# How to TikZ? An overview

Jan-Philipp Kappmeier

Technische Universität Berlin

21.02.2013

### A Picture is Worth a Thousand Words

Pictures and figures improve papers and slides for talks.

One picture on each slide

#### Possible sources:

- pixel graphics from the Internet
- vector graphics manually created using
  - Inkscape
  - xfig
  - TikZ
  - ...

### Ti*k*Z

### TikZ ist kein Zeichenprogramm

- A language to create vector graphics
- Two components:
  - TikZ
 easy to use high-level LATEX commands
  - PGF (Portable Graphics Format) low-level commands

#### Pros

- Optics fit to document
- Graphics can contain LaTEX
- Perfect integration to Beamer
- Export from a lot of tools

#### Cons

- No WYSIWYG
- Slow?

### For Starters

### How to add a TikZ picture to your document?

- include the package tikz.
- include additional TikZ libraries, if necessary
- write TikZ code
  - graphics are described within tikzpicture environment
  - put into a picture environment to add caption, reference etc.
  - inline-TikZ: use the \tikz command to create inline graphics like this nice 5-wheel ☆ here.

### Example

It is easy to draw a thistle .

```
\tikz{ \filldraw[color=Thistle] circle (0.5ex); }
```

# Drawing on Paths

### Generel principle

- central syntactic element is a path
- a sequence of coordinates and drawing commands
- General syntax:

```
\draw[options] (coordinate) command (coordinate) ...; like moving a pencil to some place and start drawing something.
```

- different types of paths are started with . . .
  - \draw draws lines and shapes
  - \fill fills interior shapes
  - \filldraw draws exterior and interior of shapes
  - \node places a node (containing text) somewhere
  - \coordinate places an invisible, named coordinate somewhere

# A First Example

### Draw geometric forms


```
\filldraw[fill=Periwinkle,thick] (1,0) rectangle +(2,1) -- (3,2);
\draw (0,0) -- (0,2) -- (1,3.25){[rounded corners] -- (2,2)
-- (2,0)} -- (0,2) -- (2,2) -- (0,0) -- (2,0);
```

#### Drawing graphs

test


colored

```
\draw node at (0,0) {test};
\node[draw,circle] at (2,0) {$v_0$};
\node[fill] at (4,0) {};
\node[draw,color=red] at (6,0) [green] {colored};
```

Basic commands

# Drawing the 5 Wheel

We are ready to pimp our slides with the COGA-5-Wheel!


# Drawing the 5 Wheel

We are ready to pimp our slides with the COGA-5-Wheel!

```
\node[fill,circle,draw,RoyalBlue] at (0,1) {};
\node[fill,circle,draw,RoyalBlue] at (-0.9511,0.3091) {};
\node[fill,circle,draw,RoyalBlue] at (-0.5878,-0.8091) {};
\node[fill,circle,draw,RoyalBlue] at (0.5878,-0.8091) {};
\node[fill,circle,draw,RoyalBlue] at (0.9511,0.3091) {};
\node[fill,circle,draw,RoyalBlue] at (0.9511,0.3091) {};
\draw[red] (0,1) to (-0.9511,0.3091) to (-0.5878,-0.8091)
 to (0.5878,-0.8091) to (0.9511,0.3091) to (0,1);
\draw[red] (0,0) to (0,1) (0,0) to (-0.9511,0.3091) (0,0)
 to (-0.5878,-0.8091) (0,0) to (0.5878,-0.8091) (0,0)
 to (0.9511,0.3091);
```

Notice, here is some serious math going on!

# Drawing the 5 Wheel

We are ready to pimp our slides with the COGA-5-Wheel!


Unfortunately we have do to a lot of computation.

→ Can be done by PGF!

Also, lines are drawn over the nodes.

→ Solve this using named nodes.

