How to TikZ? An overview

Jan-Philipp Kappmeier

Technische Universität Berlin

13.12.2010

Ti*k*Z

TikZ ist kein Zeichenprogramm

- A language to create images within LaTex
- Two components:
 - TikZ easy to use high-level commands
 - PGF (Portable Graphics Format) low-level commands (at aleast: lower level)

Usage

First: include the package tikz. Then:

- directly code images. See details in this talk
- create images in Inkscape and export
- lots of other tools provide TikZ-Output

For starters

How to add a TikZ picture to your document?

- TikZ-code is written in an 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

- Everything is drawn on a so-called 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.
```

Special commands like \fill also exists.

Example

```
\draw (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

Nodes

- Nodes can be put on any path using the command node
- \draw[parameter] node at coordinate {content};
- Special draw command for nodes: \node
- by default, a node is just a position and no shape is drawn

Example

Basic commands

Drawing the 5 wheel

We are ready to pimp our slides with the COGA-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 (0,0) {};
\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);
```

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.

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

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)}
\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) (0) to
```

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

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) (0) t
```

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)

Loops

What happens when the logo surprisingly changes to a 6 wheel?

Loops

What happens when the logo surprisingly changes to a 6 wheel?

Or even to a 7 wheel?

Loops

What happens when the logo surprisingly changes to 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}
 \foreach \i in {0,...,\nodes} {
 \draw[red] (c) to (\i);
 \pgfmathtruncatemacro{\j}{mod(round(1+\i),\n)}
 \draw[red] (\i) -- (\i);
```


\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.

\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}};
```

\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:

\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:

\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

O 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
- Oraw a copy of AB at F
- **3** Draw segment \overline{AI} of length b with some angle β

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 β
- 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 β
- and copy it to G
- Connect H and I

An example using coordinate calculation - Background

- Start with an isosceles triangle with base of length a
- Oraw a copy of AB at F
- One of the property of the pr
- and copy it to G
- Connect H and I
- **1** Rotate the polygonal path \overline{FGHIA} around A by 12°

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

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

Example

Define Variables to use:


```
\def\a{0.5}
\def\b{0.5}
\def\bAngle{-10}
```


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

Example

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

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

Example

Compute the locations of the points:

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

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) $);
```


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

Example

Compute the locations of the points:

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

The complete example

Node features

• Multiline nodes: Allows to have several lines of text within one node

```
\node[align=center] {Line 1 \\ Another line}; Line 1 \\
Only works with TikZ 2.10
```

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


```
\node at (0,0) [label=below left:\tiny{$note$}] {A};
```

Node features (cont.)

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

Shapes: The outer appearance of a drawn node.

```
\node[circle] at (0,0) {ellipse};
circle
rectangle
rounded corners
```

Creating own shapes is possible, but not easy. Needs low level coding of so-called basic layer.

About nodes and edges

Do you really miss anything?

Do you really miss anything?

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

I wouldn't mind having these fancy clouds!

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 of 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

TikZ Basics

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}
```


Intersections

Intersections

Intersections

Intersections

Nice detail:

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

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 package intersections
- Name paths using the option [name path=pname]
 Hint: invisible paths can be drawn using \path
- Ompute intersections as new path: \path [name intersections={of=pname1 and pname2}];
- new intersection points are now available at (intersection-1), (intersection-2) etc.

Intersections (cont.)

How to compute intersections

- Include the package intersections
- Name paths using the option [name path=pname]
 Hint: invisible paths can be drawn using \path
- Ompute 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) $
```


Trees – More like this

Defining Trees

- Use child{} in a node definition to create a child
- Use node and childs 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 {}
};
```

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

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

Using styles to clean up code

Styles

- Using a lot of parameters creates ugly code
- User defined styles help keeping code clean
- Style needs to be changed once only

Usage:

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

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) {$t$};
```


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.

A starting example

Plots

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}
```

Plots in 3D

Even more advanced TikZ

Plots

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!

Plots

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
- For details, see the manual

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!

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...

Visualization of Graph Algorithms


```
\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
 \{d/b/4, d/e/5, e/f/5, b/c/6, f/g/7\}
  \path <\slide ->[ignored edge] (\source) -- (\dest);
```


Visualization of Graph Algorithms

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!