Grafiken in ETEX mit TikZ und PGFPLOTS

Eine Einführung

Patrick Schulz

12. Februar 2016

Begrüßung und Übersicht

Thema


- Grafiken mit TikZ
- Plots (Kurven, Graphen) mit PGFPLOTS

Grafikprogramme

- Matlab, Octave, Gnuplot
- ..
- · Paint?


Patrick Schulz 2/74

Standard Matlabplot


Patrick Schulz 3/74

Standard Matlabplot


Probleme

- Schriftart
- Kleine Schrift
- Liniendicke


Patrick Schulz 3/74

"Schöne" Grafiken


Patrick Schulz 4/74

"Schöne" Grafiken


Probleme

- Schriftart
- Bunte Farben
- Skalierbarkeit
- Schattierungen

Patrick Schulz 4/74

Programmierbare Grafiken in LTEX

Grafiken in ETEX


- + identische Schriftarten
- + alle ETFX-Befehle verfügbar (z.B. Mathematikmodus)
- + einfaches Anpassen aller Grafiken
- umständlich
- eventuell langsam

Technische Grafiken


- · einfache Strukturen
- keine Schnörkel und Dekorationen

→ Gut Programmierbar

Patrick Schulz 5/74


Patrick Schulz 6/74


Patrick Schulz 7/74

TikZ-Grafiken

Beispiel Bändermodell


Patrick Schulz 8/74


Patrick Schulz 9/74

Übertragungsfunction


Patrick Schulz 10/74


Patrick Schulz 11/74

Übersicht

TikZ

- Einführung
- Leitfaden mit Beispielen
- Hinweise

PGFPLOTS

- Einführung
- Leitfaden mit Beispielen
- Hinweise

Weitere Informationen

- Allgemeine Hinweise
- Hilfsmittel und Quellen

Patrick Schulz 12/74

TikZ

Hintergrund

- <u>TikZ ist kein Zeichenprogramm</u>
 - \rightarrow Sprache zum Erstellen von Grafiken
- · Autor: Till Tantau
- TikZ als Frontend für PGF
- Reguläres LETEX-Paket

Patrick Schulz 14/74

Verwendung

- \usepackage{tikz}
- Zeichenbefehle innerhalb von

```
\begin{tikzpicture} ... \end{tikzpicture}
```

- Zeichnen mit \draw, \fill, \node usw.
- Koordinaten mit (x, y), (phi:r) und weitere
- Pfadoperationen: --, rectangle, circle
- Grundlegende Struktur: \draw (x1, y1) pfadoperation (x2, y2);
- Zeichenbefehle mit Semikolon abschließen

Patrick Schulz 15/74

Grundlegende Pfadoperationen

```
\begin{tikzpicture}
\draw (0, 0) -- (1, 1) -- (2, 0) -- (0, 0); % Dreieck
\draw (3, 0) rectangle (5, 1); % Rechteck
\draw (7, 0.5) circle (0.5); % Kreis
\end{tikzpicture}
```


Patrick Schulz 16/74

TikZ

Stile für Pfade

```
\begin{tikzpicture}
 \draw[red, thick] (0, 0) circle (1);
 \draw[dashed] (-1, 1) -- (1, -1);
\end{tikzpicture}
```


Patrick Schulz 17/74

TikZ

Stile für Pfade

```
\begin{tikzpicture}
 \draw[red, thick] (0, 0) circle (1);
 \draw[dashed] (-1, 1) -- (1, -1);
\end{tikzpicture}
```


Optionen

- Farben
- Linienstile: Dicken und Pfeilspitzen
- Transparenz
- · viele, viele weitere

Patrick Schulz 17/74

Text in Grafiken

- Platzierung mit \node
- Position auf dem aktuellen Pfad, mit at (x, y) oder relativ zu anderen Koordinaten
- Nodes haben eine Form
- Nodes können benannt werden
- Text in {...} (Nicht optional, kann aber leer sein)
- Syntax: \node[options] at (x, y) (name) { Text };


Patrick Schulz 18/74


```
\begin{tikzpicture}
 \node { Harder };
 \node[draw] at (2, 0) (n1) { Better };
 \node[right=of n1] { Faster };
 \path (6, 0) node[draw, circle] { Stronger };
 \draw (0, -2) -- node[above] { Go Crescendolls! } (6, -2);
\end{tikzpicture}
 Stronger
 Harder
 Better
 Faster
```

Patrick Schulz 19/74

Go Crescendolls!