# Drawing the 5 Wheel with Less Math

### Computations using PGF

- \pgfmathsetmacro{\x}{computation}
 Creates a variable \x with the result of the computation
- \pgfmathparse{computation}
 Stores the result in the variable \pgfmathresult

#### Basic commands

# Drawing the 5 Wheel with Less Math

#### Computations using PGF

- pgfmathsetmacro{\x}{computation} Creates a variable \x with the result of the computation
- \pgfmathparse{computation} Stores the result in the variable \pgfmathresult

```
\pgfmathsetmacro{\xa}{cos(90)}
\pgfmathsetmacro{\ya}{\sin(90)}
\proonup pgfmathsetmacro{xb}{cos(90+72)}
\pgfmathsetmacro{\yb}{sin(90+72)}
\node[fill,circle,draw,RoyalBlue] (1) at (\xa,\ya) {};
\node[fill,circle,draw,RoyalBlue] (2) at (\xb,\yb) {};
\draw[red] (1) to (2) to (3) to (4) to (5) to (1);
\draw[red] (0) to (1) (0) to (2) (0) to (3) (0) to (4) ...
```

# Drawing the 5 Wheel with Less Math

### Computations using PGF

- \pgfmathsetmacro{\x}{computation}
 Creates a variable \x with the result of the computation
- \pgfmathparse{computation}Stores the result in the variable \pgfmathresult


Still we need to know a lot about how to compute coordinates on a circle

Basic commands

### Polar Coordinates

#### Polar coordinates

- all coordinates can be defined via polar coordinates
- needed only an angle and the radius (distnace from the origin)
- expressed as (angle:radius)

### Polar Coordinates

#### Polar coordinates

- all coordinates can be defined via polar coordinates
- needed only an angle and the radius (distnace from the origin)
- expressed as (angle:radius)

```
\node[fill,circle,draw,RoyalBlue] (1) at (90+0*72:1) {};
\node[fill,circle,draw,RoyalBlue] (2) at (90+1*72:1) {};
\node[fill,circle,draw,RoyalBlue] (3) at (90+2*72:1) {};
\node[fill,circle,draw,RoyalBlue] (4) at (90+3*72:1) {};
\node[fill,circle,draw,RoyalBlue] (5) at (90+4*72:1) {};
\node[fill,circle,draw,RoyalBlue] (0) at (0,0) {};
\draw[red] (1) to (2) to (3) to (4) to (5) to (1);
\draw[red] (0) to (1) (0) to (2) (0) to (3) (0) to (4) ...
```

### **Polar Coordinates**

#### Polar coordinates

- all coordinates can be defined via polar coordinates
- needed only an angle and the radius (distnace from the origin)
- expressed as (angle:radius)


- using a lot of parameters creates ugly code
- user defined styles help keeping code clean
- style needs to be changed once only

- using a lot of parameters creates ugly code
- user defined styles help keeping code clean
- style needs to be changed once only

### Different Types of Styles

local styles for one tikzpicture environment

```
\begin{tikzpicture}
[stylename/.style={some commands},another/.style=...]
...
```

- using a lot of parameters creates ugly code
- user defined styles help keeping code clean
- style needs to be changed once only

### Different Types of Styles

- local styles for one tikzpicture environment
- global styles for a document

```
\tikzstyle{source}=[draw, circle, fill=green]
```

- using a lot of parameters creates ugly code
- user defined styles help keeping code clean
- style needs to be changed once only

### Different Types of Styles


- local styles for one tikzpicture environment
- global styles for a document
- styles for element types

```
\begin{tikzpicture}
[every node/.style={fill,circle,inner sep=2}]
...
```

# Styles Example

### Example


```
[default/.style={draw,fill,circle,shading=ball,
  ball color=Dandelion,text=white},
source/.style={draw,fill,circle,shading=ball,
  ball color=ForestGreen,text=white},
sink/.style={draw,fill,circle,shading=ball,
  ball color=BrickRed,text=white}]
```


# Styles Example

### Example

```
\node[source] (1) at (0,1) {$s_0$};
\node[source] (2) at (0,-1) {$s_1$};
\node[default] (3) at (2,0) {$a$};
\node[default] (4) at (4,1) {$b$};
\node[default] (5) at (4,-1) {$c$};
\node[sink] (6) at (6,0) {$t$};
```


### **Nodes**


### **Nodes**

### Parameter

- circle, rounded corners rectangle the shape
- inner sep, minimum size defining the size


Graphs

### Nodes cont.

• multiline nodes: allows to have several lines of text within one node

```
\node[align=center] {Line 1 \\ Another line}; Line 1 Another line
```

node labels: can add a label to all corners of the node


 anchors: defines the corner of the node that lies at the specifies position. Default is center

Graphs


# **Arcs**

```
Arc styles
\draw[-] (a) to (b);
 [>=stealth,->>] [>=latex,>>->]
 [double,->]
 [-latex]
 [>=diamond,->>] [o-stealth]
```

#### Named Arcs

\draw (a) to node[sloped,above] {on top} (a)

- position of arc label: above, below, right, left
- should label be aligned to slope of arc? sloped
  - Bug: slope is wrong if scaling is used!


