Beamer and TikZ Workshop

Andrew Mertz William Slough

Mathematics and Computer Science Department Eastern Illinois University

July 17, 2007

Afternoon overview: TikZ

- ▶ One of many drawing choices found in the TEX jungle
- ▶ PGF is the "back end" TikZ provides a convenient interface
- ► TikZ shares some ideas with MetaPost and PSTricks
- ▶ Multiple input formats: plain TEX, LATEX
- Multiple output formats: PDF, PostScript, HTML/SVG
- Works well with beamer and incremental slides
- Extensive documentation (405 pages)

TikZ capabilities: a laundry list

2-d points	3-d points	Cartesian coordinates
Polar coordinates	Relative positions	Named points
Line segments	Bézier curves	Rectangles
Circles	Ellipses	Arcs
Grids	Text	Drawing
Clipping	Filling	Shading
Iteration	Transformations	Libraries

Layout of a TikZ-based document using LATEX


```
\documentclass[11pt]{article}
\usepackage{tikz}
% Optional pgf libraries
\usepackage{pgflibraryarrows}
\usepackage{pgflibrarysnakes}
\begin{document}
 \begin{tikzpicture}
 \end{tikzpicture}
\end{document}
```

Processing a TikZ-based document

- ▶ Text and diagrams can be combined in one file
- Stand-alone graphics can be obtained with pdfcrop

2-d points

A diamond of 2-d points


```
\begin{tikzpicture}
  \draw (1,0) -- (0,1) -- (-1,0) -- (0,-1) -- cycle;
\end{tikzpicture}
```


```
\begin{tikzpicture}[>=triangle 45]
\draw[->] ( 1, 0) -- ( 0, 1);
\draw[->] ( 0, 1) -- (-1, 0);
\draw[->] (-1, 0) -- ( 0,-1);
\draw[->] ( 0,-1) -- ( 1, 0);
\end{tikzpicture}
```

- >= sets arrow type
- ->, <-, and <->, sets where arrowheads are to be placed
- Arrows will be placed only on the last part of a path


```
\begin{tikzpicture} [>=triangle 45]
\draw[->] ( 1, 0) -- ( 0, 1);
\draw[->] ( 0, 1) -- (-1, 0);
\draw[->] (-1, 0) -- ( 0,-1);
\draw[->] ( 0,-1) -- ( 1, 0);
\end{tikzpicture}
```

- >= sets arrow type
- ->, <-, and <->, sets where arrowheads are to be placed
- Arrows will be placed only on the last part of a path


```
\begin{tikzpicture}[>=triangle 45]
\draw[->] ( 1, 0) -- ( 0, 1);
\draw[->] ( 0, 1) -- (-1, 0);
\draw[->] (-1, 0) -- ( 0,-1);
\draw[->] ( 0,-1) -- ( 1, 0);
\end{tikzpicture}
```


- >= sets arrow type
- ->, <-, and <->, sets where arrowheads are to be placed
- Arrows will be placed only on the last part of a path


```
\begin{tikzpicture}[>=triangle 45]
\draw[->] ( 1, 0) -- ( 0, 1);
\draw[->] ( 0, 1) -- (-1, 0);
\draw[->] (-1, 0) -- ( 0,-1);
\draw[->] ( 0,-1) -- ( 1, 0);
\end{tikzpicture}
```


- >= sets arrow type
- ->, <-, and <->, sets where arrowheads are to be placed
- Arrows will be placed only on the last part of a path

A diamond of 2-d points, with grid


```
\draw[step=0.25cm,color=blue!30] (-1,-1) grid (1,1); \draw (1,0) -- (0,1) -- (-1,0) -- (0,-1) -- cycle;
```


A few path options

- ► Fill path
- Change pen color
- Change pen width
- Adjust transparency

A few path options: details

Points specified with polar coordinates

dim: A dimensional unit (cm, pt, mm, in, ...)

