inkscapeMadeEasy Documentation

Release 0.9x

fsmMLK

CONTENTS

I	History and Objectives	3
2	Contents:	5
3	Main Features 3.1 Optional LaTeX support via textext extension 3.2 Scientific plotting system 3.3 Control over text styles, line markers and other drawing features 3.4 Useful backstage functions	7 7 7 7 8
4	Installation and requirements (all users)	9
5	LaTeX installation (windows users)	11
6	Usage	13
7	7.1 inkscapeMadeEasy_Base	
Ру	ython Module Index	81
In	ndex	83

This set of python modules is intended to extend Aaron Spike's inkex.py module, adding functions to help the development of new extensions for Inkscape https://inkscape.org.

Here you will find methods and classes to deal with drawings, styles, markers, texts, plots, etc. It is a work-in-progress project and new features will be added in the future. However there is no roadmap right now.

This project is not intended to provide an end-user Inkscape extension by itself but to provide easier backstage functions and classes to facilitate the development of Inkscape extensions.

For end-user extensions see my other projects on GitHub (more to come soon):

- createMarkers https://github.com/fsmMLK/inkscapeCreateMarkers
- cartesianAxes2D https://github.com/fsmMLK/inkscapeCartesianAxes2D
- cartesianPlotFunction2D https://github.com/fsmMLK/inkscapeCartesianPlotFunction2D
- cartesianPlotData2D https://github.com/fsmMLK/inkscapeCartesianPlotData2D
- cartesianStemPlot https://github.com/fsmMLK/inkscapeCartesianStemPlot
- polarAxes2D https://github.com/fsmMLK/inkscapePolarAxes2D>
- logicGates https://github.com/fsmMLK/inkscapeLogicGates
- circuitSymbols https://github.com/fsmMLK/inkscapeCircuitSymbols
- dimensions https://github.com/fsmMLK/inkscapeDimensions

CONTENTS 1

• **SlopeField <**https://github.com/fsmMLK/inkscapeSlopeField>

2 CONTENTS

ONE

HISTORY AND OBJECTIVES

Historically this project started as a way to help myself while creating extensions, namely focusing on scientific/academic diagrams and graphs. In the academy, it is very common to prepare plots/diagrams to explain concepts during lectures, seminars or congresses.

There are many consecrated mathematical tools that can produce them, e.g., gnuplot, octave, matlab, R, etc. They all can produce nice plots, however it might be a little complicated if we want to add other elements to these plots, like texts, comments, arrows, etc. These packages have tools to do it but they are cumbersome to use. A better approach would be using a proper graphic software.

One possible approach is to export these plots as raster images and use a raster graphic software to produce the annotations, like Gimp. Personally, I prefer to have the plots in a vector graphic format to keep it aesthetically pleasing and add the annotations in a vector graphic software. For this, Inkscape is very sound.

Unfortunately, exporting the plots as vector graphics is not always successful in the sense that the resulting document is quite "dirty" (unorganized groups, isolated elements, etc.). Therefore I decided to make my own plotting/diagram tools for Inkscape.

In the process of creating these tools (I will upload them to GitHub in a near future) I realized that many of the low level classes and methods used to manipulate elements of the svg file could be grouped in a general purpose set of core modules that extended inkex.py module. **inkscapeMadeEasy** was born! The core modules I created do not intend to provide an extensive array of methods and classes to cover all possibilities of manipulations/transformations and drawing. These modules were born and expanded as I felt the necessity to have new methods to help my workflow. Nevertheless the number of methods created allows many possibilities and is still under development so new features can (will) appear in future versions.

Obs: Since it is not very easy to find documentation on other Inkscape modules, there might be other modules with similar/better features that I was not aware of when I was producing my extensions.

Enough mumbo-jumbo. Let's start! =D

inkscapeMadeEasy Documentation, Release 0.9x	

TWO

CONTENTS:

Main Features

Installation and requirements (all users)

LaTeX installation (windows users)

Usage

Module definitions

THREE

MAIN FEATURES

3.1 Optional LaTeX support via textext extension

Many of the functions implemented in this project can use LaTeX to generate text if the support is enabled. To this end I decided to employ the excellent extension **textext** by Pauli Virtanen https://pav.iki.fi/software/textext/>.

Since I made very few modifications to his module, I decided to include the modified files here. The modifications were merely designed to facilitate debugging and to remove additional GUI modules (GTK or TkInter). If you prefer, you can stick with the original version.

Please keep in mind that you will need to install 'pstoedit' converter. Linux users can install from your preferred package manager. Windows users can download it from its website.

3.2 Scientific plotting system

inkscapeMadeEasy_Plot module provides simple yet powerful tools to generate 2D Cartesian and Polar axes and 2D plots (lines and Octave's stem plot style). It was inspired by Tavmjong Bah's (and collaborators) extension **Function Plotter** already presented in Inkscape. Function Plotter extension is not required here.

3.3 Control over text styles, line markers and other drawing features

inkscapeMadeEasy_Draw module provides powerful tools to:

- manipulate colors, including pre-defined named colors, gray scale, RGB conversion and the color picker widget
 of .inx
- create custom markers, including a few pre-defined often used types. All can be assigned to custom colors in both stroke and filling colors
- create line styles, with or without custom markers and custom line dash pattern
- · create text styles
- create LaTeX contents (thanks to **textext** by Pauli Virtanen)
- direct control over text size and color of LaTeX contents
- · draw straight polylines using absolute or relative coordinates
- draw arcs given the start and end points and its radius
- · draw arcs given the center point and start and end angles
- · draw circles/ellipses given center and radius

3.4 Useful backstage functions

inkscapeMadeEasy_Base module inherits inkex.py module, extending it by providing useful core functions:

- Dump objects to a text file. Rationale: As of today, 2016, Inkscape does not return the stdout() during python code run. This method partially overcomes this issue by sending the object to a text file.
- unique ID number generator (adapted from inkex.py)
- list defined elements (e.g. markers) in the current document
- · create groups
- get the resulting transformation matrix of an object, even when multiple transformations are stacked
- rotate, scale and move objects
- · find markers
- get the list of point coordinates of an object or group. If the object is a group the method searches points recursively. Any eventual transformations are properly applied to the points before listing them
- get the bounding box of an object or group
- get the center of the bounding box of an object or group

INSTALLATION AND REQUIREMENTS (ALL USERS)

These modules were partially developed in Inkscape 0.48, 0.91, 0.92 in Linux (Kubuntu 12.04 and 14.04). They should work on both versions of Inkscape. Also, they should work in different OSs too as long as all requirements are met.

The following python modules are required: inkex (comes with inkscape), re, lxml, numpy, math, simplestyle (comes with inkscape), copy, tempfile, sys and os.

Please keep in mind that you will need to install 'pstoedit' converter if you want to use LaTeX support. Linux users can install from your preferred package manager. Windows users can download it from its website.

Some combinations of pstoedit and ghostscript versions fails to produce svg on most distributions

Problematic combinations:

- pstoedit 3.70 + ghostscript 9.22
- pstoedit <= 3.74 + ghostscript 9.27**

In order to install inkscapeMadeEasy, you must download inkscapeMadeEasy files from github and place them inside Inkscape's extension directory (see below how to find it). In the end you must have the following files and directories in your Inkscape extension directory.

```
>>> inkscape/extensions/
>>>
 |-- inkscapeMadeEasy_Base.py
 |-- inkscapeMadeEasy_Draw.py
>>>
>>>
 |-- inkscapeMadeEasy_Plot.py
>>>
 `-- textextLib
 |-- __init__.py
 |-- basicLatexPackages.tex
>>>
 |-- textext.inx
>>>
>>>
 |-- textext.py
```

Inkscape's extension directory Your inkscape extension directory location can be found opening Inkscape and selecting Edit>Preferences>System and checking User Extensions field. (Windows users: you can easily open this directory using Windows Explorer by copying the text in this field and pasting on Windows Explorer's search bar)

LaTeX package requirement

If LaTeX support is enabled (see below), you will need in your system the following LaTeX packages: amsmath, amsthm, amsbsy, amsfonts, amssymb, siunitx, steinmetz.

Linux users: You might find useful installing the packages texlive-science, texlive-pictures and texlive-latex-base (Debian based distros) from your package manager. They should provide most (all?) needed LaTeX packages.

Windows users: please check Installation and requirements (windows users) section

Disabling LaTeX support

LaTeX support via textext extension requires LaTeX typesetting system in your computer (it's free and awesome! =]). It might be a problem to install for non-Linux systems.

Since many people don't use LaTeX and/or don't have it installed (it might be a pain to install it on Windows machines), LaTeX support is now optional. **By default, LaTeX support is ENABLED.**

If you don't want LaTeX support or your system does not allow it, you can still use **inkscapeMadeEasy** as long as you disable it. You can easily do it by setting a flag in inkscapeMadeEasy_Draw.py:

- 1- Open inkscapeMadeEasy_Draw.py in any text editor (e.g. Notepad in Windows)
- 2- Search for the line containing #useLatex=False. It should be somewhere at the beginning of the file.
- 3- Remove the comment character # of this line, leaving just useLatex=False.
- 4- Save the file.

FIVE

LATEX INSTALLATION (WINDOWS USERS)

1) Install Miktex:

Download and install Miktex (https://miktex.org/). You must make sure the following minimal testing example compiles correctly using pdflatex using the command prompt. Se instructions below:

```
\documentclass[11pt]{article}
\usepackage[utf8]{inputenc}
\usepackage{amsmath, amsthm, amsbsy, amsfonts, amssymb}
\usepackage[per=slash]{siunitx}
\usepackage{steinmetz}
\usepackage{steinmetz}
\usepackage{document}
Minimal example. woo-hoo!
\usepackage[ner=slash]{siunitx}
\usepackage{steinmetz}
\usepackage{absinter since stein service s
```

1.2) testing pdflatex (for LaTeX experienced users)

Check whether you can call pdflatex from any folder, in other words, check if pdflatex folder is in the PATH environment variable.

Check whether your pdflatex can compile the testing example from the command prompt. Compiling this example will also make sure you have all packages inkscapeMadeEasy requires.

1.3) testing pdflatex (for LaTeX beginners)

- 1.3.1) Open notepad and create a text file with the contents of the testing example and save it somewhere.
- 1.3.2) In File Explorer, go to the folder where you saved the file and click the address bar to select it (or press Alt+D). Type "cmd" into the address bar and hit Enter to open the Command Prompt with the path of the current folder already set.
- 1.3.3) type: pdflatex <name_of_the_file_you_just_saved>. Lots of stuff should appear on your console window. Obs: Miktex might require to install additional packages. Depending on how you installed Miktex, it can install automatically the needed packages or ask you to confirm. Confirm it!
- 1.3.4) Check whether pdflatex created a new pdf file with the same name. Open the pdf and see if you can read the short message and equation.

2) install pstoedit (version 3.73)

windows 32 bits https://sourceforge.net/projects/pstoedit/files/pstoedit/3.73/pstoeditsetup_win32.exe windows 64 bits https://sourceforge.net/projects/pstoedit/files/pstoedit/3.73/pstoeditsetup_x64.exe

2.1) Add pstoedit folder to windows PATH environment variable (if it is not there already)

- 2.2.1) On the Windows desktop, right-click 'My Computer'.
- 2.2.2-) In the pop-up menu, click Properties.
- 2.2.3-) In the System Properties window, click the Advanced tab, and then click Environment Variables.
- 2.2.4-) In the System Variables window, highlight PATH, and click Edit.
- 2.2.5-) Create a new entry and provide the path where pstoedit was installed. On my machine the folder was 'C:\Program Files\pstoedit'
- 3) Install ghostscript (version 9.26)

windows 32 bits https://github.com/ArtifexSoftware/ghostpdl-downloads/releases/download/gs926/gs926aw32.exe windows 64 bits https://github.com/ArtifexSoftware/ghostpdl-downloads/releases/download/gs926/gs926aw64.exe

SIX

USAGE

These modules are not intended to serve as extensions by themselves. Instead you can import them into your projects to take advantage of the classes and methods developed here.

For examples on how to use, please take a look at the examples provided below and also check my other extension projects on GitHub (more to come soon):

- createMarkers https://github.com/fsmMLK/inkscapeCreateMarkers
- cartesianAxes2D https://github.com/fsmMLK/inkscapeCartesianAxes2D">https://github.com/fsmMLK/inkscapeCartesianAxes2D
- cartesianPlotFunction2D https://github.com/fsmMLK/inkscapeCartesianPlotFunction2D
- cartesianPlotData2D https://github.com/fsmMLK/inkscapeCartesianPlotData2D
- polarAxes2D https://github.com/fsmMLK/inkscapePolarAxes2D>
- logicGates https://github.com/fsmMLK/inkscapeLogicGates
- circuitSymbols https://github.com/fsmMLK/inkscapeCircuitSymbols
- **dimensions** https://github.com/fsmMLK/inkscapeDimensions

14 Chapter 6. Usage

SEVEN

MODULE DEFINITIONS

7.1 inkscapeMadeEasy_Base

 ${\bf class} \ {\tt inkscapeMadeEasy_Base.inkscapeMadeEasy}$

Bases: inkex.deprecated.Effect

Base class for extensions.

This class extends the inkex. Effect class by adding several basic functions to help manipulating inkscape elements. All extensions should inherit this class.

displayMsg(msg)

Displays a message to the user.

