

Drawing graphs with dot

Emden R. Gansner and Eleftherios Koutso?os and Stephen North

December 22, 2009

Abstract

dot draws directed graphs as hierarchies. It runs as a command line program, web visualization service, or with a compatible graphical interface. Its features include well-tuned layout algorithms for placing nodes and edge splines, edge labels, "record shapes with "ports for drawing data structures; cluster layouts; and an underlying ?le language for stream-oriented graph tools. Below is a reduced module dependency graph of an SML-NJ compiler that took 0.23 seconds of user time on a 3 GHz Intel Xeon.

1 Basic Graph Drawing

dot draws directed graphs. It reads attributed graph text ?les and writes drawings, either as graph ?les or in a graphics format such as GIF, PNG, SVG, PDF, or PostScript.

dot draws graphs in four main phases. Knowing this helps you to understand what kind of layouts dot makes and how you can control them. The layout procedure used by dot relies on the graph being acyclic. Thus, the ?rst step is to break any cycles which occur in the input graph by reversing the internal direction of certain cyclic edges. The next step assigns nodes to discrete ranks or levels. In a top-to-bottom drawing, ranks determine Y coordinates. Edges that span more than one rank are broken into chains of "virtual nodes and unit-length edges. The third step orders nodes within ranks to avoid crossings. The fourth step sets X coordinates of nodes to keep edges short, and the ?nal step routes edge splines. This is the same general approach as most hierarchical graph drawing programs, based on the work of War?eld [War77], Carpano [Car80] and Sugiyama [STT81]. We refer the reader to [GKNV93] for a thorough explanation of dot 'adgorithms.

dot accepts input in the DOT language (cf. Appendix D). This language describes three main kinds of objects: graphs, nodes, and edges. The main (outermost) graph can be directed (digraph) or undirected graph . Because dot makes layouts of directed graphs, all the following examples use digraph . (A separate layout utility, neato, draws undirected graphs [Nor92].) Within a main graph, a subgraph de?nesa subset of nodes and edges.

Figure 1 is an example graph in the DOT language. Line 1 gives the graph name and type. The lines that follow create nodes, edges, or subgraphs, and set attributes. Names of all these objects may be C identi?ers, numbers, or quoted C strings. Quotes protect punctuation and white space.

A node is created when its name ?rst appears in the ?le. An edge is created when nodes are joined by the edge operator -> . In the example, line 2 makes edgesfrom main to parse, and from parse to execute Running dot on this ?le (call it graph1.dot)

yields the drawing of Figure 2. The command line option -Tps selectsPostScript (EPSF) output. graph1.ps may be printed, displayed by a PostScript viewer, or embedded in another document.

It is often useful to adjust the representation or placement of nodes and edges in the layout. This is done by setting attributes of nodes, edges, or subgraphs in the input ?le. Attributes are name-value pairs of character strings. Figures 3 and 4 illustrate some layout attributes. In the listing of Figure 3, line 2 sets the graph 's

```
digraph G {
1:
2:
 main -> parse -> execute;
3:
 main -> init;
4:
 main -> cleanup;
5:
 -> make_string;
 execute
 -> printf
6:
 execute
7:
 init
 -> make_string;
8:
 main -> printf;
9:
 execute
 -> compare;
10: }
```

Figure 1: Small graph

Figure 2: Drawing of small graph

size to 4,4 (in inches). This attribute controls the size of the drawing; if the drawing is too large, it is scaled uniformly as necessaryto?t.

Node or edge attributes are set off in square brackets. In line 3, the node main is assigned shape box. The edge in line 4 is straightened by increasing its weight (the default is 1). The edge in line 6 is drawn as a dotted line. Line 8 makes edges from execute to make string and printf. In line 10 the default edge color is set to red. This affects any edges created after this point in the ?le. Line 11 makes a bold edgelabeled 100 times. In line 12, node make string is given a multi-line label. Line 13 changes the default node to be a box? Iled with a shade of blue. The node compare inherits these values.