Specifying points with named coordinates

Specifying points with named coordinates: details

```
\begin{tikzpicture}
 \path (0,0) coordinate (origin);
 \path (0:1cm) coordinate (P0);
 \path (1*72:1cm) coordinate (P1);
 \path (2*72:1cm) coordinate (P2);
 \path (3*72:1cm) coordinate (P3);
 \path (4*72:1cm) coordinate (P4);
 % Pentagon edges
 \draw (P0) -- (P1) -- (P2) -- (P3) -- (P4) -- cycle;
 % Spokes
 \draw (origin) -- (P0) (origin) -- (P1)
 (origin) -- (P2) (origin) -- (P3)
 (origin) -- (P4);
  \end{tikzpicture}
```


Specifying points with relative coordinates

Given coordinate P and offsets Δx and Δy , we can establish Q:

\path (P) ++
$$(\Delta x, \Delta y)$$
 coordinate (Q);

Example with relative offsets


```
\draw (0,0) --
++(1,0) --
++(1,1) --
++(1,-1) --
++(1,0.5);
```

Example with relative offsets: ++ vs. +


```
\draw (0,0) -- ++ specifies a point and updates the current location +(0,-1) -- +(-1,0) -- +(0,1); + only specifies a point
```

Specifying points as intersections


```
\fill (intersection of 0,2-4,0 and 0,-3-4,5) circle (2pt);
```


Intersections of horizontal and vertical lines


```
\fill[red] (1,2 |- 4,3) circle (2pt);
\fill[red] (4,3 -| 1,2) circle (2pt);
```


Both $(p \mid -q)$ and $(q \mid p)$ specify the intersection of the vertical line through p and the horizontal line through q.

Rectangles

Rectangles: examples


```
\draw (0,0) rectangle (1,1) rectangle (3,2) rectangle (4,3);
\draw (0,0) rectangle (1,1) rectangle (2,0) rectangle (3,1);
```

Circles

Circles: examples


```
\draw (0,0) circle (1cm) circle (0.6cm) circle (0.2cm);
\draw (0,0) circle (1cm);
\draw (0.5,0) circle (0.5cm);
\draw (0,0.5) circle (0.5cm);
\draw (-0.5,0) circle (0.5cm);
\draw (0, -0.5) circle (0.5cm);
```

Ellipses

\draw (a, b) ellipse $(r_1 \ dim \ and \ r_2 \ dim)$;

Ellipses: examples


```
\draw (0,0) ellipse (2cm and 1cm);
\draw (0,0) ellipse (0.5cm and 1cm);
\draw (0,0) ellipse (0.5cm and 0.25cm);

\draw[fill,color=blue] (0,0) ellipse (2cm and 1cm);
\draw[fill,color=white] (0,0) ellipse (1cm and 0.5cm);
\draw[fill,color=red] (0,0) ellipse (0.5cm and 0.25cm);
```

Circular arcs

\draw (P) arc (α : β : r dim);

Circular arcs: examples

TUG 2007: Practicing TEX

 $\displaystyle \operatorname{draw}[fill, color=red] \ (0:0.4cm) -- \ (0:1cm)$


```
arc (0:60:1cm) -- (60:0.4cm)
 arc (60:0:0.4cm) -- cycle;
\draw[fill, color=yellow]
 (0.0) -- (30:1cm) arc (30:330:1cm) -- cycle;
\draw (0.25,0) arc (0:180:0.25cm)
 (0.5,0) arc (0:180:0.5cm)
 (0.75,0) arc (0:180:0.75cm)
 (1,0) arc (0:180:1cm);
```


Bézier curves with named coordinates

Bézier curves: examples

Bézier curves with relative coordinates


```
\draw (P) .. controls +(\alpha : r_1 dim) and +(\beta : r_2 dim) .. (Q);
```

Using nodes

\path (0:0cm) node[draw,shape=circle] (v0) {\$v_0\$};

Using nodes: details

```
\begin{tikzpicture}
  \tikzstyle{every node}=[draw,shape=circle];
 \path (0:0cm) node (v0) {\$v_0\$};
  \path (0:1cm) node (v1) {$v_1$};
  \path (72:1cm) node (v2) {\$v_2\$};
  \path (2*72:1cm) node (v3) {$v_3$};
  \path (3*72:1cm) node (v4) \{$v_4$\};
  \path (4*72:1cm) node (v5) \{$v_5$\};
  \draw (v0) -- (v1)
 (v0) -- (v2)
 (v0) -- (v3)
 (v0) -- (v4)
 (v0) -- (v5):
\end{tikzpicture}
```

Nodes on a line or curve

 $\label{lock} $$ \operatorname{blue} (0,0) -- (2,3) \ \operatorname{black}, \ \operatorname{pos=0.5} {\frac{1}{2}}; $$$

\draw[blue] (0,0) .. controls (1,2) and (4,2) .. (3,0) node[black, pos=0.5]{\frac{1}{2}\};

