht zutrifft Standard: true

Setzt man header auf false, so geht pst-bar davon aus, dass kein header (Kopfzeile) existiert und die erste Zeile wird als Daten-Zeile angesehen.

2.3 Einzeichnen der Balken

Der Befehl \psbarchart zeichnet die Balken für das Diagramm.

\psbarchart[<options>]{<data>}

Für <data> verwenden Sie bitte den Makro-Namen, den Sie bei \readpsbardata ausgewählt hatten. Die Säulen werden in Spalten eingeteilt, die eine \psxunit breit sind. Die Anzahl der Säulen in einer Spalte entspricht dabei der Zahl der Datenreihen in einer Datei. Die Unterseite jeder Spalte wird mit den Überschriften (header) der Datei beschriftet, wenn man bei \readpsbardata für header true angegeben hat. Allerdings wird nur die Balken- und Säulenbeschriftung erstellt – der Rahmen und die Achsen müssen extra bestimmt werden.

Die verfügbaren Optionen sind:

Parameter	Definition
chartstyle	cluster erzeugt eine Gruppe von Balken
	stack sammelt die Gruppen in einer Einzelspalte
	block erstellt einen schwebenden Balken (Minimum ist nicht 0)
	Standard: cluster
barstyle	Name(n) des Balken-Stils für jeden Balken
	Standard: {black,darkgray,gray,lightgray,white,red,green,blue}
barcolsep	beeinflusst den Zwischenraum zwischen den Spalten
	Standard: 0.4
barsep	beeinflusst den Zwischenraum zwischen den Balken
	(cluster und block Diagramme)
	Standard: 0.0
barlabelrot	Drehwinkel der Spaltenbeschriftung
	Standard: 0
orientation	vertical für vertikal gezeichnete Balken
	horizontal für horizontal gezeichnete Balken
	Standard: vertical

Abbildung 1: Schematische Darstellung für das Layout des Balkendiagramms. Die schraffierte Fläche markiert den Bereich, in dem die Daten der ersten Spalte der Datei dargestellt sind. Die Breite der Balken entspricht $[(1-\mathtt{barsep}-0.5\times\mathtt{barcolsep})\times\mathtt{psxunit}]/N$, wobei N für die Anzahl der Balken in einer Spalte steht.

Die Anzahl der angegebenen barstyles muss der Anzahl von Balken in jeder Spalte entsprechen oder größer als diese sein. Andernfalls entsteht ein Postcript-Fehler. Bei den cluster und stack chartstyles entspricht dies den Datenreihen in der Datei; beim block chartstyle entspricht es der halben Anzahl der Datenreihen. Außerdem ist bei der Angabe der barstyles darauf zu achten, dass die Stile in geschweiften Klammern angegeben werden, wie z.B.:

Die verfügbaren barstyles sind standardmäßig red, green, blue, black, white, gray, lightgray, und darkgray. Jeder davon erzeugt einen Balken in der angegebenen Farbe mit rechtwinkligen Ecken und schwarzem Umriss. Mit dem Befehl \newpsbarstyle können zusätzlich neue barstyles definiert werden, siehe dazu Kapitel 2.4.

Abbildung 1 zeigt, wie \psbarchart die Balken im Standard-chartstyle, cluster, anlegt. Beim stack chartstyle wird die barsep Option nicht berücksichtigt.

2.4 Anpassung des Diagramms

Um einen angefertigten Balkentyp hinzuzufügen, ist der Befehl \newpsbarstyle zu verwenden:

```
\newpsbarstyle{<name>}{<definition>}
```

Diese Bezeichnung ist eine Textfolge, die derzeitig von keinem anderen barstyle verwendet wird. Die Definition kann sich aus jedem pstricks Schlüssel bzw. aus jeder Gruppe von Schlüsseln ergeben, die mit \psframe anwendbar sind. Zum Beispiel wird red barstyle wie folgt definiert:

```
\verb|\newpsbarstyle| \{red\} \{fillcolor = red \ , fillstyle = solid \ , \ framearc = 0\}|
```

Um den Typ, mit dem die Spaltenbezeichnungen festgelegt werden, anzupassen, wird \psbarlabel neu definiert. Wenn die Beschriftung aus kleinen Kursivbuchstaben be-

stehen soll, sieht diese so aus:

```
\renewcommand * \psbarlabel{}
```

Üblicherweise erstellt \psbarlabel die Spaltenbeschriftung in der aktuellen Schriftart.