Parameters msg (string) - message

Returns nothing

Return type

•

getBasicLatexPackagesFile()

Returns the full path of the basicLatexPackages.tex file with commonly used Latex packages

The default packages are:

```
\usepackage{amsmath,amsthm,amsbsy,amsfonts,amssymb}
\usepackage[per=slash]{siunitx}
\usepackage{steinmetz}
```

You can add other packages to the file basicLatexPackages.tex, located in the extension directory.

Returns Full path of the file with commonly used Latex packages

Return type string

```
Dump (obj, file='./dump_file.txt', mode='w')
```

Function to easily output the result of str (obj) to a file

This function was created to help debugging the code while it is running under inkscape. Since inkscape does not possess a terminal as today (2016), this function overcomes partially the issue of sending things to stdout by dumping result of the function str() in a text file.

Parameters

- **obj** (any, as long as str(obj) is implemented (see __str__() metaclass definition)) object to sent to a file. Any type that can be used in str()
- **file** (string) file path. Default: ./dump_file.txt

• mode (string) – writing mode of the file Default: w (write)

Returns nothing

Return type

•

Example

removeElement (element)

Function to remove one element or group. If the parent of the element is a group and has no other children, then the parent is also removed.

Parameters element (element object) - element object

Returns nothing

Return type

•

Example

```
>>> rootLayer = self.document.getroot()
 #__
→retrieves the root layer of the file
>>> groupA = self.createGroup(rootLayer,label='temp')
⇔creates a group inside rootLayer
>>> line1 = inkscapeMadeEasy_Draw.line.relCoords(groupA, [[5,0]],[0,0])
→# creates a line in groupA
>>> line2 = inkscapeMadeEasy_Draw.line.relCoords(rootLayer, [[5,0]],[0,0])
→# creates a line in rootLayer
>>> line3 = inkscapeMadeEasy_Draw.line.relCoords(groupA, [[15,0]],[10,0])
→# creates a line in groupA
>>> self.removeElement(line1)
 # removes line 1
>>> self.removeElement(line2)
 # removes line 2
 # removes line 3.
>>> self.removeElement(line3)
→Also removes groupA since this group has no other children
>>> groupB = self.createGroup(rootLayer, label='temp1')
→creates a group inside rootLayer
>>> line4 = inkscapeMadeEasy_Draw.line.relCoords(groupB, [[5,0]],[0,0])
→# creates a line in groupB
>>> self.removeElement(groupB)
 # removes group B_
→and all its children
```

$\verb"exportSVG" (element, fileOut)"$

Export the elements in a new sygfile

This function will export the element in a new SVG file. If a list of elements is passed as argument. All elements in the list will be exported to the same file.

Parameters

- element (element or list of elements) element or list of elements to be exported
- **fileOut** file path, including the extension.

Returns nothing

Return type

•

Note: All the defs of the original file will be copied to the new file. Therefore you might want to run te vacuum tool to cleanup the new SVG file

Example

```
>>> from inkscapeMadeEasy_Base import inkscapeMadeEasy
>>> import inkscapeMadeEasy_Draw as inkDraw
>>> x=inkscapeMadeEasy
>>> rootLayer = x.document.getroot()
 # retrieves
→the root layer of the file
>>> groupA = x.createGroup(rootLayer, label='temp')
 # creates a_
→group inside rootLayer
>>> groupB = x.createGroup(rootLayer,label='child')
 # creates a_
→group inside groupA
>>> line1 = inkDraw.line.relCoords(groupA, [[10,0]],[0,0])
 # creates a_
→line in groupA
>>> line2 = inkDraw.line.relCoords(groupB, [[20,0]],[0,0])
 # creates a_
→line in groupB
>>> self.exportSVG(line1, 'file1.svg')
 # exports_
→only line1
>>> self.exportSVG(groupA,'file2.svg')
 # exports_
→groupA (and all elements contained in it)
>>> self.exportSVG([groupA,groupB],'file3.svg')
 # exports_

ightharpoonup and groupB (and all elements contained in it) to the same file
```

uniqueIdNumber (prefix id)

Generates a unique ID with a given prefix ID by adding a numeric suffix

This function is used to generate a valid unique ID by concatenating a given prefix with a numeric suffix. The overall format is prefix-%05d.

This function makes sure the ID is unique by checking in doc_ids member. This function is specially useful for creating an unique ID for markers and other elements in defs.

```
Parameters prefix_id(string) - prefix of the ID
```

Returns the unique ID

Return type string

Note: This function has been adapted from Aaron Spike's inkex.py https://github.com/hacktoon/ink2canvas/blob/master/ink2canvas/lib/inkex.py

Example

```
>>> from inkscapeMadeEasy_Base import inkscapeMadeEasy
>>> x=inkscapeMadeEasy
```

(continues on next page)

(continued from previous page)

```
>>> a=x.uniqueIdNumber('myName') # a=myName-00001
>>> b=x.uniqueIdNumber('myName') # b=myName-00002
>>> c=x.uniqueIdNumber('myName') # c=myName-00003
```

getDefinitions()

retrieves the Defs element of the svg file.

This function returns the element Defs of the current svg file. This elements stores the definition (e.g. marker definition)

if no Defs can be found, a new empty Defs is created

Returns the defs element

Return type etree element

unifyDefs()

Unify all <defs> nodes in a single <defs> node.

Returns None

Return type

•

Note: This function does not check whether the ids are unique

```
getDefsByTag (tag='marker')
```

retrieves the Defs elements of the svg file of a given a tag.

Returns a list with the def elements

Return type list of etree element

getDefsById(id)

return a list of elements in the defs node, given (part of) the id

Returns a list with the def elements

Return type list of etree element

getElemFromXpath (xpath)

returns the element from the xml, given its xpath

Parameters xpath (string) - tag of the element to be searched

Returns element

Return type element

Example

```
>>> from inkscapeMadeEasy_Base import inkscapeMadeEasy
>>> x=inkscapeMadeEasy
>>> name = x.getElemFromXpath('/svg:svg//svg:defs') # returns the list of definitions of the document
```

getElemAttrib(elem, attribName)

Returns the atribute of one element, given the atribute name

Parameters

- **elem** (*element*) elem under consideration
- attribName (string) attribute to be searched. Format: namespace:attrName

Returns attribute

Return type string

```
>>> from inkscapeMadeEasy_Base import inkscapeMadeEasy
>>> x=inkscapeMadeEasy
>>> elem= x.getElemFromXpath('/svg:svg')
>>> docNAme = x.getElemAttrib(elem,'sodipodi:docname')
```

getDocumentScale()

returns the scale of the document

Example

```
>>> scale = x.getDocumentScale()
```

getDocumentName()

returns the name of the document

Returns fileName **Return type** string

Example

```
>>> from inkscapeMadeEasy_Base import inkscapeMadeEasy
>>> x=inkscapeMadeEasy
>>> name = x.getDocumentName()
```

getDocumentUnit()

returns the unit of the document

Returns unit string code. See table below

Return type string

Units

The list of available units are:

Name	string code	relation
millimetre	mm	1in = 25.4mm
centimetre	cm	1cm = 10mm
metre	m	1m = 100cm
kilometre	km	1 km = 1000 m
inch	in	1in = 96px
foot	ft	1ft = 12in
yard	yd	1yd = 3 ft
point	pt	1in = 72 pt
pixel	px	
pica	pc	1in = 6pc

Example

```
>>> docunit = self.getDocumentUnit() #returns 'cm', 'mm', etc.
```

getcurrentLayer()

returns the current layer of the document

Returns name of the current layer

Return type string

Example

```
>>> from inkscapeMadeEasy_Base import inkscapeMadeEasy
>>> x=inkscapeMadeEasy
>>> name = x.getDocumentName()
```

removeAbsPath(element)

unit2userUnit (value, unit_in)

Converts a value from given unit to inkscape's default unit (px)

Parameters

- value (float) value to be converted
- unit_in (string) input unit string code. See table below

Returns converted value

Return type float

Units

The list of available units are:

Name	string code	relation
millimetre	mm	1in = 25.4mm
centimetre	cm	1 cm = 10 mm
metre	m	1m = 100cm
kilometre	km	1 km = 1000 m
inch	in	1in = 96px
foot	ft	1ft = 12in
yard	yd	1yd = 3ft
point	pt	1in = 72 pt
pixel	px	
pica	pc	1in = 6pc

Example

```
>>> x_cm = 5.0
>>> x_px = self.unit2userUnit(x_cm,'cm') # converts 5.0cm -> 188.97px
```

userUnit2unit (value, unit_out)

Converts a value from inkscape's default unit (px) to specified unit

Parameters

- value (float) value to be converted
- unit_out (string) output unit string code. See table below

Returns converted value

Return type float

Units

The list of available units are:

$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$			
centimetre cm 1cm = 10mm metre m 1m = 100cm kilometre km 1km = 1000m inch in 1in = 96px foot ft 1ft = 12in yard yd 1yd = 3ft point pt 1in = 72pt pixel px	Name	string code	relation
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	millimetre	mm	1in = 25.4mm
kilometre km 1km = 1000m inch in 1in = 96px foot ft 1ft = 12in yard yd 1yd = 3ft point pt 1in = 72pt pixel px	centimetre	cm	1cm = 10 mm
inch in 1in = 96px foot ft 1ft = 12in yard yd 1yd = 3ft point pt 1in = 72pt pixel px	metre	m	1m = 100cm
	kilometre	km	1 km = 1000 m
yard yd 1yd = 3ft point pt 1in = 72pt pixel px	inch	in	1in = 96px
point pt lin = 72pt pixel px	foot	ft	1ft = 12in
pixel px	yard	yd	1yd = 3 ft
1	point	pt	1in = 72 pt
pica pc lin = 6pc	pixel	px	
	pica	pc	1in = 6pc

Example

```
>>> x_px = 5.0
>>> x_cm = self.userUnit2unit(x_px,'cm') # converts 5.0px -> 0.1322cm
```

unit2unit (value, unit_in, unit_out)

Converts a value from one provided unit to another unit

Parameters

- **value** (*float*) value to be converted
- unit_in (string) input unit string code. See table below
- unit_out (string) output unit string code. See table below

Returns converted value

Return type float

Units

The list of available units are:

Name	string code	relation
millimetre	mm	1in = 25.4mm
centimetre	cm	1 cm = 10 mm
metre	m	1m = 100cm
kilometre	km	1 km = 1000 m
inch	in	1in = 96px
foot	ft	1ft = 12in
yard	yd	1yd = 3ft
point	pt	1in = 72 pt
pixel	px	
pica	pc	1in = 6pc

Example

```
>>> x_in = 5.0
>>> x_cm = self.unit2unit(x_in,'in','cm') # converts 5.0in -> 12.7cm
```

```
createGroup (parent, label='none')
```

Creates a new empty group of elements.

This function creates a new empty group of elements. In order to create new elements inside this groups you must create them informing the group as the parent element.

Parameters

- parent (element object) parent object of the group. It can be another group or the root element
- label (string) label of the group. Default: 'none'

Returns the group object

Return type group element

Note: The label does not have to be unique

Example

```
>>> rootLayer = self.document.getroot() #__

retrieves the root layer of the file
>>> groupA = self.createGroup(rootLayer,label='temp') #__

retrates a group inside rootLayer
>>> groupB = self.createGroup(groupA,label='child') #__

retrates a group inside groupA
>>> line1 = inkscapeMadeEasy_Draw.line.relCoords(groupA, [[10,0]],[0,0])

retreates a line in groupA
>>> line2 = inkscapeMadeEasy_Draw.line.relCoords(groupB, [[20,0]],[0,0])

retreates a line in groupB
```

ungroup (group)

Ungroup elements

The new parent element of the ungrouped elements will be the parent of the removed group. See example below

Parameters group (group element) - group to be removed

Returns list of the elements previously contained in the group

Return type list of elements

Example

(continues on next page)

(continued from previous page)

getTransformMatrix(element)

Returns the transformation attribute of the given element and the resulting transformation matrix (numpy Array)

This function is used to extract the transformation operator of a given element.

Parameters element (element object) - element object

Returns

[transfAttrib, transfMatrix]

- transfAttrib: string containing all transformations as it is in the file
- transfMatrix: numpy array with the resulting transformation matrix

Return type tuple

If the element does not have any transformation attribute, this function returns:

- transfAttrib="
- transfMatrix=identity matrix

rotateElement (element, center, angleDeg)

Rotates the element using the transformation attribute.

It is possible to rotate elements isolated or entire groups.

Parameters

- **element** (*element object*) **element object to be rotated**
- center (tuple) tuple with center point of rotation
- angleDeg (float) angle of rotation in degrees, counter-clockwise direction

Returns nothing

Return type

•

Example

copyElement (element, newParent, distance=None, angleDeg=None)

Copies one element to the same or other parent Element.

It is possible to copy elements isolated or entire groups.

Parameters

- element (element object) element object to be copied
- newParent (element object) New parent object. It can be another group or the group
- **distance** (*tuple*) tuple with the distance to move the object. If None, then the copy is placed at the same position
- angleDeg (float) angle of rotation in degrees, counter-clockwise direction

Returns newElement

Return type element object

Example

moveElement (element, distance)

Moves the element using the transformation attribute.

It is possible to move elements isolated or entire groups.