Graphs

### Arcs cont.

### Bended arcs

- bending arcs
  - [bend left], [bend right]
- specify angle (at each node!)[bend left=14]
- loops

[loop above]


### Additional Styles

- [dashed] \_\_\_\_
- [thick] \_\_\_\_\_
- [very thick]

# Loops

What happens if we surprisingly should draw a 6 wheel?


### Loops

### What happens if we surprisingly should draw a 6 wheel?


Or even to a 7 wheel?

### Loops

### What happens if we surprisingly should draw a 6 wheel?


Or even to a 7 wheel?


#### The foreach command

- executes the same commands for all items of a given set
- assigns the value to a variable
- \foreach \var in \{ item1, item2, ..., itemN\} { }

# Putting Things Together

```
\pgfmathsetmacro{\n}{5}
\pgfmathtruncatemacro{\nodes}{\n-1}
\node[fill,circle,draw,RoyalBlue] (c) at (0,0) {};
\foreach \i in {0,...,\nodes}
  \node[fill,circle,draw,RoyalBlue] (\i) at (90+\i*360/\n:1)
\foreach \i in {0,...,\nodes} {
  \draw[red] (c) to (\i);
  \pgfmathtruncatemacro{\j}{mod(round(1+\i),\n)}
  \draw[red] (\i) -- (\j);
}
```

# Putting Things Together

```
\pgfmathsetmacro{\n}{5}
\pgfmathtruncatemacro{\nodes}{\n-1}
\node[fill,circle,draw,RoyalBlue] (c) at (0,0) {};
\foreach \i in {0,...,\nodes}
  \node[fill,circle,draw,RoyalBlue] (\i) at (90+\i*360/\n:1)
\foreach \i in {0,...,\nodes} {
  \draw[red] (c) to (\i);
  \pgfmathtruncatemacro{\j}{mod(round(1+\i),\n)}
  \draw[red] (\i) -- (\j);
}
```


### Loops cont.

#### \foreach with more variables

- The \foreach command can iterate over tuples
- values are assigned to several variables

### Example

Want to highlight specific numbers on the real line.

# Loops cont.

#### \foreach with more variables

- The \foreach command can iterate over tuples
- values are assigned to several variables

#### Example

Want to highlight specific numbers on the real line.

Give it a first try:

```
\draw[->] (0,0) to (8,0);
\foreach \x in {0, 1, 1.57, 3.14, 2.71} {
\draw (\x,0.1) to (\x,-0.1);
\node at (\x, -0.3) {\footnotesize{\x}};
```

### Loops cont.

#### \foreach with more variables

- The \foreach command can iterate over tuples
- values are assigned to several variables

### Example

Want to highlight specific numbers on the real line.

Give it a first try:

### Loops cont.

#### \foreach with more variables

- The \foreach command can iterate over tuples
- values are assigned to several variables

#### Example

Want to highlight specific numbers on the real line.

Better:


### Loops cont.

#### \foreach with more variables

- The \foreach command can iterate over tuples
- values are assigned to several variables

#### Example

Want to highlight specific numbers on the real line.


```
\draw[->] (0,0) to (4,0);
\foreach \x / \txt in
{0, 1, 1.57 / $\frac{\pi}{2}$, 3.14 / $\pi$, 2.71 / $e$}
\draw (\x,0.1) to (\x,-0.1);
\node at (\x, -0.3) {\footnotesize{\txt}};
```

#### Calculate Coordinates


#### Coordinates

- can be defined using coordinate
- like nodes with empty text
- coordinates can be computed (like vector math)
- need to add the package calc (\includetikzpackage{calc})

### An Example Using Coordinate Calculation – Background


# An Example Using Coordinate Calculation – Background


#### Construction


start with an isosceles triangle with base of length a

### An Example Using Coordinate Calculation – Background


- start with an isosceles triangle with base of length a
- ② draw a copy of  $\overline{AB}$  at F

#### An Example Using Coordinate Calculation – Background


- start with an isosceles triangle with base of length a
- draw a copy of AB at F
- **3** draw segment  $\overline{AI}$  of length b with some angle  $\beta$

# An Example Using Coordinate Calculation – Background


- start with an isosceles triangle with base of length a
- draw a copy of AB at F
- **3** draw segment  $\overline{AI}$  of length b with some angle  $\beta$
- and copy it to G