Um den Abstand zwischen den Säulen und der Spaltenbeschriftung zu regulieren, wird \psbarlabelsep neu definiert. Dabei ist es als Befehl, nicht als Umfang, definiert und muss daher mit \renewcommand* wiederdefiniert werden. Als Standard benutzt man 0pt.

Am Ende ist es möglich, die Daten der Datei mit \psbarscale anzupassen und zu manipulieren, wie z.B.

```
\psbarscale(<scale>){<Postscript code>}
```

welches von Herbert Voß' \pstScale aus pstricks-add beeinflusst wurde [7]. Die Daten werden durch den Wert in Klammern eingestuft und können im Weiteren mit dem Postscript Code gesteuert werden. Für den Fall, dass man den Logarithmus der eingegebenen Daten grafisch darstellen will, würde man \psbarscale(1) $\{log\}$ benutzen. Der Postscript Code bezieht sich auf die Daten vor der Skalierung.

3 Die Arten von Diagrammen

Wie bereits in 2.3 beschrieben, gibt es drei verschiedene Möglichkeiten für den Parameter chartstyle. Der Standard-Typ cluster ist ein allgemeines Balkendiagramm, bei dem die Balken aufgrund ähnlicher Daten gruppiert werden. Die zweite Option, stack, zeichnet eine Reihe von Säulen aufeinander gestapelt, statt sie nebeneinander in einer Gruppe anzuordnen. Benutzt man block, die dritte Alternative, so werden angehäufte Balken zwischen zwei Datenpunkten eingezeichnet und somit eine Spanne von Werten anstelle eines einzelnen Wertes veranschaulicht.

Die folgenden Abschnitte beschreiben jeden chartstyle im Detail und erklären, wie die Eingabedaten verwendet werden. Zusätzlich werden für jeden Fall Muster gezeigt. Im Kapitel 4 sind vollständige Beispiele einschließlich der Achsen aufgezeigt.

3.1 cluster

In einem cluster Diagramm wird jede Variable in einer Reihe, die durch Kommas getrennt ist, als ein Balken in einer einzelnen Spalte dargestellt. Jede Reihe steht daher für eine neue Balkeneinheit. Die Datei

```
Set 1, Set 2, Set 3
1, 2, 3
1, 2, 3
```

erzeugt nachstehendes Diagramm:

3.2 stack 8

\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,3)%
 \readpsbardata{\data}{example1.csv}%
 \psbarchart[barstyle={red,blue}]{\data}%
\end{pspicture}

3.2 stack

Bei einem stack Diagramm befindet sich in jeder Spalte lediglich ein Balken. Dieser eine Balken besteht aus so vielen Abschnitten, wie die Datendatei Reihen hat. Jede Reihe wird auf die Oberkante der Vorigen "gestapelt". Die Datei

```
Set 1, Set 2, Set 3
1, 2, 3
0.5, 1.5, 1
```

erzeugt folgendes Diagramm:

\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,4)%
 \readpsbardata{\data}{example2.csv}%
 \psbarchart[barstyle={red,blue},%
 chartstyle=stack]{\data}%
\end{pspicture}

Beachten Sie, dass diese Säulen hier breiter sind als bei chartstyle=cluster, da sie bei stack vertikal aufeinander gestapelt werden, bei cluster allerdings horizontal nebeneinander auf der x-Achse angeordnet sind. Um eine ähnliche Balkenbreite wie im cluster - Diagramm zu erhalten, stellt man xunit=0.25in ein.

3.3 block

In einem block Diagramm kann an jedem Balken eine Reihe von Werten abgelesen werden. Daher benötigt jede Säule zwei Datenlinien aus der Datei, eine für die Markierung der oberen und eine für die Markierung der unteren Grenze. Gibt es mehrere

Paare von Datenlinien, werden sie gesammelt dargestellt. Existiert eine ungerade Anzahl von Datenreihen, so wird die letzte nicht beachtet.