Parameters

- element (element object) element object to be rotated
- **distance** (tuple) tuple with the distance to move the object

Returns nothing

Return type

•

Example

(continues on next page)

(continued from previous page)

```
>>> self.moveElement(line2,[10,10]) # moves_

$\to \line2 \ DeltaX=10, \ DdeltaY=10$

>>> self.moveElement(groupA,[10,-10]) # moves_

$\to \line2 \ DeltaX=10, \ DdeltaY=-10$
```

scaleElement (element, scaleX=1.0, scaleY=0.0, center=None)

Scales the element using the transformation attribute.

It is possible to scale elements isolated or entire groups.

Parameters

- element (element object) element object to be rotated
- scaleX (float) scaling factor in X direction. Default=1.0
- scaleY scaling factor in Y direction. Default=0.0
- **center** (tuple) center point considered as the origin for the scaling. Default=None. If None, the origin is adopted

Returns nothing

Return type

•

Note: If scaleY==0, then scaleY=scaleX is assumed (default behavior)

Example

```
>>> rootLayer = self.document.getroot()
→retrieves the root layer of the file
>>> groupA = self.createGroup(rootLayer,label='temp')
→creates a group inside rootLayer
>>> circ1 = centerRadius(groupA, centerPoint=[0,0], radius=1.0)
⇔creates a line in groupA
>>> circ2 = centerRadius(rootLayer,centerPoint=[0,0],radius=1.0)
⇔creates a line in rootLayer
>>> self.scaleElement(circ1,2.0)
 # scales
\hookrightarrow x2 in both X and Y directions
>>> self.scaleElement(circ1, 2.0, 3.0)
 # scales
\hookrightarrow x2 in X and x3 in Y
>>> self.scaleElement(groupA, 0.5)
 # scales.
\rightarrow x0.5 the group in both X and Y directions
```

findMarker(markerName)

Search for markerName in the document.

Parameters markerName (string) – marker name

Returns True if markerName was found

Return type bool

getPoints(element)

Retrieves the list of points of the element.

This function works on paths, texts or groups. In the case of a group, the function will include recursively all its components

```
Parameters element (element object) - element object
```

Returns list of points

Return type list of list

Note: This function will consider any transformation stored in transform attribute, that is, it will compute the resulting coordinates of each object

Example

getBoundingBox (element)

Retrieves the bounding Box of the element.

This function works on paths, texts or groups. In the case of a group, the function will consider recursively all its components

```
Parameters element (element object) - element object
```

Returns two lists: [xMin,yMin] and [xMax,yMax]

Return type list

Note: This function will consider any transformation stored in transform attribute, that is, it will compute the resulting coordinates of each object

Example

getCenter (element)

Retrieves the center coordinates of the bounding Box of the element.

This function works on paths, texts or groups. In the case of a group, the function will consider recursively all its components

```
Parameters element (element object) - element object
```

Returns two lists: [xCenter,yCenter]

Return type list

Note: This function will consider any transformation stored in transform attribute, that is, it will compute the resulting coordinates of each object

Example

```
>>> rootLayer = self.document.getroot() #__

→ retrieves the root layer of the file
>>> line1 = inkscapeMadeEasy_Draw.line.relCoords(rootLayer, [[5,0],[0,6]],[0,

→0]) # creates a line in groupA
>>> Center = self.getCenter(line1) #__

→ gets Center = [2.5, 3.0]
```

getSegmentFromPoints (pointList, normalDirection='R')

given two points of a straight line segment, returns the parameters of that segment:

length, angle (in radians), tangent unitary vector and normal unitary vector

Parameters

- pointList (list of points) start and end coordinates [Pstart, Pend]
- normalDirection (string) -
 - 'R': normal vector points to the right of the tangent vector (Default)
 - 'L': normal vector points to the left of the tangent vector (Default)

Returns list: [length, theta, t_versor,n_versor]

Return type list

Example

```
>>> segmentParam = getSegmentFromPoints([[1,1],[2,2]],'R')

# returns [1.4142, 0.78540, [0.7071,0.7071], [0.7071,-0.7071]]

>>> segmentParam = getSegmentFromPoints([[1,1],[2,2]],'L')

# returns [1.4142, 0.78540, [0.7071,0.7071], [-0.7071,0.7071]]
```

getSegmentParameters (element, normalDirection='R')

given a path segment composed by only two points, returns the parameters of that segment:

length, angle (in radians), start point, end point, tangent unitary vector and normal unitary vector

This function works with paths only.

Parameters

- element (element object) path element object
- normalDirection (string) -
 - 'R': normal vector points to the right of the tangent vector (Default)
 - 'L': normal vector points to the left of the tangent vector (Default)

Returns list: [Pstart,Pend,length, theta, t_versor,n_versor]

Return type list

If the element is not a path, the function returns an empty list If the path element has more than two points, the function returns an empty list

Note: This function will consider any transformation stored in transform attribute, that is, it will compute the resulting coordinates of each object

Example

7.2 inkscapeMadeEasy_Draw

 $\verb"inkscapeMadeEasy_Draw.displayMsg" (\textit{msg})$

Displays a message to the user.

Returns nothing

Return type

•

Note: Identical function has been also defined inside inkscapeMadeEasy class

```
inkscapeMadeEasy_Draw.Dump (obj, file='./dump_file.txt', mode='w')
Function to easily output the result of str(obj) to a file
```

This function was created to help debugging the code while it is running under inkscape. Since inkscape does not possess a terminal as today (2016), this function overcomes partially the issue of sending things to stdout by dumping result of the function str() in a text file.

Parameters

- **obj** (any, as long as str(obj) is implemented (see __str__() metaclass definition)) object to sent to the file. Any type that can be used in str()
- file (string) file path. Default: ./dump_file.txt
- mode (string) writing mode of the file. Default: w (write)

Returns nothing

Return type

•

Note: Identical function has been also defined inside inkscapeMadeEasy class

Example

```
>>> vector1=[1,2,3,4,5,6]
>>> Dump(vector1,file='~/temporary.txt',mode='w')  # writes the list to a file
>>> vector2=[7,8,9,10]
>>> Dump(vector2,file='~/temporary.txt',mode='a')  # append the list to a file
```

class inkscapeMadeEasy_Draw.color

Bases: object

Class to manipulate colors.

This class manipulates color information, generating a string in inkscape's expected format #RRGGBB

This class contains only static methods so that you don't have to inherit this in your class

Note: alpha channel is not implemented yet. Assume alpha=1.0

static defined(colorName)

Returns the color string representing a predefined color name

Parameters colorName (string) – color name

Returns string representing the color in inkscape's expected format #RRGGBB

Return type string

Available pre defined colors

Example

static RGB(RGBlist)

returns a string representing a color specified by RGB level in the range 0-255

Parameters RGBlist (list) – list containing RGB levels in the range 0-225 each

Returns string representing the color in inkscape's expected format #RRGGBB

Return type string

Example

static gray(percentage)

returns a gray level compatible string based on white percentage between 0.0 and 1.0

if percentage is higher than 1.0, percentage is truncated to 1.0 (white) if percentage is lower than 0.0, percentage is truncated to 0.0 (black)

Parameters percentage (float) – value between 0.0 (black) and 1.0 (white)

Returns string representing the color in inkscape's expected format #RRGGBB

Return type string

Example

static colorPickerToRGBalpha(colorPickerString)

Function that converts the string returned by the widget 'color' in the .inx file into 2 strings, one representing the color in format #RRGGBB and the other representing the alpha channel AA

Parameters colorPickerString (string) – string returned by 'color' widget

Returns a list of strings: [color,alpha] - color: string in #RRGGBB format - alpha: string in AA format

Return type list

Note: For more information on this widget, see http://wiki.inkscape.org/wiki/index.php/INX_Parameters

Warning: you probably don't need to use this function. Consider using the method color. parseColorPicker()

usage

1- in your inx file you must have one attribute of the type 'color':

```
<param name="myColorPicker" type="color"></param>
```

2- in your .py file, you must parse it as a string:

```
>>> self.OptionParser.add_option("--myColorPicker", action="store", __

→type="string", dest="myColorPickerVar", default='0')
```

3- call this function to convert so.myColorPickerVar to two strings

- #RRGGBB with RGB values in hex
- AA with alpha value in hex

Example

Let your .inx file contains a widget of type 'color' with the name myColorPicker:

```
<param name="myColorPicker" type="color"></param>
```

Then in the .py file

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
 inkex.Effect.__init__(self)
>>>
 self.OptionParser.add_option("--myColorPicker", action="store", type=
→"string", dest="myColorPickerVar", default='#000000') # parses the input.
→parameter
>>>
>>>
 def effect(self):
 color, alpha = inkDraw.color.colorPickerToRGBalpha(self.options.
→myColorPickerVar) # returns the string representing the selected_
→color and alpha channel
```

static parseColorPicker (stringColorOption, stringColorPicker)

Function that converts the string returned by the widgets 'color' and 'optiongroup' in the .inx file into 2 strings, one representing the color in format #RRGGBB and the other representing the alpha channel AA

You must have in your .inx both 'optiongroup' and 'color' widgets as defined below. You don't have to have all the color options presented in the example. That is the most complete example, considering the default colors in color.defined method.

Parameters

- **stringColorOption** (*string*) string returned by 'optiongroup' widget
- stringColorPicker (string) string returned by 'color' widget

Returns a list of strings: [color,alpha] - color: string in #RRGGBB format - alpha: string in AA format

Return type list

Note: For more information on this widget, see http://wiki.inkscape.org/wiki/index.php/INX_Parameters

Example

It works in the following manner: The user select in the optiongroup list the desired color. All pre defined colors are listed there. There is also a 'my default color' where you can set your preferred default color and a 'use color picker' to select from the color picker widget. Keep in mind that the selected color in this widget will be considered ONLY if 'use color picker' option is selected.

Let your .inx file contains a widget of type 'color' with the name 'myColorPicker' and another 'option-group' with the name 'myColorOption':

(continued from previous page)

```
<_option value="magen">magenta</_option>
 <_option value="white">white</_option>
 <_option value="Lred">Lred</_option>
 <_option value="Lblue">Lblue</_option>
 <_option value="Lyellow">Lyellow</_option>
 <_option value="Lgreen">Lgreen</_option>
 <_option value="Lmagen">Lmagenta</_option>
 <_option value="Dred">Dred</_option>
 <_option value="Dblue">Dblue</_option>
 <_option value="Dyellow">Dyellow</_option>
 <_option value="Dgreen">Dgreen</_option>
 <_option value="Dmagen">Dmagenta</_option>
 <_option value="picker">use color picker</_option> <-- indicate that,
\hookrightarrowthe color must be taken from the colorPicker attribute
</param>
<param name="myColorPicker" type="color"></param>
```

Then in the .py file

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>> def __init__(self):
>>>
 inkex.Effect. init (self)
>>>
 self.OptionParser.add_option("--myColorPicker", action="store", type=
→"string", dest="myColorPickerVar", default='0')
 # parses the input_
→parameters
 self.OptionParser.add_option("--myColorOption", action="store", type=
→"string", dest="myColorOptionVar", default='black') # parses the input.
→parameter
>>>
 def effect(self):
>>>
 so = self.options
>>>
 [RGBstring, alpha] = inkDraw.color.parseColorPicker(so.
→myColorOptionVar,so.myColorPickerVar)
```

class inkscapeMadeEasy_Draw.marker

Bases: object

Class to manipulate markers.

This class is used to create new custom markers. Markers can be used with the lineStyle class to define line types that include start, mid and end markers

This class contains only static methods so that you don't have to inherit this in your class

```
static createMarker(ExtensionBaseObj, nameID, markerPath, RenameMode=0, stroke-
Color='#000000', fillColor='#000000', lineWidth=1.0, markerTrans-
form=None)
```

Creates a custom line marker

Parameters

• ExtensionBaseObj (inkscapeMadeEasy object (see example below)) - Most of the times you have to use 'self' from inkscapeMadeEasy related objects

- nameID (string) nameID of the marker
- markerPath (string) path definition. Must follow 'd' attribute format. See https://www.w3.org/TR/SVG/paths.html#PathElement for further information
- RenameMode (int) Renaming behavior mode
 - 0: (default) do not rename the marker. If nameID is already taken, the marker will not be modified.
 - 1: overwrite marker definition if nameID is already taken
 - 2: Create a new unique nameID, adding a suffix number (Please refer to inkscape-MadeEasy.uniqueIdNumber(prefix_id)).
- **strokeColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- **fillColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- lineWidth (float) line width of the marker. Default: 1.0
- markerTransform (string) custom transform applied to marker's path. Default: None

the transform must follow 'transform' attribute format. See https://www.w3.org/TR/SVG/coords.html#TransformAttribute for further information

Returns NameID of the new marker

Return type string

System of coordinates

The system of coordinates of the marker depends on the point under consideration. The following figure presents the coordinate system for all cases