Erde und Mond, Flowchart


Patrick Schulz 20/74

```
\begin{tikzpicture}
  \fill (0, 0) circle (0.4); % Erde im Ursprung (0, 0)
\end{tikzpicture}
```


→ Wichtig: die internen Koordinaten spielen keine Rolle!

Patrick Schulz 21/74

Mond und Umlaufbahn


```
\begin{tikzpicture}
 \fill (0, 0) circle (0.4);
 \draw[dashed] (0, 0) circle(2); % Umlaufbahn
 \fill (0, 2) circle (0.2); % Mond auf der Umlaufbahn
\end{tikzpicture}
```


Patrick Schulz 22/74

Vektorpfeile


```
\begin{tikzpicture}
  \fill (0, 0) circle (0.4);
  \draw[dashed] (0, 0) circle(2);
  \fill (0, 2) circle (0.2);
  \draw[->] (-0.2, 2) -- (-0.6, 2); % Bewegungsrichtung
  \draw[->] (0, 1.8) -- (0, 1.4); % Kraftrichtung
\end{tikzpicture}
```


Patrick Schulz 23/74


Schönere Pfeilspitzen

```
\begin{tikzpicture}[>=stealth'] % mit TikZ-Bibliothek 'arrows'
 \fill (0, 0) circle (0.4);
 \draw[dashed] (0, 0) circle(2);
 \fill (0, 2) circle (0.2);
 \draw[->] (-0.2, 2) -- (-0.6, 2);
 \draw[->] (0, 1.8) -- (0, 1.4);
\end{tikzpicture}
```


Patrick Schulz 24/74


Beschriftung der Pfeile


Patrick Schulz 25/74

Text und Hinweis

```
% code wie zuvor
\node[above] at (-0.4, 2) { $\vec{v}$ };
\node[right] at (0, 1.6) { $\vec{F_g}$ };
\node at (0.6, 0.6) { Erde };
\node at (0.4, 2.4) { Mond };
\node[below] at (0, -2) { \emph{Drawing to scale.} };
\end{tikzpicture}
```


Patrick Schulz 26/74

```
\begin{tikzpicture}[>=stealth']
 \fill (0, 0) circle (0.4); % Erde
 \draw[dashed] (0, 0) circle(2); % Umlaufbahn
 \fill (0, 2) circle (0.2); % Mond
 \draw[->] (-0.2, 2) -- (-0.6, 2); % Geschwindigkeit
 \draw[->] (0, 1.8) -- (0, 1.4); % Kraft
 \node[above] at (-0.4, 2) { $\vec{v}$ }; % Vektor
 \node[right] at (0, 1.6) { $\vec{F_g}$ }; % Vektor
 \node at (0.6, 0.6) { Erde }; % Text Erde
 \node at (0.4, 2.4) { Mond }; % Text Mond
 % Hinweis:
 \node[below] at (0, -2) { \emph{Drawing to scale.} };
\end{tikzpicture}
```

Patrick Schulz 27/74

Flowchart Zur Erinnerung


Patrick Schulz 28/74

Flowchart Erster Knoten

\node[draw, rectangle] { Is there anything you should be doing? };

Is there anything you should be doing?

Patrick Schulz 29/74

Flowchart Erster Knoten

```
\node[draw, rectangle] { Is there anything you should be doing? };

Is there anything you should be doing?
\node[below left=of ...] { Yes };
```

Patrick Schulz 29/74


```
\node[draw, rectangle] { Is there anything you should be doing? };

Is there anything you should be doing?

\node[below left=of ...] { Yes };
```

→ Die Nodes müssen benannt werden.

Patrick Schulz 29/74


Patrick Schulz 30/74

Flowchart

Restliche Knoten – relative Positionierung

```
\node[draw, rectangle] (top) { Is there anything you should be
 doing? };
\node[draw, rectangle, below left=of top] (yes) { Yes };
\node[draw, rectangle, below right=of top] (no) { No };
\node[draw, rectangle, below =of yes] (doit) { Do it. };
\node[draw, rectangle, below =of no] (lie) { Don't fucking lie };
```

Is there anything you should be doing?