Aus:

```
Set 1, Set 2, Set 3
1, 2, 3
0.5, 1.5, 1
0.75, 1.6, 0.9
0.9, 2.2, 2.5
```

entsteht dieses Diagramm:

Set 1 Set 2 Set 3

\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,3.5)%
 \readpsbardata{\data}{example3.csv}%
 \psbarchart[barstyle={red,blue},%
 chartstyle=block]{\data}%
\end{pspicture}

4 Beispiele

Grundlegende Beispiele für jeden Typ einschließlich Achsen und Gitternetzlinien:


```
\begin{filecontents*}{example2.csv}
  Set 1, Set 2, Set 3
  1, 2, 3
  0.5, 1.5, 1
\end{filecontents*}
```


```
\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example2.csv}%
  \psbarchart[barstyle={red,blue}]{\data}%
\end{pspicture}
```


```
\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example2.csv}%
  \psbarchart[barstyle={red,blue},%
 chartstyle=stack]{\data}%
\end{pspicture}
```


```
\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example2.csv}%
  \psbarchart[barstyle={red,blue},%
 chartstyle=block]{\data}%
\end{pspicture}
```

Verwendung von \newpsbarstyle:


```
\psset{unit=0.5in}%
\newpsbarstyle{yellowhatch}{framearc=0.5,%
  fillstyle=hlines*,rot=45,fillcolor=yellow}%
\newpsbarstyle{redoutline}{framearc=0.5,%
  fillcolor=black,linecolor=red,%
  linewidth=1.5pt}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example2.csv}%
  \psbarchart[barstyle={yellowhatch,%
 redoutline}]{\data}%
\end{pspicture}
```

Verwendung von [orientation=horizontal]:


```
\psset{unit=0.5in}%
\newpsbarstyle{yellowhatch}{framearc=0.5,%
  fillstyle=hlines*,rot=45,fillcolor=yellow}%
\newpsbarstyle{redoutline}{framearc=0.5,%
  fillcolor=black,linecolor=red,%
  linewidth=1.5pt}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example2.csv}%
  \psbarchart[barstyle={yellowhatch,%
 redoutline}]{\data}%
\end{pspicture}
```

Komplexe Effekte sind unter mehrfacher Benennung von \psbarchart in einem einzelnen Diagramm möglich. Zum Beispiel kann ein besonders wichtiger Balken in grün hervorgehoben werden, indem man die Daten in zwei Dateien aufgespaltet. Eine enthält eine Null für den Datenwert, der hervorgehoben werden soll und die andere enthält Nullen für alle anderen Daten außer der Hervorzuhebenden.


```
Datei 1 (example4.csv):
```

```
Set 1, Set 2, Set 3
1, 0, 3
```

Datei 2 (example5.csv):

0, 2, 0

Beachten Sie, dass die zweite Datei keine Kopfzeile hat, damit die Balkenbeschriftung nicht doppelt erfolgt.


```
\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example4.csv}%
  \psbarchart[barstyle={blue}]{\data}%
  \readpsbardata[header=false]{\data}%
  \example5.csv}%
  \psbarchart[barstyle={green}]{\data}%
\end{pspicture}
```


Verschiedene Diagrammarten können auch in einem Balkendiagramm kombiniert werden.

Datei 1 (example6.csv):

Set 1, Set 2, Set 3 1.3, 2.5, 0.9

Datei 2 (example7.csv):

0.7, 1.9, 0.4 1.2, 2.7, 1.4


```
\psset{unit=0.5in}%
\begin{pspicture}(0,-0.5)(3,4.5)%
  \psgrid[xunit=1.5in,gridlabels=0,%
 subgriddiv=0,griddots=30](0,0)(1,4)%
  \psaxes[axesstyle=frame,0x=0,Dx=1,labels=y,%
 ticks=y](0,0)(3,4)%
  \readpsbardata{\data}{example6.csv}%
  \psbarchart[barstyle={black}]{\data}%
  \readpsbardata[header=false]{\data}%
  \{example7.csv}%
  \psbarchart[barstyle={red},chartstyle=block,%
 barcolsep=0.8]{\data}%
\end{pspicture}
\end{pspicture}
```

5 Tipps **13**

5 Tipps

• Informieren Sie sich über Befehle, um die Erstellung und Platzierung der Beschriftung zu erleichtern.