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
```

```
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def ___init___(self):
>>>
>>>
>>>
>>>
 def effect(self):
 nameID='myMarker'
 markerPath='M 3,0 L 0,1 L 0,-1 z'
 # defines a path forming an.
\hookrightarrowtriangle with vertices (3,0) (0,1) (0,-1)
 strokeColor=inkDraw.color.defined('red')
>>>
 fillColor=None
>>>
>>>
 RenameMode=1
>>>
 width=1
 markerTransform=None
>>>
 markerID=inkDraw.marker.createMarker(self,nameID,markerPath,
→RenameMode, strokeColor, fillColor, width, markerTransform)
>>>
 myLineStyle = inkDraw.lineStyle.set(1.0, markerEnd=markerID,
→lineColor=inkDraw.color.defined('black')) # see lineStyle class for,
→ further information on this function
>>>
 #tries to make another marker with the same nameID, changing.
→ RenameMode
 strokeColor=inkDraw.color.defined('blue')
>>>
 RenameMode=0
>>>
>>>
 markerID=inkDraw.marker.createMarker(self,nameID,RenameMode,scale,
→strokeColor, fillColor) # this will not modify the marker
>>>
>>>
 markerID=inkDraw.marker.createMarker(self,nameID,RenameMode,scale,
→strokeColor, fillColor) # modifies the marker 'myMarker'
>>>
 RenameMode=2
>>>
 markerID=inkDraw.marker.createMarker(self,nameID,RenameMode,scale,
→strokeColor, fillColor) # creates a new marker with nameID='myMarker-0001'
```

Note: In next versions, path definition and transformation will be modified to make it easier. =)

static createDotMarker (ExtensionBaseObj, nameID, RenameMode=0, scale=0.4, stroke-Color='#000000', fillColor='#000000')
Creates a dotS/M/L marker, exactly like inkscape default markers

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- nameID (string) nameID of the marker
- **RenameMode** (*int*) Renaming behavior mode. For more information, see documentation of marker.createMarker(...) method.
 - 0: (default) do not rename the marker. If nameID is already taken, the marker will not be modified
 - 1: overwrite marker if nameID is already taken
 - 2: Create a new unique nameID, adding a suffix number (Please refer to inkscape-MadeEasy.uniqueIdNumber(prefix_id)).

- scale (float) scale of the marker. To copy exactly inkscape sizes dotS/M/L, use 0.2, 0.4 and 0.8 respectively. Default: 0.4
- **strokeColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- **fillColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')

Returns NameID of the new marker

Return type string

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def ___init___(self):
>>>
>>>
>>>
 . . .
>>>
 def effect(self):
>>>
>>>
 myMarker=inkDraw.marker.createDotMarker(self,nameID='myDotMarkerA',
→RenameMode=1,scale=0.5,strokeColor=inkDraw.color.defined('red'),
→fillColor=None)
 myLineStyle = inkDraw.lineStyle.set(1.0, markerEnd=myMarker,
→lineColor=inkDraw.color.defined('black')) # see lineStyle class for
→further information on this function
```

static createCrossMarker(ExtensionBaseObj, nameID, RenameMode=0, scale=0.4, stroke-Color='#000000', fillColor='#000000')

Creates a cross marker

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- nameID (string) nameID of the marker
- **RenameMode** (*int*) Renaming behavior mode. For more information, see documentation of marker.createMarker(...) method.
 - 0: (default) do not rename the marker. If nameID is already taken, the marker will not be modified
 - 1: overwrite marker if nameID is already taken
 - 2: Create a new unique nameID, adding a suffix number (Please refer to inkscape-MadeEasy.uniqueIdNumber(prefix_id)).
- scale (float) scale of the marker. Default: 0.4
- **strokeColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- **fillColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')

Returns NameID of the new marker

Return type string

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
>>>
>>>
>>>
 def effect(self):
 myMarker=inkDraw.marker.createCrossMarker(self,nameID='myDotMarkerA',
→RenameMode=1, scale=0.5, strokeColor=inkDraw.color.defined('red'),
→fillColor=None)
 myLineStyle = inkDraw.lineStyle.set(1.0, markerEnd=myMarker,
>>>
→lineColor=inkDraw.color.defined('black')) # see lineStyle class for,
→further information on this function
```

static createArrowlMarker (ExtensionBaseObj, nameID, RenameMode=0, scale=0.4, stroke-Color='#000000', fillColor='#000000')

Creates a arrowS/M/L arrow markers (both start and end markers), exactly like inkscape

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- nameID (string) nameID of the marker. Start and End markers will have 'Start' and 'End' suffix respectively
- **RenameMode** (*int*) Renaming behavior mode. For more information, see documentation of marker.createMarker(...) method.
 - 0: (default) do not rename the marker. If nameID is already taken, the marker will not be modified
 - 1: overwrite marker if nameID is already taken
 - 2: Create a new unique nameID, adding a suffix number (Please refer to inkscape-MadeEasy.uniqueIdNumber(prefix_id)).
- scale (float) scale of the marker. Default: 0.4
- **strokeColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- **fillColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')

Returns a list of strings: [startArrowMarker,endArrowMarker] - startArrowMarker: nameID of start marker - endArrowMarker: nameID of end marker

Return type list

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
```

```
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def ___init___(self):
>>>
>>>
 . . .
>>>
 def effect(self):
 StartArrowMarker, EndArrowMarker=inkDraw.marker.
>>>
→createArrow1Marker(self,nameID='myArrow',RenameMode=1,scale=0.5,
→strokeColor=inkDraw.color.defined('red'),fillColor=None)
 myLineStyle = inkDraw.lineStyle.set(1.0, markerStart=StartArrowMarker,
→markerEnd=EndArrowMarker,lineColor='#000000') # see lineStyle class for
→further information on this function
```

static createInfLineMarker (ExtensionBaseObj, nameID, RenameMode=0, scale=1.0, stroke-Color=None, fillColor='#000000')

Creates ellipsis markers, both start and end markers.

These markers differ from inkscape's default ellipsis since these markers are made such that the diameter of the dots are equal to the line width.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- nameID (string) nameID of the marker. Start and End markers will have 'Start' and 'End' suffix respectively
- **RenameMode** (*int*) Renaming behavior mode. For more information, see documentation of marker.createMarker(...) method.
 - 0: (default) do not rename the marker. If nameID is already taken, the marker will not be modified
 - 1: overwrite marker if nameID is already taken
 - 2: Create a new unique nameID, adding a suffix number (Please refer to inkscape-MadeEasy.uniqueIdNumber(prefix_id)).
- scale (float) scale of the marker. Default 1.0
- **strokeColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: None
- **fillColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')

Returns a list of strings: [startInfMarker,endInfMarker] - startInfMarker: nameID of start marker - endInfMarker: nameID of end marker

Return type list

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
```

class inkscapeMadeEasy_Draw.lineStyle

Bases: object

Class to create line styles.

This class is used to define line styles. It is capable of setting stroke and filling colors, line width, linejoin and linecap, markers (start, mid, and end) and stroke dash array

This class contains only static methods so that you don't have to inherit this in your class

Creates a new line style

Parameters

- lineWidth (float) line width. Default: 1.0
- lineColor (string) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- **fillColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: None
- lineJoin (string) shape of the lines at the joints. Valid values 'miter', 'round', 'bevel'. Default: round
- lineCap (string) shape of the lines at the ends. Valid values 'butt', 'square', 'round'. Default: round
- markerStart (string) marker at the start node. Default: None
- markerMid (string) marker at the mid nodes. Default: None
- markerEnd (string) marker at the end node. Default: None
- **strokeDashArray** (*string*) dashed line pattern definition. Default: None See http://www.w3schools.com/svg/svg_stroking.asp for further information

Returns line definition following the provided specifications

Return type string

Line node types

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>>
 class myExtension(inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
 . . .
>>>
>>>
 def effect(self):
>>>
>>>
 # creates a line style using a dot marker at its end node
 myMarker=inkDraw.marker.createDotMarker(self,nameID='myMarker',
→RenameMode=1, scale=0.5, strokeColor=color.defined('red'), fillColor=None)
⇒see marker class for further information on this function
 myLineStyle = inkDraw.lineStyle.set(lineWidth=1.0, markerEnd=myMarker,
→lineColor=inkDraw.color.defined('black'),fillColor=inkDraw.color('red'))
>>>
 # creates a line style with dashed line (5 units dash , 10 units space
>>>
 myDashedStyle = inkDraw.lineStyle.set(lineWidth=1.0,lineColor=inkDraw.
→color.defined('black'),fillColor=inkDraw.color,strokeDashArray='5,10')
 # creates a line style with a more complex pattern (5 units dash , 10,
>>>
→units space, 2 units dash, 3 units space
 myDashedStyle = inkDraw.lineStyle.set(lineWidth=1.0,lineColor=inkDraw.
→color.defined('black'),fillColor=inkDraw.color,strokeDashArray='5,10,2,3')
```

static setSimpleBlack(lineWidth=1.0)

Defines a standard black line style.

The only adjustable parameter is its width. The fixed parameters are: lineColor=black, fillColor=None, lineJoin='round', lineCap='round', no markers, no dash pattern

Parameters lineWidth (float) – line width. Default: 1.0

Returns line definition following the provided specifications

Return type string

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension(inkBase.inkscapeMadeEasy):
>>> def __init__(self):
>>> ...
```

class inkscapeMadeEasy_Draw.textStyle

Bases: object

Class to create text styles.

This class is used to define text styles. It is capable of setting font size, justification, text color, font family, font style, font weight, line spacing, letter spacing and word spacing

This class contains only static methods so that you don't have to inherit this in your class

Parameters

- fontSize (float) size of the font in px. Default: 10
- justification (string) text justification. left, right, center. Default: left
- **textColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- fontFamily (string) font family name. Default Sans
- fontStyle (string) normal or italic. Default: normal
- fontWeight (string) normal or bold. Default: normal
- lineSpacing (string) spacing between lines in percentage. Default: 100%
- **letterSpacing** (string) extra space between letters. Format: _px. Default: 0px
- wordSpacing (string) extra space between words. Format: _px. Default: 0px

Returns text style definition following the provided specifications

Return type string

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension(inkBase.inkscapeMadeEasy):
>>> def __init__(self):
>>> ...
>>> ...
>>>
 def effect(self):
>>>
```

static setSimpleBlack (fontSize=10, justification='left')

Defines a standard black text style

The only adjustable parameter are font size and justification. The fixed parameters are: text-Color=color.defined('black'), fontFamily='Sans', fontStyle='normal', fontWeight='normal', lineSpacing='100%', letterSpacing='0px', wordSpacing='0px.

Parameters

- **fontSize** (float) size of the font in px. Default: 10
- justification (string) text justification. left, right, center. Default: left

Returns line definition following the provided specifications

Return type string

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
 . . .
>>>
 . . .
>>>
 def effect(self):
>>>
>>>
>>>
 mySimpleStyle = inkDraw.textStyle.setSimpleBlack(fontSize=20,
→justification='center')
```

static setSimpleColor (fontSize=10, justification='left', textColor='#000000')

Defines a standard colored text style

The only adjustable parameter are font size justification and textColor. The fixed parameters are: fontFamily='Sans', fontStyle='normal', fontWeight='normal', lineSpacing='100%', letterSpacing='0px', wordSpacing='0px.

Parameters

- **fontSize** (float) size of the font in px. Default: 10
- justification (string) text justification. left, right, center. Default: left
- **textColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')

Returns line definition following the provided specifications

Return type string

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
 . . .
>>>
 . . .
>>>
>>>
 def effect(self):
>>>
>>>
 mySimpleStyle = inkDraw.textStyle.setSimpleColor(fontSize=20,
→ justification='center', textColor=inkDraw.color.gray(0.5))
```

class inkscapeMadeEasy_Draw.text

Bases: object

Class for writing texts. It is possible to add regular inkscape's text elements or LaTeX text. For the later, the excellent 'textext' extension from Pauli Virtanen's https://pav.iki.fi/software/textext/ is incorporated here. Please refer to *Main Features* section for further instructions

This class contains only static methods so that you don't have to inherit this in your class

Note: LaTeX support is an optional feature, **enabled by default**. Please refer to *Installation and requirements* (all users) on how to disable it.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- **text** (string) text to be drawn. Use \n in the string to start a new line
- coords (list) position [x,y]
- parent (element object) parent object
- **textStyle** (*textStyle object*) text style to be used. See class textStyle. Default: textStyle.setSimpleBlack(fontSize=10,justification='left')
- **fontSize** (*float*) size of the font in px. None: Uses fontSize of textStyle argument (Default) number: takes precedence over the size on textStyle
- justification (string) text justification. left, right, center None: Uses justification of textStyle argument (Default) left, right, center: takes precedence over the justification set on textStyle
- angleDeg (float) angle of the text, counterclockwise, in degrees. Default: 0