Yes

No

Do it.

Don't fucking lie

Patrick Schulz 31/74

Abstand zwischen den Knoten

```
\begin{tikzpicture}[node distance=0cm and 0cm]
 \node[draw, rectangle] (top) { Is there anything you should
 be doing? };
 \node[draw, rectangle, below left=of top] (yes) { Yes };
 \node[draw, rectangle, below right=of top] (no) { No };
 \node[draw, rectangle, below =of yes] (doit) { Do it. };
 \node[draw, rectangle, below =of no] (lie) { Don't fucking
 lie };
\end{tikzpicture}
 Is there anything you should be doing?
 Yes
 No
 Don't fucking lie
 Do it.
```

Patrick Schulz 32/74


Abstand zwischen den Knoten

```
\begin{tikzpicture} [node distance=0.75cm and -0.5cm]
 \node[draw, rectangle] (top) { Is there anything you should
 be doing? };
 \node[draw, rectangle, below left=of top] (yes) { Yes };
 \node[draw, rectangle, below right=of top] (no) { No };
 \node[draw, rectangle, below =of yes] (doit) { Do it. };
 \node[draw, rectangle, below =of no] (lie) { Don't fucking
 lie }:
\end{tikzpicture}
 Is there anything you should be doing?
 Yes
 No
 Do it.
 Don't fucking lie
```

Patrick Schulz 33/74

Verbindungen

```
% nodes wie zuvor
\draw[->, >=stealth'] (top) -- (yes);
\draw[->, >=stealth'] (top) -- (no);
\draw[->, >=stealth'] (yes) -- (doit);
\draw[->, >=stealth'] (no) -- (lie);
\draw[->, >=stealth'] (lie) -- (doit);
```


Patrick Schulz 34/74

Rechtwinklige Verbindungen

Do it.

```
% nodes wie zuvor
\draw[->, >=stealth'] (top) |- (yes);
\draw[->, >=stealth'] (top) |- (no);
\draw[->, >=stealth'] (yes) -- (doit);
\draw[->, >=stealth'] (no) -- (lie);
\draw[->, >=stealth'] (lie) -- (doit);


Is there anything you should be doing?
Yes
```

Patrick Schulz 35/74

Don't fucking lie

Einschub


Nodes und Fixpunkte (anchors)


Patrick Schulz 36/74

Rechtwinklige Verbindungen


```
% nodes wie zuvor
\draw[->, >=stealth'] (top.south) -- ++(0, -0.5) -| (yes);
\draw[->, >=stealth'] (top.south) -- ++(0, -0.5) -| (no);
\draw[->, >=stealth'] (yes) -- (doit);
\draw[->, >=stealth'] (no) -- (lie);
\draw[->, >=stealth'] (lie) -- (doit);
```


Patrick Schulz 37/74

Runde Ecken


```
% nodes wie zuvor
\draw[->, >=stealth', rounded corners] (top.south) -- ++(0, -0.5)
 -| (yes);
\draw[->, >=stealth', rounded corners] (top.south) -- ++(0, -0.5)
 -| (no);
\draw[->, >=stealth'] (yes) -- (doit);
\draw[->, >=stealth'] (no) -- (lie);
\draw[->, >=stealth'] (lie) -- (doit);
```


Patrick Schulz 38/74

Runde Ecken

```
\begin{tikzpicture}
 [
 node distance=0.75cm and -0.5cm,
 rounded corners,
 >=stealth'
 ]
 % code wie zuvor
\end{tikzpicture}
```


Patrick Schulz 39/74

Einschub

Textbreite und Ausrichtung

```
\node[draw] at (0, 0)
 { Ein langer Text, der (hoffentlich) umgebrochen wird. };
\node[draw, text width=4cm] at (0, -1.5)
 { Ein langer Text, der (hoffentlich) umgebrochen wird. };
\node[draw, align=center] at (0, -3)
 { Ein langer Text, der \\((manuell) umgebrochen wird. };
```

Ein langer Text, der (hoffentlich) umgebrochen wird.