Using nodes to draw automata

TUG 2007: Practicing TEX


```
\begin{tikzpicture}[>=triangle 45]
 % Nodes
  \path (0,0) node[draw,shape=circle] (q0) {$q_0$};
 \path (1,0) node[draw,double,shape=circle] (q1) {$q_1$};
```

```
\begin{tikzpicture}[>=triangle 45]
  % Nodes
  \path (0,0) node[draw,shape=circle] (q0) {$q_0$};
  \path (1,0) node[draw,double,shape=circle] (q1) {$q_1$};
  % Initial state
  \text{draw}[->] (-0.3,0) -- (q0);
TUG 2007: Practicing TFX
```

```
\begin{tikzpicture}[>=triangle 45]
  % Nodes
  \path (0,0) node [draw, shape=circle] (q0) \{ q_0 \};
  \path (1,0) node[draw,double,shape=circle] (q1) {$q_1$};
  % Initial state
  \text{draw}[->] (-0.3,0) -- (q0);
  % Edges
  \draw[->, shorten >=1mm]
 (q0.north) .. controls +(30:0.5cm) and +(150:0.5cm)
 .. (q1.north) node[pos=0.5,above] \{0,1\};
TUG 2007: Practicing TFX
```

```
\begin{tikzpicture}[>=triangle 45]
  % Nodes
  \path (0,0) node[draw,shape=circle] (q0) {$q_0$};
  \path (1,0) node[draw,double,shape=circle] (q1) {$q_1$};
  % Initial state
  \text{draw}[->] (-0.3,0) -- (q0);
  % Edges
  \draw[->, shorten >=1mm]
 (q0.north) ... controls +(30:0.5cm) and +(150:0.5cm)
 .. (q1.north) node[pos=0.5,above] \{0,1\};
  \draw[->, shorten >=1mm]
 (q1.south) .. controls +(210:0.5cm) and +(330:0.5cm)
 .. (q0.south) node[pos=0.5,below] {1};
  \draw[->, shorten >=1mm]
 (q1.east) ... controls +(60:0.4cm) and +(-60:0.4cm)
 .. (q1.east) node[pos=0.5,right] {0};
\end{tikzpicture}
TUG 2007: Practicing TEX
```


Using loops

Using loops: details

```
\begin{tikzpicture}
  \foreach \i in \{1.....4\} \{
 \path (\i,0) coordinate (X\i);
 \fill (X\i) circle (1pt);
  \foreach \j in \{1, \ldots, 3\} {
 \path (\j,1) coordinate (Y\j);
 \fill (Y\j) circle (1pt);
  \foreach \i in \{1, \ldots, 4\} {
 \foreach \j in \{1, \ldots, 3\} {
 \draw (X ) -- (Y );
\end{tikzpicture}
```


Spiral

Spiral: details


```
% Define the orginal triangle
\path (0, 0) node[shape=coordinate](lastA){}
 ++( 60:1cm) node[shape=coordinate](lastB){}
 ++(-60:1cm) node[shape=coordinate](lastC){};
% Draw the orginal triangle
\draw (lastA) -- (lastB) -- (lastC) -- cycle;
\foreach \x in \{1, ..., 60\} \{ \% Draw 60 "sub-triangles"
 % Move A toward C, B towards A, and C towards B
  \path (lastA) -- (lastC) node[shape=coordinate,pos=.166](A){};
  \path (lastB) -- (lastA) node[shape=coordinate,pos=.166](B){};
  \path (lastC) -- (lastB) node[shape=coordinate,pos=.166](C){};
  \draw (A) -- (B) -- (C) -- cycle; % Draw sub-triangle
  \path (A) node[shape=coordinate](lastA){}; % Update positions
  \path (B) node[shape=coordinate](lastB){};
  \path (C) node[shape=coordinate](lastC){};
```

Rotation

TUG 2007: Practicing TEX

Rotation


```
\foreach \alpha / \c in {0/red,120/green,240/blue} {
\fill[rotate=\alpha,color=\c]
(0,0) -- (0.5,1) -- (0,2) -- (-0.5,1) -- cycle;
}
```

Function plots


```
\draw[smooth,domain=0:6.28,color=red]
 plot function{sin(2*x)*exp(-x/4)};
```


Plot Types

```
\draw plot coordinates {point sequence};
\draw plot file {filename};
\draw plot function {gnuplot formula};
```

Useful options:

- mark: places a given mark at each point of the plot.
- smooth, smooth cycle: points are connected by a (closed) smooth curve.
- xcomb, ycomb: makes a horizontal or vertical bar diagram.
- ▶ line width: sets the size of line to use.