Returns the new text object

Return type text Object

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
 . . .
>>>
>>>
 def effect(self):
>>>
 root_layer = self.document.getroot()
 # retrieves the root layer
\hookrightarrow of the document
 mySimpleStyle = inkDraw.textStyle.setSimpleBlack(fontSize=20,
→justification='center') # creates a simple text style.
>>>
>>>
 #adds a two-line text, at the point x=5.0, y=6.0
 L1: 'foo bar who-hoo!'
>>>
>>>
 #
 L2: 'second line!'
 myText='foo bar who-hoo!\ntwo lines!'
>>>
 inkDraw.text.write(self, text=myText, coords=[5.0,6.0], parent=root_
→layer, textStyle=mySimpleStyle, fontSize=None, justification=None,
⇒angleDeg=0.0)
>>>
>>>
 # creates a group in root-layer and add text to it
>>>
 myGroup = self.createGroup(root_layer, 'textGroup')
 #adds a text 'foo bar', rotated 45 degrees, at the point x=0, y=0, ...
>>>
→overriding justification of mySimpleStyle
 inkDraw.text.write(self, text='foo bar', coords=[0.0,0.0],_
→parent=myGroup, textStyle=mySimpleStyle, fontSize=None, justification='left
\hookrightarrow', angleDeg=45.0)
```

static latex (ExtensionBaseObj, parent, LaTeXtext, position, fontSize=10, refPoint='cc', text-Color='#000000', LatexCommands=' ', angleDeg=0, preambleFile=None')
Draws a text line using LaTeX. You can use any LaTeX contents here.

Note: Employs the excellent 'textext' extension from Pauli Virtanen's https://pav.iki.fi/software/textext/ is incorporated here. Please refer to *Main Features* section for further instructions

Note: LaTeX support is an optional feature that requires a few extra packages to be installed outside inkscape. **It is enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it. If disabled, this function will still work, internally calling the method text.write().

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- parent (element object) parent object
- LaTeXtext (string) text to be drawn. Can contain any latex command
- **position** (*list*) position of the reference point [x,y]

- **fontSize** (*float*) size of the font. Assume any text of \normalsize will have this size. Default: 10
- refPoint (string) text reference Point. See figure below for options. Default: cc
- **textColor** (*string*) color in the format #RRGGBB (hexadecimal), or None for no color. Default: color.defined('black')
- **LatexCommands** (*string*) commands to be included before LaTeXtext (default: '). If LaTeX support is disabled, this parameter has no effect.
- angleDeg (float) angle of the text, counterclockwise, in degrees. Default: 0
- **preambleFile** (*string*) optional preamble file to be included. Default: None. If LaTeX support is disabled, this parameter has no effect.

Returns the new text object

Return type text Object

Note: This function does not use textStyle class.

Reference point options

Standard Preamble file

When a preamble file is not provided, inkscapeMadeEasy assumes a standard preamble file located at ./textextLib/basicLatexPackages.tex. By default, its contents is:

```
\usepackage{amsmath,amsthm,amsbsy,amsfonts,amssymb}
\usepackage[per=slash]{siunitx}
\usepackage{steinmetz}
\usepackage[utf8]{inputenc}
```

You will need these packages installed. This file can be modified to include extra default packages and/or commands.

LaTeX .tex document structure

LaTeX .tex document have the following structure. Note that LatexCommands lies within document environment:

```
\documentclass[landscape,a0]{article}
[contents of Preamble file]
```

```
\pagestyle{empty}
\begin{document}
\noindent
[contents of LatexCommands]
[contens of LaTeXtext]
\end{document}
```

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>> class myExtension(inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
>>>
>>>
 def effect(self):
 root_layer = self.document.getroot()
>>>
 # retrieves the root layer
\hookrightarrow of the document
>>>
 customCommand = r'\newcommand{\fooBar}{\textbf{Foo Bar Function!_
→WhooHoo!}}' # do not forget the r to avoid backslash escape.
 inkDraw.text.latex(self, root_layer,r'This is one equation \begin
\rightarrow {align} x=y^2\end{align} And this is my \fooBar{}',
 position=[0.0,0.0], fontSize=10, refPoint='cc',...
→textColor=inkDraw.color.defined('black'), LatexCommands=customCommand,...
→angleDeg=0, preambleFile=None)
```

class inkscapeMadeEasy_Draw.cubicBezier

Bases: object

This is a class with different methods for drawing cubic bezier lines.

This class contains only static methods so that you don't have to inherit this in your class

Add a new node to the list of nodes of the cubic bezier line.

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- **NodeList** (*list*) list of nodes to be appended with the new node.
- **coord** (list [x, y]) list with the coordinates of the node
- cPbefore (list [x,y]) list with the coordinates of the control point before the node.
- **cPafter** (list [x,y]) list with the coordinates of the control point after the node. Used only if 'typeNode' is 'smooth' or 'corner'

- typeNode (string) type of node to be added. See image below
 - corner: Node without smoothness constraint at the node. The bezier curve can have a sharp edge at the node
 - smooth: Node with smoothness constraint at the node. The bezier curve will be smooth at the node.
 If the control points do not form a straight line, then they are modified to form a straight line. See image below
 - symmetric: same as smooth, but the control points are forced to be symmetric with respect to the node.
- **flagAbsCoords** (bool) indicate absolute or relative coordinates. See section below on how reference system works. .. warning:: All nodes in a given list must be defined in the same reference system (absolute or relative).

Returns None

Return type

•

Node Types

The image below presents the types of nodes

Image below present the process of smoothing control nodes not completely aligned when smooth is selected.

Absolute and relative coordinate systems

cubic bezier curves are composed by segments which are defined by 4 coordinates, two node coordinates and two control points.

In absolute coordinate system, all node and control point localizations are specified using the origin as reference. In relative coordinate system, control point localizations are specified using its node as reference, and each node use the previous node as reference (the first node use the origin as reference). See image below.

Warning: Keep in mind that Inkscape's y axis is upside down!

Note: In the following example, the control point before the first node and after the last node are important when the bezier curve must be closed. See method draw


```
>>>
 # create a list of nodes using absolute coordinate system
>>>
 nodeListABS=[]
 inkDraw.cubicBezier.addNode(nodeListABS, coord=[4,4], cPbefore=[6,6],
>>>
→cPafter=[2,6], typeNode='corner', flagAbsCoords=True)
>>>
 inkDraw.cubicBezier.addNode(nodeListABS, coord=[8,12], cPbefore=[4,
\hookrightarrow12], cPafter=[10,12], typeNode='smooth', flagAbsCoords=True)
 inkDraw.cubicBezier.addNode(nodeListABS, coord=[12,8], cPbefore=[8,8],
>>>
→ cPafter=[12,10], typeNode='corner', flagAbsCoords=True)
>>>
 inkDraw.cubicBezier.addNode(nodeListABS, coord=[16,8], cPbefore=[14,
→10], cPafter=None, typeNode='symmetric', flagAbsCoords=True)
 inkDraw.cubicBezier.addNode(nodeListABS, coord=[12,4], cPbefore=[16,
→4], cPafter=[10,6], typeNode='corner', flagAbsCoords=True)
```

```
>>>
 # create a list of nodes using relative coordinate system
 nodeListREL=[]
>>>
>>>
 inkDraw.cubicBezier.addNode(nodeListREL, coord=[4, 4], cPbefore=[2,2],
→ cPafter=[-2,2], typeNode='corner', flagAbsCoords=False)
 inkDraw.cubicBezier.addNode(nodeListREL, coord=[4, 8], cPbefore=[-4,
→0], cPafter=[2,0], typeNode='smooth', flagAbsCoords=False)
 inkDraw.cubicBezier.addNode(nodeListREL, coord=[4, -4], cPbefore=[-4,
>>>
→0], cPafter=[0,2], typeNode='corner', flagAbsCoords=False)
>>>
 inkDraw.cubicBezier.addNode(nodeListREL, coord=[4, 0], cPbefore=[-2,
→2], cPafter=None, typeNode='symmetric', flagAbsCoords=False)
 inkDraw.cubicBezier.addNode(nodeListREL, coord=[-4,-4], cPbefore=[4,
→0], cPafter=[-2,2], typeNode='corner', flagAbsCoords=False)
```

static draw (parent, NodeList, offset=array([0, 0]), label='none', lineStyle={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'}, closePath=False)
draws the bezier line, given a list of nodes, built using addNode method

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- NodeList (list of nodes) list of nodes. See addNode method
- offset (list) offset coords. Default [0,0]

- label (string) label of the line. Default 'none'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()
- closePath (bool) Connects the first point to the last. Default: False

Returns the new line object

Return type line Object

Example

Note: In the following example, the control point before the first node and after the last node are important when the bezier curve must be closed.


```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
 . . .
>>>
 def effect(self):
>>>
>>>
 root_layer = self.document.getroot()
 # retrieves the root layer_
\hookrightarrow of the document
 myLineStyle = set(lineWidth=1.0, lineColor=color.defined('red'))
>>>
```

Result of the example

closePath = False

closePath = True

class inkscapeMadeEasy_Draw.line

Bases: object

This is a class with different methods for drawing lines.

This class contains only static methods so that you don't have to inherit this in your class

Draws a (poly)line based on a list of absolute coordinates

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- coordsList (list of list) list with coords x and y. ex [[x1,y1], ..., [xN,yN]]
- offset (list) offset coords. Default [0,0]
- label (string) label of the line. Default 'none'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()
- closePath (bool) Connects the first point to the last. Default: False

Returns the new line object

Return type line Object

Example


```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
 . . .
>>>
 def effect(self):
>>>
 root_layer = self.document.getroot() # retrieves the root layer_
>>>
\hookrightarrow of the document
 myLineStyle = set(lineWidth=1.0, lineColor=color.defined('red'))
>>>
>>>
>>>
 # creates a polyline passing by points (0,0) (0,1) (1,1) (1,2) (2,2)
→using absolute coordinates
```

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- coordsList (list of list) list with distances dx and dy for all points. ex [[dx1,dy1],...,[dxN,dyN]]
- offset (list) offset coords. Default [0,0]
- label (string) label of the line. Default 'none'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()
- closePath (bool) Connects the first point to the last. Default: False

Returns the new line object

Return type line Object

Example


```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
 . . .
>>>
 . . .
>>>
>>>
 def effect(self):
>>>
 root_layer = self.document.getroot() # retrieves the root layer...
\hookrightarrow of the document
>>>
 myLineStyle = setSimpleBlack(lineWidth=1.0)
>>>
>>>
>>>
 # creates a polyline passing by points (0,0) (0,1) (1,1) (1,2) (2,2)
→using relative coordinates
 coords=[ [0,1], [1,0], [0,1], [1,0] ]
>>>
 inkDraw.line.relCoords(root_layer, coordsList=coords, offset=[0, 0],_
>>>
→label='fooBarLine', lineStyle=myLineStyle)
>>>
>>>
 # creates the same polyline translated to point (5,6)
>>>
 inkDraw.line.relCoords(root_layer, coordsList=coords, offset=[5, 6],_
→label='fooBarLine', lineStyle=myLineStyle)
```

class inkscapeMadeEasy_Draw.arc

Bases: object

This is a class with different methods for drawing arcs.

This class contains only static methods so that you don't have to inherit this in your class

Draws a circle arc from Pstart to Pend with a given radius

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- **Pstart** (list) start coordinate [x,y]
- **Pend** (list) end coordinate [x,y]
- radius (float) arc radius

- offset (list) extra offset coords [x,y]. Default [0,0]
- label (string) label of the line. Default 'arc'
- lineStyle (lineStyle object) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()
- **flagRightOf** (bool) sets the side of the vector Pend-Pstart which the arc must be drawn. See image below
 - True: Draws the arc to the right (Default)
 - False: Draws the arc to the left
- **flagOpen** (bool) closes the arc. See image below. Default: True
- largeArc (bool) Sets the largest arc to be drawn. See image below
 - True: Draws the largest arc
 - False: Draws the smallest arc (Default)

Returns the new arc object

Return type line Object

Arc options

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension(inkBase.inkscapeMadeEasy):
>>>
 def ___init___(self):
>>>
 . . .
>>>
 . . .
>>>
 def effect(self):
>>>
 # retrieves the root layer_
>>>
 root_layer = self.document.getroot()
→of the document
```

```
>>>
>>>
 P1=[10.0,0.0]
 P2 = [20.0, 10.0]
>>>
>>>
 R=15.0
>>>
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
 #draws an opened arc
>>>
 inkDraw.arc.startEndRadius(parent=root_layer, Pstart=P1, Pend=P2,__
→radius=R, offset=[25,0], label='arc1', lineStyle=myLineStyle,
→flagOpen=True)
>>>
>>>
 #draws a closed arc
>>>
 inkDraw.arc.startEndRadius(parent=root_layer, Pstart=P1, Pend=P2,...
→radius=R, offset=[25,20], label='arc2', lineStyle=myLineStyle,...
→flagOpen=False)
>>>
 #draws arcs with all combinations of flagRightOf and largeArc.
>>>
→parameters
 inkDraw.arc.startEndRadius(parent=root_layer, Pstart=P1, Pend=P2,_
→radius=R, offset=[0,0], label='arc', lineStyle=myLineStyle,...
→flagRightOf=True, largeArc=True)
>>>
 inkDraw.arc.startEndRadius(parent=root_layer, Pstart=P1, Pend=P2,...
→radius=R, offset=[25,0], label='arc4', lineStyle=myLineStyle,
→flagRightOf=False, largeArc=True)
 inkDraw.arc.startEndRadius(parent=root_layer, Pstart=P1, Pend=P2,_
→radius=R, offset=[0,40], label='arc5', lineStyle=myLineStyle,...
→flagRightOf=True, largeArc=False)
 inkDraw.arc.startEndRadius(parent=root_layer, Pstart=P1, Pend=P2,...
→radius=R, offset=[25,40], label='arc6', lineStyle=myLineStyle,
→flagRightOf=False, largeArc=False)
```

static centerAngStartAngEnd (parent, centerPoint, radius, angStart, angEnd, offset=[0, 0], label='arc', lineStyle={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'}, flagOpen=True, largeArc=False)

Draws a circle arc given its center and start and end angles

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- centerPoint (list) center coordinate [x,y]
- radius (float) arc radius
- angStart (float) start angle in degrees

- angEnd (float) end angle in degrees
- offset (list) extra offset coords [x,y]
- label (string) label of the line. Default 'arc'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()
- **flagOpen** (bool) closes the arc. See image below. Default: True
- largeArc (bool) Sets the largest arc to be drawn. See image below
 - True: Draws the largest arc
 - False: Draws the smallest arc (Default)

Returns the new arc object

Return type line Object

Arc options

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
>>>
>>>
>>>
 def effect(self):
 root_layer = self.document.getroot() # retrieves the root layer.
→of the document
>>>
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
>>>
 #draws the shortest arc
 inkDraw.arc.centerAngStartAngEnd(parent=root_layer, centerPoint=[0,0],
>>>
→ radius=15.0, angStart=-10, angEnd=90,
 offset=[0,0], label='arc1',
→lineStyle=myLineStyle, flagOpen=True,largeArc=False)
 #draws the longest arc
>>>
```

class inkscapeMadeEasy_Draw.circle

Bases: object

This is a class with different methods for drawing circles.