Ein langer Text, der (hoffentlich) umgebrochen wird.

Ein langer Text, der (manuell) umgebrochen wird.

Patrick Schulz 40/74

Breite der Nodes

```
% Einstellungen wie zuvor
 font=\small
]
\node[
 draw,
 rectangle,
 align=center
] (top) { Is there anything \\ you should be doing? };
% Code wie zuvor
```


Patrick Schulz 41/74

Gesamter Code

```
\begin{tikzpicture}
 % Einstellungen
 node distance=0.75cm and -0.5cm.
 rounded corners.
 font=\small.
 >=stealth'
 % Knoten
 \node[draw, rectangle, align=center]
 (top) { Is there anything \\ you should be doing? };
 \node[draw, rectangle, below left=of top] (yes) { Yes };
 \node[draw, rectangle, below right=of top] (no) { No };
 \node[draw, rectangle, below =of yes] (doit) { Do it. };
 \node[draw, rectangle, below =of no] (lie) { Don't fucking lie };
 % Verbindungen
 \frac{\text{draw}[->]}{\text{top.south}} -- ++(0, -0.5) -| (yes);
 \frac{-}{\text{draw}}[-] (top.south) -- ++(0, -0.5) -| (no);
 \draw[->] (yes) -- (doit);
 \draw[->] (no) -- (lie);
 \draw[->] (lie) -- (doit):
\end{tikzpicture}
```

Patrick Schulz 42/74

Global oder lokal?

- Lokale Einstellungen: \draw[...], \node[...] und \begin{tikzpicture}[...]
- Globale Einstellungen: \tikzset{...}
- · Einheitlicher Stil über gesamtes Dokument
- · Wesentlich verkürzter Code
- Möglichkeit der Definition eines Stils:

```
\tikzset{
 state/.style={draw, rectangle, thick}
}
% Benutzung:
\node[state] { };
```

Patrick Schulz 43/74

Erweiterung der TikZ-Befehle

- positioning, arrows bereits vorgestellt
- calc: Für erweiterte Koordinatenberechnungen (Projektionen, Schnittpunkte und mehr)
- decorations: Veränderung des Aussehens von Pfaden, zum Beispiel zufällige Sprünge, Sinuskurven oder Zick-Zack-Linien
- matrix: Definition von mehreren nodes als Einheit
- pattern: Füllen von Flächen mit Strukturen
- → Viele nützliche Bibliotheken, unbedingt nutzen!

Patrick Schulz 44/74


Übersicht

- Basiert auf TikZ/PGF
- Umgebungen für verschiedene Koordinatensysteme: Linear, Halb- / Volllogarithmisch, Polar, Smithcharts, ...
- Vielzahl von verfügbaren Dateneingaben
- Datenverarbeitung wie Regression und Filterung möglich
- Zeichnungen mit Hilfe von TikZ innerhalb Plots
- Sehr viele Optionen, aber gute Standardeinstellungen, hierdurch einfache Anwendung


Patrick Schulz 46/74

Verwendung

- Wahl des Koordinatensystems durch Umgebung: \begin{axis} ...
 - → Umgebung innerhalb tikzpicture
- Erzeugen von Kurven durch \addplot
- Wahl der Datenquelle:
 - ► Funktionen (expression)
 - ► Koordinaten (coordinates)
 - ► externe Daten (table)
- Achsenbeschriftung durch xlabel, ylabel, title, ...
- Legenden durch \legend{...}

Patrick Schulz 47/74


Patrick Schulz 48/74

Erster Versuch

```
\begin{axis} % lineares Koordinatensystem
 % Sprung erster Ordnung
 \addplot expression { 1 - exp(-x) };
 % Sprung zweiter Ordnung
 \addplot expression { 1 - exp(-x) * cos(200*x) };
\end{axis}
```

Patrick Schulz 49/74


Erster Versuch

```
\begin{axis} % lineares Koordinatensystem
 % Sprung erster Ordnung
 \addplot expression { 1 - exp(-x) };
 % Sprung zweiter Ordnung
 \addplot expression { 1 - \exp(-x) * \cos(200*x) };
\end{axis}
 100
 0
 -100
 -6
 0
```