Rising Together Change in Family Income, 1947–1979

Original graph from www.faireconomy.org/research/income_charts.html

TUG 2007: Practicing TEX

Plot: details

Clipping


```
\clip (-0.5,0.2) circle (1cm);
\clip (0.5,-0.2) circle (1cm);
\fill[color=blue!50] (-2,1.5) rectangle (2,-1.5);
```


Yin-Yang

TUG 2007: Practicing TEX


```
\draw (0,0) circle (1cm);
\begin{scope}
  \clip (0,0) circle (1cm);
  \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\fill[black] (90:0.5cm) circle (0.5cm);
\fill[white] (270:0.5cm) circle (0.5cm);
\fill[white] (90:0.5cm) circle (0.1cm);
\fill[black] (270:0.5cm) circle (0.1cm);
```


```
\draw (0,0) circle (1cm);
\begin{scope}
  \clip (0,0) circle (1cm);
  \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\fill[black] (90:0.5cm) circle (0.5cm);
\fill[white] (270:0.5cm) circle (0.5cm);
\fill[white] (90:0.5cm) circle (0.1cm);
\fill[black] (270:0.5cm) circle (0.1cm);

TUG 2007: Practicing TeX
```


```
\draw (0,0) circle (1cm);
\begin{scope}
 \clip (0,0) circle (1cm);
 \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\fill[black] (90:0.5cm) circle (0.5cm);
\fill[white] (270:0.5cm) circle (0.5cm);
\fill[white] (90:0.5cm) circle (0.1cm);
\fill[black] (270:0.5cm) circle (0.1cm);
```


```
\draw (0,0) circle (1cm);
\begin{scope}
  \clip (0,0) circle (1cm);
  \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\fill[black] (90:0.5cm) circle (0.5cm);
\fill[white] (270:0.5cm) circle (0.5cm);
\fill[white] (90:0.5cm) circle (0.1cm);
\fill[black] (270:0.5cm) circle (0.1cm);
TUG 2007: Practicing TeX
```


```
\draw (0,0) circle (1cm);
\begin{scope}
  \clip (0,0) circle (1cm);
  \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\fill[black] (90:0.5cm) circle (0.5cm);
\fill[white] (270:0.5cm) circle (0.5cm);
\fill[white] (90:0.5cm) circle (0.1cm);
\fill[black] (270:0.5cm) circle (0.1cm);
```


```
\draw (0,0) circle (1cm);
\begin{scope}
  \clip (0,0) circle (1cm);
  \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\fill[black] (90:0.5cm) circle (0.5cm);
\fill[white] (270:0.5cm) circle (0.5cm);
\fill[white] (90:0.5cm) circle (0.1cm);
\fill[black] (270:0.5cm) circle (0.1cm);

TUG 2007: Practicing TEX
```

Scope

The scope environment limits which paths are subject to a clipping region or applies options to a list of paths.

```
\begin{scope}
  \c) (1cm);
  \fill[black] (0cm,1cm) rectangle (-1cm,-1cm);
\end{scope}
\begin{scope}[font=\scriptsize, anchor=base]
  \path (0,-10) node {Bottom 20\%};
  \path (1,-10) node {Second 20\%};
  \path (2,-10) node {Middle 20\%};
  \path (3,-10) node {Fourth 20\%};
  \path (4,-10) node \{\text{Top } 20 \setminus \%\};
  \path (5,-10) node \{\text{Top } 5\backslash \%\};
\end{scope}
```

Summary

- ► TikZ is a language for specifying graphics
- Specifying graphics with a language provides exactness
- ► Familiar graphics-related concepts: points, lines, etc.
- Meshes well with pdfLTEX and beamer
- Reasonably comfortable learning curve

Acknowledgments

Thanks to Till Tantau for developing TikZ!

Questions?

```
\begin{tikzpicture}
  \fill[color=blue!10] (-5,-2.5) rectangle (5,2.5);
  \path (0,0) node {{\Huge \color{blue} Questions?}};
\end{tikzpicture}
```

References

- ▶ Beamer: latex-beamer.sourceforge.net
- ▶ PGF/TikZ: www.sourceforge.net/projects/pgf/
- ➤ Animate package: www.ctan.org/tex-archive/macros/ latex/contrib/animate/
- ▶ pdfcrop: www.ctan.org/tex-archive/support/pdfcrop/