This class contains only static methods so that you don't have to inherit this in your class

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- centerPoint (list) center coordinate [x,y]
- radius (float) circle's radius
- offset (list) extra offset coords [x,y]
- label (string) label of the line. Default 'circle'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()

Returns the new circle object

Return type line Object

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
 . . .
>>>
 . . .
>>>
>>>
 def effect(self):
 root_layer = self.document.getroot() # retrieves the root layer_
\hookrightarrow of the document
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
>>>
>>>
 #draws the shortest arc
>>>
 inkDraw.circle.centerRadius(parent=root_layer, centerPoint=[0,0],_
→radius=15.0, offset=[5,1], label='circle1', lineStyle=myLineStyle)
```

```
class inkscapeMadeEasy_Draw.rectangle
 Bases: object
```

This is a class with different methods for drawing rectangles.

This class contains only static methods so that you don't have to inherit this in your class

```
static widthHeightCenter (parent, centerPoint, width, height, radiusX=None, radiusY=None, offset=[0, 0], label='rectangle', lineStyle={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'}) draws a rectangle given its center point and dimensions
```

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- centerPoint (list) center coordinate [x,y]
- width (float) dimension in X direction
- height (float) dimension in Y direction
- radiusX (float) rounding radius in X direction. If this value is None, the rectangle will have sharp corners. Default: None
- radiusY (float) rounding radius in Y direction. If this value is None, then radiusX will also be used in Y direction. If radiusX is also None, then the rectangle will have sharp corners. Default: None
- **offset** (list) extra offset coords [x,y]
- label (string) label of the line. Default 'circle'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()

Returns the new rectangle object

Return type rectangle Object

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
 . . .
>>>
 def effect(self):
>>>
 root_layer = self.document.getroot()
 # retrieves the root layer
>>>
→of the document
>>>
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
```

static corners (parent, corner1, corner2, radiusX=None, radiusY=None, offset=[0, 0], label='rectangle', lineStyle={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'}) draws a rectangle given the coordinates of two oposite corners

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- corner1 (list) coordinates of corner 1 [x,y]
- corner2 (list) coordinates of corner 1 [x,y]
- radiusX (float) rounding radius in X direction. If this value is None, the rectangle will have sharp corners. Default: None
- radiusY (float) rounding radius in Y direction. If this value is None, then radiusX will also be used in Y direction. If radiusX is also None, then the rectangle will have sharp corners. Default: None
- offset (list) extra offset coords [x,y]
- label (string) label of the line. Default 'circle'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()

Returns the new rectangle object

Return type rectangle Object

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
 . . .
>>>
 def effect(self):
>>>
>>>
 root_layer = self.document.getroot()
 # retrieves the root layer
→of the document
>>>
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
>>>
 #draws a rectangle with corners C1=[1,5] and C2=[6,10], with
\rightarrow radiusX=2.0 and radiusY=3.0
 inkDraw.rectangle.corners(parent=root_layer, corner1=[1,5],
 \rightarrowcorner2=[6,10], radiusX=2.0, radiusY=3.0, offset=[0,0], label= (continues on next page)
→lineStyle=myLineStyle)
```

```
class inkscapeMadeEasy_Draw.ellipse
 Bases: object
```

This is a class with different methods for drawing ellipses.

This class contains only static methods so that you don't have to inherit this in your class

```
static centerRadius (parent, centerPoint, radiusX, radiusY, offset=[0, 0], label='circle', lineStyle={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'}) draws an ellipse given its center point and radius
```

Warning: Keep in mind that Inkscape's y axis is upside down!

Parameters

- parent (inkscapeMadeEasy object (see example below)) parent object
- **centerPoint** (list) center coordinate [x,y]
- radiusX (float) circle's radius in x direction
- radiusY (float) circle's radius in y direction
- offset (list) extra offset coords [x,y]
- label (string) label of the line. Default 'circle'
- **lineStyle** (*lineStyle object*) line style to be used. See class lineStyle. Default: lineStyle=lineStyle.setSimpleBlack()

Returns the new ellipse object

Return type line Object

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
 . . .
>>>
 . . .
>>>
>>>
 def effect(self):
 root_layer = self.document.getroot() # retrieves the root layer_
>>>
\hookrightarrow of the document
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
>>>
>>>
 #draws the shortest arc
 inkDraw.ellipse.centerRadius(parent=root_layer, centerPoint=[0,0],__
→radiusX=15.0, radiusY=25.0, offset=[5,1], label='circle1',
→lineStyle=myLineStyle)
```

7.3 inkscapeMadeEasy_Plot

inkscapeMadeEasy_Plot.displayMsg(msg)

Displays a message to the user.

Returns nothing

Return type

•

Note: Identical function has been also defined inside inkscapeMadeEasy class

```
inkscapeMadeEasy_Plot.Dump (obj, file='./dump_file.txt', mode='w')
Function to easily output the result of str(obj) to a file
```

This function was created to help debugging the code while it is running under inkscape. Since inkscape does not possess a terminal as today (2016), this function overcomes partially the issue of sending things to stdout by dumping result of the function str() in a text file.

Parameters

- **obj** (any, as long as str(obj) is implemented (see __str__() metaclass definition)) object to sent to the file. Any type that can be used in str()
- file file path. Default: ./dump_file.txt
- mode (string) writing mode of the file. Default: w (write)

Returns nothing

Return type

•

Note: Identical function has been also defined inside inkscapeMadeEasy class

Example

```
>>> vector1=[1,2,3,4,5,6]
>>> Dump(vector1,file='~/temporary.txt',mode='w')  # writes the list to a file
>>> vector2=[7,8,9,10]
>>> Dump(vector2,file='~/temporary.txt',mode='a')  # append the list to a file
```

class inkscapeMadeEasy_Plot.axis

Bases: object

This is a class with different methods for making plot axes.

This class contains only static methods so that you don't have to inherit this in your class

Note: This class uses LaTeX in labels and tick marks if LaTeX support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

Note: This method uses LaTeX in labels and tick marks if LaTeX support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- parent (inkscapeMadeEasy object (see example below)) parent object
- **xLim** (list) limits of the X axis [x_min,x_max]. If the axis is in log10 scale, then the limits will be rounded to complete one decade.
- yLim (list) limits of the Y axis [y_min,y_max]. If the axis is in log10 scale, then the limits will be rounded to complete one decade.
- **position** (*list*) position of the point where x and y axis cross [x0,y0]. The point where the axis cross depend on the limits.
 - If xLimits comprises the origin x=0, then the Y axis crosses the X axis at x=0.
 - If xLimits contains only negative numbers, then the Y axis crosses the X axis at x_max.
 - If xLimits contains only positive numbers, then the Y axis crosses the X axis at x_min.
 - The same rule applies to y direction.
- xLabel (string) Label of the X axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

• yLabel (string) - Label of the Y axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

- xlog10scale (bool) sets X axis to log10 scale if True. Default: False
- ylog10scale (bool) sets Y axis to log10 scale if True. Default: False
- **xTicks** (bool) Adds axis ticks to the X axis if True. Default: True
- yTicks (bool) Adds axis ticks to the Y axis if True. Default: True
- **xTickStep** (*float*) Value interval between two consecutive ticks on X axis. (Not used if X axis is in log10 scale). Default:1.0
- yTickStep (float) Value interval between two consecutive ticks on Y axis. (Not used if Y axis is in log10 scale). Default:1.0
- **xScale** (*float*) Distance between each xTickStep in svg units. Default: 20
 - If axis is linear, then xScale is the size in svg units of each tick

- If axis is log10, the xScale is the size in svg units of one decade
- yScale (float) Distance between each xTickStep in svg units. Default: 20
 - If axis is linear, then xScale is the size in svg units of each tick
 - If axis is log10, the xScale is the size in svg units of one decade
- **xAxisUnitFactor** (string) extra text to be added to Ticks in both x and y. Default:

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

• yAxisUnitFactor (string) - extra text to be added to the ticks in Y axis. Default:

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

- xGrid (bool) adds grid lines to X axis if true. Default: False
- yGrid (bool) adds grid lines to Y axis if true. Default: False
- **forceTextSize** (*float*) Size of the text. If this parameter is 0.0 then the method will compute an appropriate size. Default: 0.0
- **forceLineWidth** (*float*) Width of the lines. If this parameter is 0.0 then the method will compute an appropriate size. Default: 0.0
- drawAxis (bool) control flag of the axis method
 - True: draws axis normally
 - False: returns the limits and origin position without drawing the axis itself
- ExtraLenghtAxisX (float) extra length left near the arrow pointer of X axis. Default 0.0
- ExtraLenghtAxisY (float) extra length left near the arrow pointer of Y axis. Default 0.0

Returns

[GroupPlot, outputLimits, axisOrigin]

- GroupPlot: the axis area object (if drawAxis=False, this output is None)
- outputLimits: a list with tuples:[(x_min,xPos_min),(x_max,xPos_max),(y_min,yPos_min),(y_max,yPos_max)]
 - x_min, x_max, y_min, y_max: The limits of the axis object
 - xPos_min, xPos_max, yPos_min, yPos_max: The positions of the limits of the axis object, considering the scaling and units
 - axisOrigin [X0,Y0]: A list with the coordinates of the point where the axes cross.

Return type list

Examples

Note: This method uses LaTeX in labels and tick marks if LaTeS support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- parent (inkscapeMadeEasy object (see example below)) parent object
- rLim (list) limits of the R axis [r_min,r_max]. If the axis is in log10 scale, then the limits will be rounded to complete one decade.
- **tLim**(list) limits of the theta axis [t_min,t_max]. Values in degrees. Default: [0,360]
- **position** (1ist) position of the center [x0,y0].
- rLabel (string) Label of the R axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

- rlog10scale (bool) sets R axis to log10 scale if True. Default: False
 - If rlog10scale=True, then the lower limit of rLim must be >=1
- rTicks (bool) Adds axis ticks to the R axis if True. Default: True
- **tTicks** (bool) Adds axis ticks to the theta axis if True. Default: True
- **rTickStep** (*float*) Value interval between two consecutive ticks on R axis. (Not used if R axis is in log10 scale). Default:1.0
- tTickStep (float) Value interval between two consecutive ticks on theta axis. Default:45.0
- rScale (float) Distance between each rTickStep in svg units. Default: 20
 - If axis is linear, then rScale is the size in svg units of each tick
 - If axis is log10, the rScale is the size in svg units of one decade
- raxisUnitFactor (string) extra text to be added to Ticks in both x and y. Default:

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

- rGrid (bool) adds grid lines to R axis if true. Default: False
- tGrid (bool) adds grid lines to theta axis if true. Default: False
- **forceTextSize** (*float*) Size of the text. If this parameter is 0.0 then the method will compute an appropriate size. Default: 0.0
- **forceLineWidth** (*float*) Width of the lines. If this parameter is 0.0 then the method will compute an appropriate size. Default: 0.0
- drawAxis (bool) control flag of the axis method
 - True: draws axis normally

- False: returns the limits and origin position without drawing the axis itself
- ExtraLenghtAxisR (float) extra length between the R axis and its label. Default 0.0

Returns

[GroupPlot, outputRLimits, axisOrigin]

- GroupPlot: the axis area object (if drawAxis=False, this output is None)
- outputRLimits: a list with tuples:[(r_min,rPos_min),(r_max,rPos_max)]
 - r_min, r_max : The limits of the axis object
 - rPos_min, rPos_max : The positions of the limits of the axis object, considering the scaling and units
 - axisOrigin [X0,Y0]: A list with the coordinates of the point where the axes cross.

Return type list

Examples

class inkscapeMadeEasy_Plot.plot

Bases: object

This is a class with different methods for making plots.