#### An Example Using Coordinate Calculation – Background


- start with an isosceles triangle with base of length a
- ② draw a copy of  $\overline{AB}$  at F
- **3** draw segment  $\overline{AI}$  of length b with some angle  $\beta$
- and copy it to G
- onnect H and I


#### An Example Using Coordinate Calculation – Background


- start with an isosceles triangle with base of length a
- ② draw a copy of  $\overline{AB}$  at F
- **3** draw segment  $\overline{AI}$  of length b with some angle  $\beta$
- and copy it to G
- onnect H and I
- o rotate the polygonal path FGHIA around A by 12°


TikZ Basics Coordinates


# An Example Using Coordinate Calculation – TikZ realization


# An Example Using Coordinate Calculation – TikZ realization


## An Example Using Coordinate Calculation – TikZ realization


$$a = \overline{AB} = \overline{FG}$$
$$b = \overline{AI} = \overline{HG}$$

# An Example Using Coordinate Calculation – TikZ realization


$$a = \overline{AB} = \overline{FG}$$
$$b = \overline{AI} = \overline{HG}$$


### Example

#### Define Variables to use:

```
\def\a{0.5}
\def\b{0.5}
```

\def\bAngle{-10}

## An Example Using Coordinate Calculation – TikZ realization


$$a = \overline{AB} = \overline{FG}$$
$$b = \overline{AI} = \overline{HG}$$

### Example

Compute Distance of Point F from  $\overline{AB}$ :

## An Example Using Coordinate Calculation – TikZ realization


$$a = \overline{AB} = \overline{FG}$$
$$b = \overline{AI} = \overline{HG}$$

### Example

#### Compute the locations of the points:

```
\coordinate (A) at (0,0); % start coordinate
\coordinate (B) at (\$ (A) + (0,\a) \$);
\coordinate (F) at ($ (B) + (\len, 0.5*\a) $);
\coordinate (G) at (\$ (F) + (0,\a) \$);
```

## An Example Using Coordinate Calculation – TikZ realization


$$a = \overline{AB} = \overline{FG}$$
$$b = \overline{AI} = \overline{HG}$$

#### Example

#### Compute the locations of the points:

```
\coordinate (Htemp) at (\$ (G) - (\b, 0) \$);
\coordinate (H) at ($ (G)!1!\bAngle:(Htemp) $);
\coordinate (Itemp) at ($(A) + (\b, 0)$);
\coordinate (I) at ($ (A)!1!\bAngle:(Itemp) $);
```

## An Example Using Coordinate Calculation – TikZ realization


$$a = \overline{AB} = \overline{FG}$$
$$b = \overline{AI} = \overline{HG}$$

### Example

Compute the locations of the points:

```
\coordinate (E) at (\$ (F)!1!-12:(G) \$);
\coordinate (D) at ($ (F)!1!-12:(H) $);
```

# The Voderberg Spiral


### Scopes in TikZ


- TikZ allows scopes, just like e.g. JAVA
- scopes can alter the drawing projection
- that means rotating, moving or scaling etc.


#### Possible commands are:


- xscale, yscale and scale for scaling
- rotate for rotation around an angle
- xshift, yshift and shift for movements of the origin


```
\begin{scope}[rotate=30, xscale=0.5, shift={(0:\s)}]
...
\end{scope}
```


# Two Ways to Add Animations

#### Beamer

- animations can be used once
- one slide in the file per frame

### **Animation Package**

- animations can be restarted
- infinite loops possible
- embedded into a single slide

Need a lot of computation!

Take care with integral/floating point calculations!

# **Animations Using Beamer Style**


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

# Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

# Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

### **Animations Using Beamer Style**


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

### **Animations Using Beamer Style**


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

## Animations Using Beamer Style


- needs a variable: newdimen varname
- animated frames defined by animate<2-19>
- variable contains values as in animatedvalue

# Animations Using Beamer Style

```
\newdimen\pos \animate<2-19>
```

```
\animate < 2-19>
\animate value < 1-20 > {\position} { 0 cm} { 5 cm}
\begin { tikzpicture }
\node (x) at (\position, 0.7) [draw, thick, fill=CarnationPinklet) \node (a) at (0,0) [draw, circle, fill=RedOrange, thick] { };
\node (b) at (5,0) [draw, circle, fill=YellowGreen, thick] { };
edge [<-] (a);
\end{tikzpicture}</pre>
```