Patrick Schulz 50/74


Anzahl der Punkte

```
\begin{axis}[samples=200] % lineares Koordinatensystem
 % Sprung erster Ordnung
 \addplot expression { 1 - exp(-x) };
 % Sprung zweiter Ordnung
 \addplot expression { 1 - exp(-x) * cos(200*x) };
\end{axis}
```


Patrick Schulz 51/74


Beschränkung der x-Koordinate


Patrick Schulz 52/74

Achsenbeschriftung und Gitter


```
\begin{axis}[
 samples=200, domain=0:7, grid,
 xlabel={$\frac{t}{\tau}$},
 ylabel={$\frac{U_{out}}{U_0}$}
]
 \addplot expression { 1 - exp(-x) };
 \addplot expression { 1 - exp(-x) * cos(200*x) };
\end{axis}
```


Patrick Schulz 53/74

Art der Achsen

```
\begin{axis}[
 % wie zuvor
 axis x line=bottom, axis y line=left
]
 \addplot expression { 1 - exp(-x) };
 \addplot expression { 1 - exp(-x) * cos(200*x) };
\end{axis}
```


Patrick Schulz 54/74

Einschub

Koordinatensysteme


```
\addplot[red, domain=0:10] expression { x };
\draw (axis cs:5, 0) -- (axis cs: 5, 7);
\draw (2, 1) -- (4, 8); % implizit
\draw (axis description cs: 0, -0.2)
 -- (axis description cs: 1, -0.2);
\node[right] at (axis description cs:1, 1) { oben rechts};
```


Patrick Schulz 55/74

Füllfläche


```
% Einstellungen wie zuvor
\addplot expression { 1 - exp(-x) };
\addplot expression { 1 - exp(-x) * cos(200*x) };
\fill[blue, opacity=0.2] (0, 0.95) rectangle (7, 1.05);
```


Patrick Schulz 56/74

Nodes in Plots

```
% Einstellungen und Plots wie zuvor
\node[below] at (2, 0.5) (p1) { $U_0 \cdot (1 - e^{-x})$ };
\node[right] at (2.5, 1.3) (p2) { $U_0 \cdot (1 - e^{-x})$ };
\cdot \cos(200x))$ };
\draw[->] (p1) -- +(-0.4, 0.4);
\draw[->] (p2.west) -- +(-1.1, -0.3);
```


Patrick Schulz 57/74

Nodes in Plots – der bessere Weg


```
→ \node[pin=angle:text] { };
```

Patrick Schulz 58/74

Nodes in Plots - der bessere Weg

```
→ \node[pin=angle:text] { };
```


```
% Einstellungen und Plots wie zuvor
\node[pin=-60:{$U_0 \cdot (1 - e^{-x})$}]
 at (1.5, 0.75) {};
\node[pin=30:{$U_0 \cdot (1 - e^{-x} \cdot \cos(200x))$}]
 at (1.5, 1) {};
\node[pin=-90:{Settled Area}] at (6, 1) { };
```


Patrick Schulz 58/74

Platzierung der Achsenbeschriftungen

```
% Einstellungen wie zuvor
x label style={at={(axis description cs:1, 0)}, right},
y label style={at={(axis description cs:0, 1)}, left,
rotate=-90}
```


Patrick Schulz 59/74

Der gesamte Code

```
\begin{axis}
 grid.
 grid style={semithick, densely dotted},
 xlabel={$\frac{t}{\tau}$},
 vlabel={$\frac{U_{out}}{U_0}$},
 axis x line=bottom.
 axis v line=left,
 xtick={0, 1, 2, 3, 4, 5, 6},
 vtick={0.25, 0.5, 0.75, 1, 1.25},
 x label style={at={(axis description cs:1, 0)}, below},
 y label style={at={(axis description cs:0, 1)}, left, rotate=-90},
 width=0.9\textwidth,
 height=0.9\textheight
% Plots wie zuvor
\end{axis}
```