This class contains only static methods so that you don't have to inherit this in your class

Note: This class uses LaTeX in labels and tick marks if LaTeX support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

static cartesian (ExtensionBaseObj, parent, xData, yData, position=[0, 0], xLabel=", yLabel=", xlog10scale=False, ylog10scale=False, xTicks=True, yTicks=True, xTick-Step=1.0, yTickStep=1.0, xScale=20, yScale=20, xExtraText=", yExtraText=", xGrid=False, yGrid=False, generalAspectFactorAxis=1.0, lineStylePlot={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'], forceXlim=None, forceYlim=None, drawAxis=True, ExtraLenghtAxisX=0.0, ExtraLenghtAxisY=0.0)

Cartesian Plot

Note: This method uses LaTeX in labels and tick marks if the support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- parent (inkscapeMadeEasy object (see example below)) parent object
- xData (list) list of x data
- yData (list) list of y data
- **position** (list) position of the point where x and y axis cross [x0,y0]. The point where the axis cross depend on the limits.
 - If xLimits comprises the origin x=0, then the Y axis crosses the X axis at x=0.
 - If xLimits contains only negative numbers, then the Y axis crosses the X axis at x_max.
 - If xLimits contains only positive numbers, then the Y axis crosses the X axis at x_min.
- xLabel (string) Label of the X axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

• yLabel (string) - Label of the Y axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

- xlog10scale (bool) sets X axis to log10 scale if True. Default: False
- ylog10scale (bool) sets Y axis to log10 scale if True. Default: False
- **xTicks** (bool) Adds axis ticks to the X axis if True. Default: True

- yTicks (bool) Adds axis ticks to the Y axis if True. Default: True
- **xTickStep** (*float*) Value interval between two consecutive ticks on X axis. (Not used if X axis is in log10 scale). Default:1.0
- **yTickStep** (*float*) Value interval between two consecutive ticks on Y axis. (Not used if Y axis is in log10 scale). Default:1.0
- **xScale** (*float*) Distance between each xTickStep in svg units. Default: 20
 - If axis is linear, then xScale is the size in svg units of each tick
 - If axis is log10, the xScale is the size in svg units of one decade
- yScale (float) Distance between each xTickStep in svg units. Default: 20
 - If axis is linear, then yScale is the size in svg units of each tick
 - If axis is log10, the yScale is the size in svg units of one decade
- **xExtraText** (*string*) extra text to be added to Ticks in both x and y. Default: "

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

• yExtraText (string) - extra text to be added to the ticks in Y axis. Default: "

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

- xGrid (bool) adds grid lines to X axis if true. Default: False
- yGrid (bool) adds grid lines to Y axis if true. Default: False
- **generalAspectFactorAxis** (*float*) regulates the general aspect ratio between grid lines, text and Ticks separations. Default: 1.0
- lineStylePlot (lineStyle object) line style to be used to plot the data. See class inkscapeMadeEasy_Draw.lineStyle. Default: lineStyle-Plot=inkDraw.lineStyle.setSimpleBlack()
- **forceXlim** (*list*) forces limits of X axis to these limits. These limits affect the axis only, that is, all xData is plotted despite of these limits. Obs: for logarithmic scale, the limits are always adjusted to complete the decade. Usually you don't need this for logarithmic scale
 - if forceXlim=None Limits will be defined by min and max of xData (Default)
 - if forceXlim=[xMin,xMax] then these limits will be used.
- **forceYlim** (*list*) forces limits of Y axis to these limits. These limits affect the axis only, that is, all yData is plotted despite of these limits. Obs: for logarithmic scale, the limits are always adjusted to complete the decade. Usually you don't need this for logarithmic scale
 - if forceYlim=None Limits will be defined by min and max of yData (Default)
 - if forceYlim=[yMin,yMax] then these limits will be used.
- drawAxis (bool) control flag of the axis method
 - True: draws axis normally
 - False: returns the limits and origin position without drawing the axis itself

- ExtraLenghtAxisX (float) extra length left near the arrow pointer of X axis. Default 0.0
- ExtraLenghtAxisY (float) extra length left near the arrow pointer of Y axis. Default 0.0

Returns

[GroupPlot, outputLimits, axisOrigin]

- GroupPlot: the plot object
- outputLimits: a list with tuples:[(x_min,xPos_min),(x_max,xPos_max),(y_min,yPos_min),(y_max,yPos_max)]
 - x_min, x_max, y_min, y_max: The limits of the axis object
 - xPos_min, xPos_max, yPos_min, yPos_max: The positions of the limits of the axis object, considering the scaling and units
 - axisOrigin [X0,Y0]: A list with the coordinates of the point where the axes cross.

Return type list

Note: If any of the axis are log10, then the method ignores any pairs of (x,y) data with invalid coordinates, that is, if xData and/or yData is less than or equal to 0.0 (they would result in complex log10...=P). The method will create a text object alongside your plot warning this.

Note: If any of the axis are linear, the method will ignore any value greater than 10.000 (in absolute value). This avoids plotting too big numbers (basically inf =)). The method will create a text object alongside your plot warning this.

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>> import inkscapeMadeEasy_Plot as inkPlot
>>>
>>> class myExtension(inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
 . . .
>>>
 . . .
>>>
>>>
 def effect(self):
>>>
 root_layer = self.document.getroot() # retrieves the root layer_
→of the document
>>>
>>>
 xData=[-1,-0.5,0,0.5,1.0,1.5,2]
>>>
 yData=[x*x for x in xData]
 # computes y=x*x
>>>
 myMarkerDot=inkDraw.marker.createDotMarker(self,'DotM',RenameMode=2,
>>>
→scale=0.3, strokeColor=inkDraw.color.defined('black'), fillColor=inkDraw.
→color.defined('black'))
 lineStyleDiscrete = inkDraw.lineStyle.set(lineWidth=1.0,...
→markerStart=myMarkerDot, markerMid=myMarkerDot, markerEnd=myMarkerDot)
>>>
>>>
 inkPlot.plot.cartesian(self,root_layer,xData,yData,position=[0,0],
```

(continues on next page)

(continued from previous page)

static polar (ExtensionBaseObj, parent, rData, tData, position=[0, 0], rLabel=", rlog10scale=False, rTicks=True, tTicks=True, rTickStep=1.0, tTickStep=45.0, rScale=20, rExtraText=", rGrid=False, tGrid=False, generalAspectFactorAxis=1.0, lineStylePlot={'fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'}, forceRlim=None, forceTlim=None, drawAxis=True, ExtraLenghtAxisR=0.0)

Polar Plot

Please check your graph

Note: This method uses LaTeX in labels and tick marks if the support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- parent (inkscapeMadeEasy object (see example below)) parent object
- rData (list) list of R data
- tData (list) list of Theta data
- **position** (*list*) position of the point where x and y axis cross [x0,y0]. The point where the axis cross depend on the limits.
 - If xLimits comprises the origin x=0, then the Y axis crosses the X axis at x=0.
 - If xLimits contains only negative numbers, then the Y axis crosses the X axis at x_max.
 - If xLimits contains only positive numbers, then the Y axis crosses the X axis at x_min.
- rLabel (string) Label of the X axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

- rlog10scale (bool) sets X axis to log10 scale if True. Default: False
- rTicks (bool) Adds axis ticks to the X axis if True. Default: True
- tTicks (bool) Adds axis ticks to the Y axis if True. Default: True
- **rTickStep** (*float*) Value interval between two consecutive ticks on X axis. (Not used if X axis is in log10 scale). Default:1.0
- **tTickStep** (*float*) Value interval between two consecutive ticks on Y axis.
- rScale (float) Distance between each rTickStep in svg units. Default: 20
 - If axis is linear, then rScale is the size in svg units of each tick
 - If axis is log10, the rScale is the size in svg units of one decade
- rExtraText (string) extra text to be added to Ticks in both x and y. Default: "

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

- rGrid (bool) adds grid lines to X axis if true. Default: False
- tGrid (bool) adds grid lines to Y axis if true. Default: False
- **generalAspectFactorAxis** (*float*) regulates the general aspect ratio between grid lines, text and Ticks separations. Default: 1.0
- lineStylePlot (lineStyle object) line style to be used to plot the data. See class inkscapeMadeEasy_Draw.lineStyle. Default: lineStyle-Plot=inkDraw.lineStyle.setSimpleBlack()
- **forceRlim** (*list*) forces limits of X axis to these limits. These limits affect the axis only, that is, all rData is plotted despite of these limits. Obs: for logarithmic scale, the limits are always adjusted to complete the decade. Usually you don't need this for logarithmic scale
 - if forceRlim=None Limits will be defined by min and max of rData (Default)

- if forceRlim=[xMin,xMax] then these limits will be used.
- **forceTlim** (*list*) forces limits of Y axis to these limits. These limits affect the axis only, that is, all tData is plotted despite of these limits. Obs: for logarithmic scale, the limits are always adjusted to complete the decade. Usually you don't need this for logarithmic scale
 - if forceTlim=None Limits will be defined by min and max of tData (Default)
 - if forceTlim=[yMin,yMax] then these limits will be used.
- drawAxis (bool) control flag of the axis method
 - True: draws axis normally
 - False: returns the limits and origin position without drawing the axis itself
- ExtraLenghtAxisR (float) extra length left near the arrow pointer of X axis. Default 0.0

Returns

[GroupPlot, outputLimits, axisOrigin]

- GroupPlot: the plot object
- outputLimits: a list with tuples:[(x_min,xPos_min),(x_max,xPos_max),(y_min,yPos_min),(y_max,yPos_max)]
 - x_min, x_max, y_min, y_max: The limits of the axis object
 - xPos_min, xPos_max, yPos_min, yPos_max: The positions of the limits of the axis object, considering the scaling and units
 - axisOrigin [X0,Y0]: A list with the coordinates of the point where the axes cross.

Return type list

Note: If any of the axis are log 10, then the method ignores any pairs of (x,y) data with invalid coordinates, that is, if rData and/or tData is less than or equal to 0.0 (they would result in complex log 10... = P). The method will create a text object alongside your plot warning this.

Note: If any of the axis are linear, the method will ignore any value greater than 10.000 (in absolute value). This avoids plotting too big numbers (basically inf =)). The method will create a text object alongside your plot warning this.

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>> import inkscapeMadeEasy_Plot as inkPlot
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
 def __init__(self):
>>>
>>>
>>>
 . . .
>>>
>>>
 def effect(self):
 root_layer = self.document.getroot()
 # retrieves the root layer_
>>>
 the document
 (continues on next page)
```

(continued from previous page)

```
>>>
>>>
 rData=[1, 2, 3, 4, 5, 6, 7, 8, 9, 10,11,12]
>>>
>>>
 tData=[30*x for x in range(12)]
>>>
 myMarkerDot=inkDraw.marker.createDotMarker(self,'DotM',RenameMode=2,
>>>
→scale=0.3, strokeColor=inkDraw.color.defined('black'), fillColor=inkDraw.
lineStyleDiscrete = inkDraw.lineStyle.set(lineWidth=1.0,
→linecolor=inkDraw.color.defined('red'), markerStart=myMarkerDot,
→markerMid=myMarkerDot,markerEnd=myMarkerDot)
>>>
>>>
 inkPlot.plot.polar(self,root_layer,rData,tData,position=[0,0],
>>>
 rLabel='my $R$ data', rlog10scale=False,
>>>
 rTicks=True, tTicks=True, rTickStep=2, tTickStep=30,
>>>
 rScale=20, rExtraText='a',
>>>
 rGrid=True, tGrid=True, generalAspectFactorAxis=1.0,
→lineStylePlot=lineStyleDiscrete,
>>>
 forceRlim=None, forceTlim=None, drawAxis=True)
>>>
>>>
 # another spiral, comprising two turns
>>>
 tData=[2*x for x in range(360)]
>>>
 rData=[x/180.0 \text{ for } x \text{ in } tData]
>>>
>>>
 inkPlot.plot.polar(self,root_layer,rData,tData,position=[0,0],
>>>
 rLabel='my $R$ data', rlog10scale=False,
>>>
 rTicks=True, tTicks=True, rTickStep=2, tTickStep=30,
>>>
 rScale=20, rExtraText='',
>>>
 rGrid=True, tGrid=True, generalAspectFactorAxis=1.0,
>>>
 forceRlim=None, forceTlim=None, drawAxis=True)
```


static stem (ExtensionBaseObj, parent, xData, yData, position=[0, 0], xLabel=", yLabel=", ylog10scale=False, xTicks=True, yTicks=True, xTickStep=1.0, yTickStep=1.0, xS-cale=20, yScale=20, xExtraText=", yExtraText=", xGrid=False, yGrid=False, generalAspectFactorAxis=1.0, lineStylePlot=['fill': 'none', 'stroke': '#000000', 'stroke-dasharray': 'none', 'stroke-linecap': 'round', 'stroke-linejoin': 'round', 'stroke-width': '1.0'], forceXlim=None, forceYlim=None, drawAxis=True, ExtraLenghtAxisX=0.0, ExtraLenghtAxisY=0.0)

Stem plot in Cartesian axis

Note: This method uses LaTeX in labels and tick marks if the support is enabled. This is an optional feature, **enabled by default**. Please refer to *Installation and requirements (all users)* on how to disable it.

Parameters

- ExtensionBaseObj (inkscapeMadeEasy object (see example below)) Most of the times you have to use 'self' from inkscapeMadeEasy related objects
- parent (inkscapeMadeEasy object (see example below)) parent object
- xData (list) list of x data
- yData (list) list of y data
- **position** (*list*) position of the point where x and y axis cross [x0,y0]. The point where the axis cross depend on the limits.
 - If xLimits comprises the origin x=0, then the Y axis crosses the X axis at x=0.
 - If xLimits contains only negative numbers, then the Y axis crosses the X axis at x_max.
 - If xLimits contains only positive numbers, then the Y axis crosses the X axis at x_min.
- xLabel (string) Label of the X axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

• yLabel (string) - Label of the Y axis. Default: "

The text can contain any LaTeX command. If you want to write mathematical text, you can enclose it between dollar signs \$...\$. If LaTeX support is disabled, do not use \$.