### Animations with the Animate Package


```
\begin{animateinline}[autoplay,loop]{24}
  \multiframe{48}{rAngle=0+1.5}{
 \animateLogo{\rAngle}
 }
\end{animateinline}
```

### Animations with the Animate Package

```
\begin{animateinline}[autoplay,loop]{24}
  \multiframe{48}{rAngle=0+1.5}{
 \animateLogo{\rAngle}
 }
\end{animateinline}
```

# Plotting in TikZ

Something like this is possible in TikZ:


But: quite lengthy code, as axes and legend have to be drawn manually

# Plotting using PGFPLOTS


### The PGFPLOTS package

- package specialized for drawing plots
- based upon PGF/TikZ
- available at http://sourceforge.net/projects/pgfplots
- the manual is as good as the one of TikZ

On the following slides, there will be just three examples. For more, have a look in the manual.

Plots

## A Starting Example


TikZ Basics

### A Starting Example

```
\begin{tikzpicture}
  \operatorname{begin}\{\operatorname{axis}\}[\operatorname{domain}=-360:360, \operatorname{samples}=80,
 width=10cm, height=7cm, xmax=800]
 \addplot[color=red,mark=x] coordinates {
 (-200, -1)
 (-133, -1.2)
 (-66, -2)
 (0, -2.5)
 (66, -4)
 (133.-5)
 (200, -7)
 };
 \addplot[color=blue] {sin(x)};
 \addplot[color=green] \{-4+x/90+cos(x*2)\};
  \end{axis}
\end{tikzpicture}
```

# Plotting from Files


# Plotting from Files

```
\begin{tikzpicture}
  \begin{axis}
 \addplot file {charts/data.table};
  \end{axis}
\end{tikzpicture}
```

#### File features

- reads gnuplot style files with datapoints specified as x y i
 with x and y beeing floating point values
- also specific rows of a table can be read
- o for details, see the manual

#### Plots in 3D


### Plots in 3D

```
\begin{tikzpicture}
\begin{axis}
 \addplot3[surf,domain=0:360,samples=50]
 {sin(x)*sin(y)};
 \end{axis}
\end{tikzpicture}
```

Take care, high sample values are not possible due to memory limitations!


Do you really miss anything?

TikZ Basics


## Do you really miss anything?


If you really, really need, just do, it's easy!

TikZ Basics


## Do you really miss anything?


If you really, really need, just do, it's easy!

\node[starburst,fill=yellow,draw=red,line width=2pt] at

#### The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout,cloud puffs=17,cloud puff arc=140,
 callout pointer segments=3,anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having\\these fancy clouds! };
```

#### The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout, cloud puffs=17, cloud puff arc=140,
 callout pointer segments=3, anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \\ these fancy clouds! };
```

cloud callout - the shape name

#### The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout, cloud puffs=17, cloud puff arc=140,
 callout pointer segments=3, anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \\ these fancy clouds! };
```

cloud puffs - the number of puffs of the cloud

The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout,cloud puffs=17,cloud puff arc=140,
 callout pointer segments=3,anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \ these fancy clouds! };
```

cloud puff arc - the angle between two meeting puffs

#### The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout,cloud puffs=17,cloud puff arc=140,
 callout pointer segments=3,anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \ these fancy clouds! };
```

callout pointer segments - the number of round bubbles

#### The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout, cloud puffs=17, cloud puff arc=140,
 callout pointer segments=3, anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \\ these fancy clouds! };
```

callout relative pointer – the angle and distance of the pointer

The Cloud Code


#### Example

```
\node[align=center,draw,shading=ball,text=white,
 cloud callout, cloud puffs=17, cloud puff arc=140,
 callout pointer segments=3, anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \\ these fancy clouds! };
```

aspect - ratio between width and height

#### The Cloud Code


#### Example


```
\node[align=center,draw,shading=ball,text=white,
 cloud callout,cloud puffs=17,cloud puff arc=140,
 callout pointer segments=3,anchor=pointer,
 callout relative pointer={(200:2cm)},aspect=2.5]
 at (current page.center)
 { I wouldn't mind having \ these fancy clouds! };
```


current page.center - absolute coordinate on the page


### Trees – More Like This

#### **Defining Trees**

- child{} in a node definition creates a child
- use node and child iterativeley to create a tree

#### Example

```
root
here there
another
```

```
\node {\footnotesize root}
  child {
 node {\footnotesize here}}
  child {node {\footnotesize there}
 child {
 node {\footnotesize another}}
 child {
 node {}
}
```