Patrick Schulz 60/74

Expression


Patrick Schulz 61/74


Coordinates


Patrick Schulz 62/74

Table

```
\begin{axis}
 \addplot table[x=x, y=dist] {table_example.dat};
 \addplot table[x index=0, y index=2] {table_example.dat};
\end{axis}
```


Patrick Schulz 63/74

Table – Dateistruktur

x	dist	dist2	x,dist,dist2
-5.00	0.08	3.72	-5.00,0.08,3.72
-4.89	0.09	6.14	-4.89,0.09,6.14
-4.79	0.10	1.00	-4.79,0.10,1.00
-4.69	0.11	1.61	-4.69,0.11,1.61
-4.59	0.12	2.58	-4.59,0.12,2.58
-4.49	0.13	4.09	-4.49,0.13,4.09
-4.39	0.14	6.42	-4.39,0.14,6.42
-4.29	0.15	9.95	-4.29,0.15,9.95

Optionen

- table[x=name], table[y=name]
- table[x index=number], table[y index=number]
- table[col sep=space], table[col sep=comma]

Patrick Schulz 64/74

Farben, Größen, Liniendicken ...

- \pgfplotsset: Analog zu \tikzset
- Einheitliches Aussehen aller Graphen
- Wichtige Optionen:
 - ▶ width und height
 - ► cycle list
 - ▶ grid style, every axis plot, ...

Patrick Schulz 65/74

Vorschlag

```
\pgfplotsset{
 every axis/.append style={grid, width=0.6\textwidth, height=5cm},
 grid style={densely dotted, thick},
 every axis plot/.append style={no markers, thick},
 label style={font=\small},
 tick label style={font=\small},
 legend pos={outer north east},
 cycle list={red, green, cyan, yellow}
}
```

Graphen können hierdurch sehr einfach erzeugt werden

```
\begin{axis}[
 xlabel={$x$},
 ylabel={$y$}
 ]
 \addplot table {data.dat};
\end{axis}
```

Patrick Schulz 66/74

Typische Fehler und Probleme

- Table-Eingabedatei ohne Dateiendung: Annahme der Endung
 - .tex
 - → Dateiendung verwenden, z.B. .txt, .dat, ...
- Zeichnungen außerhalb des Graphen nicht sichtbar
 - → Standardmäßiges Clipping: \begin{axis}[clip=false]
- Legende einiger Plots in Graph
 - → Ignorieren einzelner Plots: \addplot[forget plot]
- · Zwei y-Achsen in einem Graph
 - → Verwendung zweier axis-Umgebungen, siehe Handbuch (Two Ordinates (y axis) or Multiple Axes)

Patrick Schulz 67/74

Weitere Informationen

tikzexternalize

Probleme

- lange Übersetzungszeit (meine Bachelorarbeit: ca. eine Minute)
- · auch nicht veränderte Grafiken müssen neu gesetzt werden

Lösung: tikzexternalize


- Export aller TikZ-Grafiken
- Import der Grafiken als PDF bei Übersetzung des Dokuments
- · Automatische Erkennung von Veränderungen
- Einfache Verwendung:

```
\usetikzlibrary{external}
% bzw.
\usepgfplotslibrary{external}
\tikzexternalize
```

• externe Programme erlauben: pdflatex -shell-escape


Patrick Schulz 69/74

Einbinden hässlicher Plots Quelle


Patrick Schulz 70/74

h-Paramter in Abhängigkeit des Kollektorstroms I_c


Patrick Schulz 71/74

Tipps und Hinweise TikZ und PGFPLOTS

Tipps

- Gute Tutorials in den Handbüchern
- · explizite Koordinaten vermeiden
- Erweiterungspakete: TikZ-Timingdiagramme, tcolorbox (Beispiele in diesen Folien)

Hinweise

- Verwendete PGFPLOTS-Version: 1.12 (\pgfplotsset{compat=1.12})
- Verwendete TikZ-Version: 3.0.0

Patrick Schulz 72/74

Informationsquellen

- TikZ-Handbuch
- PGFPLOTS-Handbuch
- Stackoverflow: tex.stackexchange.com
- www.texample.net
- Email an mich: pschulz@posteo.de

Patrick Schulz 73/74

Vielen Dank für die Aufmerksamkeit!

Fragen?

Patrick Schulz 74/74