- ylog10scale (bool) sets Y axis to log10 scale if True. Default: False
- xTicks (bool) Adds axis ticks to the X axis if True. Default: True
- yTicks (bool) Adds axis ticks to the Y axis if True. Default: True
- **xTickStep** (*float*) Value interval between two consecutive ticks on X axis. (Not used if X axis is in log10 scale). Default:1.0
- **yTickStep** (*float*) Value interval between two consecutive ticks on Y axis. (Not used if Y axis is in log10 scale). Default:1.0
- xScale (float) Distance between each xTickStep in svg units. Default: 20
 - If axis is linear, then xScale is the size in svg units of each tick
 - If axis is log10, the xScale is the size in svg units of one decade
- yScale (float) Distance between each xTickStep in svg units. Default: 20
 - If axis is linear, then xScale is the size in svg units of each tick
 - If axis is log10, the xScale is the size in svg units of one decade
- xExtraText (string) extra text to be added to Ticks in both x and y. Default: "

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

• **yExtraText** (*string*) – extra text to be added to the ticks in Y axis. Default: "

This is useful when we want to represent interval with different units. example pi, 2pi 3pi, etc. The text can be any LaTeX text. Keep in mind that this text will be inserted within a mathematical environment \$...\$, therefore no \$ is needed here.

- **xGrid** (bool) adds grid lines to X axis if true. Default: False
- yGrid (bool) adds grid lines to Y axis if true. Default: False
- **generalAspectFactorAxis** (*float*) regulates the general aspect ratio between grid lines, text and Ticks separations. Default: 1.0
- lineStylePlot (lineStyle object) line style to be used to plot the data. See class inkscapeMadeEasy_Draw.lineStyle. Default: lineStyle-Plot=inkDraw.lineStyle.setSimpleBlack()
- **forceXlim** (*list*) forces limits of X axis to these limits. These limits affect the axis only, that is, all xData is plotted despite of these limits. Obs: for logarithmic scale, the limits are always adjusted to complete the decade. Usually you don't need this for logarithmic scale
 - if forceXlim=None Limits will be defined by min and max of xData (Default)
 - if forceXlim=[xMin,xMax] then these limits will be used.
- **forceYlim** (*list*) forces limits of Y axis to these limits. These limits affect the axis only, that is, all yData is plotted despite of these limits. Obs: for logarithmic scale, the limits are always adjusted to complete the decade. Usually you don't need this for logarithmic scale
 - if forceYlim=None Limits will be defined by min and max of yData (Default)
 - if forceYlim=[yMin,yMax] then these limits will be used.
- drawAxis (bool) control flag of the axis method
 - True: draws axis normally
 - False: returns the limits and origin position without drawing the axis itself
- ExtraLenghtAxisX (float) extra length left near the arrow pointer of X axis. Default 0.0
- ExtraLenghtAxisY (float) extra length left near the arrow pointer of Y axis. Default 0.0

Returns

[GroupPlot, outputLimits, axisOrigin]

- GroupPlot: the plot object
- outputLimits: a list with tuples:[(x_min,xPos_min),(x_max,xPos_max),(y_min,yPos_min),(y_max,yPos_max)]
 - x min, x max, y min, y max: The limits of the axis object
 - xPos_min, xPos_max, yPos_min, yPos_max: The positions of the limits of the axis object, considering the scaling and units
 - axisOrigin [X0,Y0]: A list with the coordinates of the point where the axes cross.

Return type list

Note: If any of the axis are $\log 10$, then the method ignores any pairs of (x,y) data with invalid coordinates, that is, if xData and/or yData is less than or equal to 0.0 (they would result in complex $\log 10... = P$). The method will create a text object alongside your plot warning this.

Note: If any of the axis are linear, the method will ignore any value greater than 10.000. this avoids plotting too big numbers (basically inf =)). The method will create a text object alongside your plot warning this.

Example

```
>>> import inkex
>>> import inkscapeMadeEasy_Base as inkBase
>>> import inkscapeMadeEasy_Draw as inkDraw
>>> import inkscapeMadeEasy_Plot as inkPlot
>>>
>>> class myExtension (inkBase.inkscapeMadeEasy):
>>>
 def __init__(self):
>>>
>>>
 . . .
>>>
>>>
 def effect(self):
 root_layer = self.document.getroot() # retrieves the root layer_
>>>
\hookrightarrow of the document
 myLineStyle=inkDraw.lineStyle.setSimpleBlack()
>>>
>>>
>>>
 xData=[-1,-0.5,0,0.5,1.0,1.5,2]
>>>
 yData=[x*x for x in xData]
 # computes y=x*x
>>>
>>>
 # creates a line style with a dot marker for the stem plot
>>>
 myMarkerDot=inkDraw.marker.createDotMarker(self,'DotMDiscreteTime',
→RenameMode=2, scale=0.3, strokeColor=inkDraw.color.defined('black'),
→fillColor=inkDraw.color.defined('red'))
 lineStyleDiscrete = inkDraw.lineStyle.set(lineWidth=1.0,__
→markerEnd=myMarkerDot)
>>>
>>>
 inkPlot.plot.stem(self,root_layer,xData,yData,position=[0,0],
 xLabel='my $x$ data', yLabel='$y(x)$',
>>>
→ylog10scale=False,
>>>
 xTicks=True, yTicks=True, xTickStep=0.5, yTickStep=2.
\hookrightarrow 0,
>>>
 xScale=20, yScale=20, xExtraText='a', yExtraText='',
>>>
 xGrid=True, yGrid=True, generalAspectFactorAxis=1.0,
→lineStylePlot=lineStyleDiscrete,
 forceXlim=None, forceYlim=None, drawAxis=True)
>>>
```


7.4 Indices and tables

- genindex
- modindex
- search

7.4. Indices and tables 79

inkscapeMadeEasy Documentation, Release 0.9x				
IIIKSCapewadeEasy Document	lation, nelease 0.3x			

PYTHON MODULE INDEX

inkscapeMadeEasy_Base, 15 inkscapeMadeEasy_Draw, 28 inkscapeMadeEasy_Plot, 61

IIIKSCADEINIAUELASY DOCUITIETTATIOTI. HETEASE V.3	kscapeMadeEasy Do	ocumentation.	Release	0.9x
---	-------------------	---------------	---------	------

82 Python Module Index

INDEX

A	37
absCoords() (inkscapeMadeEasy_Draw.line static method), 50	<pre>createMarker() (inkscapeMadeEasy_Draw.marker</pre>
addNode() (inkscapeMadeEasy_Draw.cubicBezier	cubicBezier (class in inkscapeMadeEasy_Draw), 45
static method), 45	D
arc (class in inkscapeMadeEasy_Draw), 53	<pre>defined() (inkscapeMadeEasy_Draw.color static</pre>
axis (class in inkscapeMadeEasy_Plot), 61	method), 29
C	displayMsg() (in module inkscapeMadeEasy_Draw),
<pre>cartesian() (inkscapeMadeEasy_Plot.axis static</pre>	displayMsg() (in module inkscapeMadeEasy_Plot),
<pre>cartesian() (inkscapeMadeEasy_Plot.plot static</pre>	displayMsg() (inkscape-
method), 68	MadeEasy_Base.inkscapeMadeEasy method),
centerAngStartAngEnd() (inkscape-	15
<pre>MadeEasy_Draw.arc static method), 55 centerRadius() (inkscapeMadeEasy_Draw.circle</pre>	<pre>draw() (inkscapeMadeEasy_Draw.cubicBezier static</pre>
static method), 57	method), 48
centerRadius() (inkscapeMadeEasy_Draw.ellipse	Dump () (in module inkscapeMadeEasy_Draw), 28
static method), 60	Dump () (in module inkscapeMadeEasy_Plot), 61
circle (class in inkscapeMadeEasy_Draw), 57	Dump () (inkscapeMadeEasy_Base.inkscapeMadeEasy method), 15
color (class in inkscapeMadeEasy_Draw), 28	
colorPickerToRGBalpha() (inkscape-	E
MadeEasy_Draw.color static method), 30	ellipse (class in inkscapeMadeEasy_Draw), 60
<pre>copyElement() (inkscape- MadeEasy_Base.inkscapeMadeEasy method),</pre>	exportSVG() (inkscape-
MadeEasy_Base.thkscapeMadeEasy method), 23	MadeEasy_Base.inkscapeMadeEasy method),
corners() (inkscapeMadeEasy_Draw.rectangle static	16
method), 59	F
createArrowlMarker() (inkscape-	findMarker() (inkscape-
MadeEasy_Draw.marker static method),	MadeEasy_Base.inkscapeMadeEasy method),
36 (inknown)	25
createCrossMarker() (inkscape- MadeEasy_Draw.marker static method),	G
35	
createDotMarker() (inkscape-	<pre>getBasicLatexPackagesFile() (inkscape- MadeEasy_Base.inkscapeMadeEasy method),</pre>
MadeEasy_Draw.marker static method),	15
34	getBoundingBox() (inkscape-
createGroup() (inkscape-	MadeEasy_Base.inkscapeMadeEasy method),
MadeEasy_Base.inkscapeMadeEasy method),	26
21	getCenter() (inkscape-
createInfLineMarker() (inkscape- MadeEasy_Draw.marker static method),	MadeEasy_Base.inkscapeMadeEasy method),
madeLasy_Draw.marker static method),	26

<pre>getcurrentLayer() (inkscape-</pre>	43 line (class in inkscapeMadeEasy_Draw), 50 lineStyle (class in inkscapeMadeEasy_Draw), 38
<pre>getDefinitions() (inkscape- MadeEasy_Base.inkscapeMadeEasy method),</pre>	M
getDefsById() (inkscape- MadeEasy_Base.inkscapeMadeEasy method), 18	marker (class in inkscapeMadeEasy_Draw), 32 module inkscapeMadeEasy_Base, 15 inkscapeMadeEasy_Draw, 28
<pre>getDefsByTag() (inkscape-</pre>	<pre>inkscapeMadeEasy_Plot, 61 moveElement()</pre>
<pre>getDocumentName() (inkscape-</pre>	24 P
<pre>getDocumentScale() (inkscape-</pre>	<pre>parseColorPicker() (inkscape-</pre>
<pre>getDocumentUnit() (inkscape-</pre>	<pre>polar() (inkscapeMadeEasy_Plot.axis static method), 64</pre>
getElemAttrib() (inkscape- MadeEasy_Base.inkscapeMadeEasy method), 18	polar() (inkscapeMadeEasy_Plot.plot static method), 71 R
<pre>getElemFromXpath() (inkscape-</pre>	rectangle (class in inkscapeMadeEasy_Draw), 57 relCoords() (inkscapeMadeEasy_Draw.line static method), 52
<pre>getPoints() (inkscape-</pre>	removeAbsPath() (inkscape- MadeEasy_Base.inkscapeMadeEasy method), 20
<pre>getSegmentFromPoints() (inkscape-</pre>	removeElement() (inkscape- MadeEasy_Base.inkscapeMadeEasy method), 16
getSegmentParameters() (inkscape- MadeEasy_Base.inkscapeMadeEasy method), 27	RGB() (inkscapeMadeEasy_Draw.color static method), 29 rotateElement() (inkscape-
<pre>getTransformMatrix() (inkscape-</pre>	MadeEasy_Base.inkscapeMadeEasy method), 23
gray() (inkscapeMadeEasy_Draw.color static method), 29	S
memous, 25	scaleElement() (inkscape- MadeEasy_Base.inkscapeMadeEasy method), 25
inkscapeMadeEasy_Base), 15 in inkscape-	set() (inkscapeMadeEasy_Draw.lineStyle static method), 38
<pre>inkscapeMadeEasy_Base module, 15</pre>	set () (inkscapeMadeEasy_Draw.textStyle static method), 40
<pre>inkscapeMadeEasy_Draw module, 28</pre>	setSimpleBlack() (inkscape- MadeEasy_Draw.lineStyle static method),
<pre>inkscapeMadeEasy_Plot module, 61</pre>	39
L 1 at ox () (inkscapeMadeFasy Drawtest static method)	<pre>setSimpleBlack() (inkscape- MadeEasy_Draw.textStyle static method), 41</pre>

84 Index

```
setSimpleColor()
 (inkscape-
 MadeEasy_Draw.textStyle
 static
 method),
startEndRadius() (inkscapeMadeEasy_Draw.arc
 static method), 53
stem() (inkscapeMadeEasy_Plot.plot static method),
 75
Т
text (class in inkscapeMadeEasy_Draw), 42
textStyle (class in inkscapeMadeEasy_Draw), 40
U
 (inkscape-
ungroup()
 MadeEasy_Base.inkscapeMadeEasy method),
 22
unifyDefs()
 (inkscape-
 MadeEasy_Base.inkscapeMadeEasy method),
uniqueIdNumber()
 (inkscape-
 MadeEasy_Base.inkscapeMadeEasy method),
unit2unit()
 (inkscape-
 MadeEasy_Base.inkscapeMadeEasy method),
unit2userUnit()
 (inkscape-
 MadeEasy_Base.inkscapeMadeEasy method),
 20
userUnit2unit()
 (inkscape-
 MadeEasy_Base.inkscapeMadeEasy method),
 20
W
widthHeightCenter()
 (inkscape-
 MadeEasy_Draw.rectangle static method),
write() (inkscapeMadeEasy_Draw.text static method),
 42
```

Index 85