TikZ Basics


## Split nodes

#### The Rectangle Split Shape

- allows to put more than one text into nodes
- need to include tikzlibrary shapes.multipart
- the style is rectangle split
- this gives a vertically split. For horizontally split add rectangle split horizontal

#### Example

```
\node[rectangle split,rectangle split parts=3,draw]
{1\nodepart{two}2\nodepart{three}3};
3
```


## **Recursive Sorting**


- unfortunately children overlap
- can be solved via sibling distance
- a style for each level of the tree


#### Example


```
\begin{tikzpicture}[
level 1/.style={sibling distance=60mm},
level 2/.style={sibling distance=30mm},
level 3/.style={sibling distance=20mm}]
\end{tikzpicture}
```


→ All siblings on level 1 will have a distance of 60mm


Intersections

### Intersections


Intersections

#### Intersections


#### Nice detail:

End point of helping line is in the middle of the angle.

Intersections

#### Intersections


#### Nice detail:

End point of helping line is in the middle of the angle.

The good thing:

TikZ can automatically compute these intersection points.

Paths can be arbitrary, not only line segments!

#### Intersections cont.

#### How to compute intersections

- include the TikZ library intersections
- a name paths using the option [name path=pname]
  Hint: invisible paths can be drawn using \path
- new intersection points are now available at (intersection-1), (intersection-2) etc.

#### Intersections cont.

#### How to compute intersections

- include the TikZ library intersections
- name paths using the option [name path=pname] Hint: invisible paths can be drawn using \path
- compute intersections as new path:

```
\path [name intersections={of=pname1 and pname2}];
```

new intersection points are now available at (intersection-1), (intersection-2) etc.

```
\path[name path=helpPath] (helpPoint) -- (labelPoint);
\path[name path=ai] (B) -- (F);
\path [name intersections={of=helpPath and ai}];
\coordinate (inters) at ($ (intersection -1)!0.5!(helpPoint) $
```

Even More Advanced TikZ

# Some Styles to Define a Graph and Algorithm Visualization

#### Requirements

- need styles for nodes and edges
- styles should change with the algorithm state
- good idea to nest styles!

TikZ Basics

# Some Styles to Define a Graph and Algorithm Visualization

#### Requirements

- need styles for nodes and edges
- styles should change with the algorithm state
- good idea to nest styles!

```
\tikzstyle{vertex}=[draw,circle,fill=Gray,minimum size=20pt]
\tikzstyle{selected vertex} = [vertex, fill=Maroon]
\tikzstyle{edge} = [draw,thick,-]
\tikzstyle{weight} = [font=\small]
\tikzstyle{selected edge} = [draw,line width=5pt,-,Green]
\tikzstyle{ignored edge} = [draw,line width=5pt,-,Salmon]
```

➡ Style "selected vertex" based on "vertex", but changes the fill color


#### Defining a Graph in Four Lines...

Using all our so far gained knowledge, we can say:

```
\foreach \pos/\name in \{\((0,2)/a\), \{(2,1)/b\}, \{(4,1)/c\}, \\ \{(0,0)/d\}, \{(3,0)/e\}, \{(2,-1)/f\}, \{(4,-1)/g\}\\
\text{node[vertex] (\name) at \pos \{\name\}; \\
\foreach \source/\dest /\weight in \{b/a/7,c/b/8,d/a/5,d/b/9, \\
\ellowb/7,e/c/5,e/d/15,f/d/6,f/e/8,g/e/9,g/f/11\}\\
\text{path[edge] (\source) -- node[weight] \{\name\} \(\dest\);
```


Using: styles, node names and foreach with tuples


## Defining a Graph in Four Lines...


TikZ Basics


```
\foreach \vertex / \slide in \{d/1,a/2,f/3,b/4,e/5,c/6,g/7\}
\path \ \slide -> node [selected vertex] at (\vertex) \{\$\vertex}
\foreach \source / \dest in \{d/a,d/f,a/b,b/e,e/c,e/g\}
\path \ \-> [selected edge] (\source) -- (\dest);
\foreach \source / \dest / \slide in
\quad \{d/b/4,d/e/5,e/f/5,b/c/6,f/g/7\}
\path \ \slide -> [ignored edge] (\source) -- (\dest);
```


Overview

#### Outlook

- TikZ really can do a lot of stuff
- much more can be done using some of the many packages
- for example object oriented programming
- worth reading a bit in the manual

#### Thank you!