

Template and Ipe Tutorial

Darren Strash

24. April 2015

Institute of Theoretical Informatics – Algorithmics

Write-up Template

LATEX class SNSEMINAR, same basic constructs as ARTICLE class:

- title, author, section, subsection, subsubsection, paragraph
- abstract, document environments
- amsmath and many custom theorems included
 - theorem
 - proof
 - lemma
 - corollary
 - definition
 - example
 - observation

Developed by Otfried Cheong (Professor at KAIST)

- Tools for drawing vector graphics
- Designed for computational geometry book:

 Conjecture: Ipe is the most-used graphics editor in algorithms articles.

Why use Ipe?

- WYSIWYG
- Designed for scientific publications
- Creates editable pdf files
- Supports presentations (including this one)
- LATEX integration
- Snapping and alignment
- Customizable style sheets and Ipelets
- It's free

Drawbacks

- Cumbersome to install on non *nix machines
- Learning curve

Beamer is another popular presentation tool

- A LATEX package
- There are existing templates for KIT-style slides

Major drawback: It can be difficult to get images to align between slides.

I often see this:

Beamer is another popular presentation tool

- A LATEX package
- There are existing templates for KIT-style slides

Major drawback: It can be difficult to get images to align between slides.

I often see this:

Beamer is another popular presentation tool

- A LATEX package
- There are existing templates for KIT-style slides

Major drawback: It can be difficult to get images to align between slides.

I often see this:

Beamer is another popular presentation tool

- A LATEX package
- There are existing templates for KIT-style slides

Major drawback: It can be difficult to get images to align between slides.

I often see this:

The bounding box changed

Beamer is another popular presentation tool

- A LATEX package
- There are existing templates for KIT-style slides

Major drawback: It can be difficult to get images to align between slides.

Loften see this:

The bounding box changed

This does not happen in Ipe!

Style sheets

- Style sheets provide symbols (named drawable objects)
- Presentation—Frame title, titlepage

Style sheets

- Style sheets provide symbols (named drawable objects)
- Presentation—Frame title, titlepage
- KIT colors—Full range of colors

Style sheets

- Style sheets provide symbols (named drawable objects)
- Presentation—Frame title, titlepage
- KIT colors—Full range of colors

Ipelets

■ presentation.lua → Boxes!

This is a different box

Yes it is

Style sheets

Style sheets

- Written in Ipe's XML format
- Load through Edit → Style sheets
- Specify colors, shapes, dashes, etc.
- Example: kit-slides.isy

Ipelets

Ipelets

- Written as a Lua plugin
- Put in ~/.ipe/ipelets/, available in Ipelets menu
- Example: tools_presentation.lua

Tools

Tools

Tools

Align H Center

Distribute Vertically

Distribute Top to Bottom

Align Right

Align V Center

Layers

- Collection of objects
- Can hide and show layers
- The active layer is currently being edited
- Not necessarily in depth order

Layers

Layers

- Collection of objects
- Can hide and show layers
- The active layer is currently being edited
- Not necessarily in depth order

Layer '

Layers

- Collection of objects
- Can hide and show layers
- The active layer is currently being edited
- Not necessarily in depth order

Layers

- Collection of objects
- Can hide and show layers
- The active layer is currently being edited
- Not necessarily in depth order

- Collection of objects
- Can hide and show layers
- The active layer is currently being edited
- Not necessarily in depth order

Views

A view is...

- a collection of visible layers
- helpful for presentations
- used to create animations
- associated with one page in the PDF

A view is...

- a collection of visible layers
- helpful for presentations
- used to create animations
- associated with one page in the PDF

Layer 1
Layer 3
Layer 5
Layer 6

View 1

A view is...

- a collection of visible layers
- helpful for presentations
- used to create animations
- associated with one page in the PDF

Layer 1

Layer 3

Layer 5

View 2

A view is...

- a collection of visible layers
- helpful for presentations
- used to create animations
- associated with one page in the PDF

Layer 1
Layer 2

View 3

Pages

A page is...

- a collection of views
- one or more pages in the PDF output
- each slide of a presentation

A page is...

- a collection of views
- one or more pages in the PDF output
- each slide of a presentation

Layer 1
Layer 3
Layer 5
Layer 6

View 1 / Page 1

A page is...

- a collection of views
- one or more pages in the PDF output
- each slide of a presentation

Layer 1 Layer 3 Layer 5

View 2 / Page 1

Pages

A page is...

- a collection of views
- one or more pages in the PDF output
- each slide of a presentation

Layer 1
Layer 2

View 3 / Page 1

Getting Started

Setup

- Move ipelets to ~/.ipe/ipelets/
- Start by opening an existing presentation (included)
- Load style sheets (KIT colors, transparency)

Presentation elements

- Most are stored as symbols, to be *cloned*: Ipelets → Symbols → Clone Symbol
- Title page: Clone Titlepage
- Frame title: Clone FrameTitle
- Frame subtitle: Clone FrameSubtitle
- Frame numbers: Presentation Tools → update frame numbers

Setup

- Move ipelets to ~/.ipe/ipelets/
- Start by opening an existing presentation (included)
- Load style sheets (KIT colors, transparency)

Presentation elements

- Most are stored as symbols, to be *cloned*: lpelets → Symbols → Clone Symbol
- Title page: Clone Titlepage
- Frame title: Clone FrameTitle
- Frame subtitle: Clone FrameSubtitle
- Frame numbers:

Presentation Tools → update frame numbers

Setup

- Move ipelets to ~/.ipe/ipelets/
- Start by opening an existing presentation (included)
- Load style sheets (KIT colors, transparency)

Presentation elements

- Most are stored as symbols, to be *cloned*: lpelets → Symbols → Clone Symbol
- Title page: Clone Titlepage
- Frame title: Clone FrameTitle
- Frame subtitle: Clone FrameSubtitle
- Frame numbers:

Presentation Tools → update frame numbers

Boxes

Box: Ipelets \rightarrow Presentation \rightarrow Box It

Tabbed Box

Ipelets → Presentation → Tabbed Box

KIT Boxes

Ipelets \rightarrow Presentation Tools \rightarrow create KIT Box *

Selecting a single object

- Need to click the boundary of an object
- Hard to select marks (use space to select from multiple objects)

Selection

Selecting a single object

- Need to click the boundary of an object
- Hard to select marks (use space to select from multiple objects)

Selecting multiple objects

- Selection box must contain the items completely!
- Makes it hard to select a few objects that overlap other objects
- **Solution:** Use layers to hide objects you don't want to select

Display

Pasting from other lpe files

- Make sure you have the same style sheets
- If missing colors, etc., objects will not look the same
- Can be difficult to troubleshoot. Wait for the planets to align...

Display

Pasting from other lpe files

- Make sure you have the same style sheets
- If missing colors, etc., objects will not look the same
- Can be difficult to troubleshoot. Wait for the planets to align...

Object properties

- UI elements don't match the current selection
- UI always shows the last property picked
- Recommendation: Make similar objects together

Fill color displayed:		Selected:
KITblack		

More Resources

- Download and open this presentation in Ipe!
- See the lpe manual [http://ipe7.sourceforge.net/manual/manual.pdf]
- Examples, walk-throughs, and guides on the ITI webpage [http://illwww.iti.uni-karlsruhe.de/ information/scripts]
- lpe showcase [http: //sourceforge.net/p/ipe7/wiki/Home/#showcase]