- Erlauben Sie die automatische Beschriftung der Balken mit den Werten der Datendatei.
- Erlauben Sie die automatische Beschriftung der Balken nach Ihrer Wahl.
- Verbessern Sie die Syntaxanalyse der Überschrift, um Kommas zwischen den Einträgen der Kopfzeile zu erlauben.
- Fügen Sie eine Fehler-Überprüfung hinzu, um sicherzustellen, dass jede Reihe der Datei dieselbe Anzahl an Einträgen enthält; falls nicht, wird der Fehler in TEX oder IATEX übertragen.
- Verbessern Sie die Dokumentation.

Literatur

- [1] Michel Goosens, Frank Mittelbach, Sebastian Rahtz, Denis Roegel, and Herbert Voß. *The LATEX Graphics Companion*. Addison-Wesley Publishing Company, Reading, Mass., 2. edition, 2007.
- [2] Nikolai G. Kollock. *PostScript richtig eingesetzt: vom Konzept zum praktischen Einsatz.* IWT, Vaterstetten, 1989.
- [3] Herbert Voss. *PSTricks Support for pdf.* http://PSTricks.de/pdf/pdfoutput.phtml, 2002.
- [4] Herbert Voß. AT_EX Referenz. DANTE Lehmanns, Heidelberg/Hamburg, 1. edition, 2007.
- [5] Herbert Voß. *PSTricks Grafik für T_EX und L^AT_EX*. DANTE Lehmanns, Heidelberg/Hamburg, 5. edition, 2008.
- [6] Michael Wiedmann and Peter Karp. References for T_EX and Friends. http://www.miwie.org/tex-refs/, 2003.
- [7] Timothy Van Zandt. *PSTricks PostScript macros for Generic TeX.* http://www.tug.org/application/PSTricks, 1993.

Index

bar, 3 barcolsep, 5 bardiag, 3 barlabelrot, 5 barsep, 5, 6 barstyle, 5, 6 black, 6 block, 5-7 blue, 6 C chartstyle, 5-8 cluster, 5-8	<pre>- vertical, 5 - white, 6 Keyword - barcolsep, 5 - barlabelrot, 5 - barsep, 5, 6 - barstyle, 5, 6 - chartstyle, 5-8 - fillcolor, 6 - fillstyle, 6 - framearc, 6 - header, 5 - orientation, 5 - xunit, 8</pre>
D darkgray, 6	L LaPrint, 3 lightgray, 6
<pre>fillcolor, 6 fillstyle, 6 framearc, 6</pre>	<pre>M Macro - \newpsbarstyle, 6</pre>
G gnuplot, 3 gray, 6 green, 6	<pre>- \par, 4 - \psbarchart, 6, 11 - \psbarlabel, 6, 7 - \psbarlabelsep, 7 - \psbarscale, 7</pre>
<pre>H header, 5 histogr, 3 horizontal, 5</pre>	<pre>- \psframe, 3, 6 - \psxunit, 5 - \readpsbardata, 5 - \renewcommand*, 7 - \renewcommand*, 7</pre>
K Keyvalue - black, 6	Matlab, 3 mfpic, 3
 block, 5-7 blue, 6 cluster, 5-8 	N \newpsbarstyle, 6
darkgray, 6gray, 6	O orientation, 5
<pre>- green, 6 - horizontal, 5 - lightgray, 6 - red, 6 - stack, 5-8</pre>	P Package - bar, 3 - bardiag, 3

Index 15

```
- histogr, 3
- mfpic, 3
- psfrag, 3
- pst-bar, 2, 3
- pst-plot, 4
- pstricks, 2, 3, 6
- pstricks-add, 7
\par, 4
\psbarchart, 6, 11
\psbarlabel, 6, 7
\psbarlabelsep, 7
\psbarscale, 7
psfrag, 3
\psframe, 3, 6
pst-bar, 2, 3
pst-plot, 4
pstricks, 2, 3, 6
pstricks-add, 7
\psxunit, 5
R
\readpsbardata, 5
red, 6
\renewcommand*, 7
\mathbf{S}
solid, 6
stack, 5-8
\mathbf{V}
Value
- cluster, 8
- red, 6
- solid, 6
vertical, 5
\mathbf{W}
white, 6
\mathbf{X}
xunit, 8
```