2 Drawing Attributes

The main attributes that affect graph drawing are summarized in Appendices A, B and C. For more attributes and a more complete description of the attributes, you should refer to the Graphviz web site, speci?cally

www.graphviz.org/doc/info/attrs.html

2.1 Node Shapes

Nodes are drawn, by default, with shape=ellipse , width=.75, height=.5 and labeled by the node name. Other common shapes include box, circle record and plaintext . A list of the main node shapesis given in Appendix H. is of particularly interest in that it draws anode with-The node shapeplaintext out any outline, an important convention in somekinds of diagrams. In caseswhere the graph structure is of main concern, and especially when the graph is moderately shapereduces nodes to display minimal content. When drawn, a large, the point node 'asctual size is the greater of the requested size and the areaneeded for its text , in which casethe width label, unless fixed size = true and height values are enforced.

Node shapesfall into two broad categories: polygon-based and record-based. All node shapes except record and Mrecord are considered polygonal, and are modeled by the number of sides (ellipses and circles being special cases), and a few other geometric properties. Some of these properties can be speci?ed in a graph. If regular=true , the node is forced to be regular. The parameter

¹There is a way to implement custom node shapes, using shape=epsf and the shapefile attribute, and relying on PostScript output. The details are beyond the scope of this user 'gside. Please contact the authors for further information.

```
1:
 digraph G {
2:
 size ="4,4";
3:
 main [shape=box]; / * this is a comment */
4:
 main -> parse [weight=8];
5:
 parse -> execute;
6:
 main -> init
 [style=dotted];
7:
 main -> cleanup;
8:
 -> { make_string; printf}
 execute
9:
 init
 -> make_string;
10:
 edge [color=red];
 // so is this
11:
 main -> printf [style=bold,label="100
 times"];
12:
 a\nstring"];
 make_string
 [label="make
13:
 node [shape=box,style=filled,color=".7
 .3 1.0"];
14:
 -> compare;
 execute
15: }
```

Figure 3: Fancy graph

Figure 4: Drawing of fancy graph

peripheries sets the number of boundary curves drawn. For example, a doublecircle has peripheries=2. The orientation attribute speci?es a clockwise rotation of the polygon, measured in degrees.

The shape polygon exposes all the polygonal parameters, and is useful for creating many shapesthat are not prede? ned. In addition to the parameters regular peripheries and orientation , mentioned above, polygons are parameterized by number of sides sides , skew and distortion . skew is a ?oating point number (usually between - 1.0 and 1.0) that distorts the shape by slanting it from top-to-bottom, with positive values moving the top of the polygon to the right. Thus, skew can be used to turn a box into a parallelogram. distortion shrinks the polygon from top-to-bottom, with negative values causing the bottom to be larger than the top. distortion turns a box into a trapezoid. A variety of these polygonal attributes are illustrated in Figures 6 and 5.

Record-based nodes form the other class of node shapes. These include the shapes record and Mrecord. The two are identical except that the latter has rounded corners. These nodes represent recursive lists of ?elds, which are drawn as alternating horizontal and vertical rows of boxes. The recursive structure is determined by the node 'label', which has the following schema:

```
rlabel ?eld ( 1 '?eld )*
?eld boxLabel | ' rlabel ' '
boxLabel [ < 'string > '] [ string ]
```

Literal braces, vertical bars and angle brackets must be escaped. Spaces are interpreted as separators between tokens, so they must be escaped if they are to appear literally in the text. The ?rst string in a boxLabel gives a name to the ?eld, and serves as a port name for the box (cf. Section 3.1). The second string is used as a label for the ?eld; it may contain the same escapes equences as multi-line labels (cf. Section 2.2). The example of Figures 7 and 8 illustrates the use and some properties of records.

2.2 Labels

As mentioned above, the default node label is its name. Edges are unlabeled by default. Node and edge labels can be set explicitly using the label attribute as shown in Figure 4.

Though it may be convenient to label nodes by name, at other times labels must be set explicitly. For example, in drawing a ?le directory tree, one might have several directories named src , but each one must have a unique node identi?er.

```
G {
1:
 digraph
2:
 a -> b -> c;
3:
 b -> d;
4:
 a [shape=polygon,sides=5,peripheries=3,color=lightblue,style=filled];
 c [shape=polygon,sides=4,skew=.4,label="hello
5:
 world"]
 d [shape=invtriangle];
6:
7:
 e [shape=polygon,sides=4,distortion=.7];
8:
 }
```

Figure 5: Graph with polygonal shapes

Figure 6: Drawing of polygonal node shapes

```
1:
 digraph
 structs
2:
 node [shape=record];
 [shape=record,label="<f0>
 dle|<f2>
 right"];
3:
 left|<f1>
 struct1
4:
 [shape=record,label="<f0>
 one|<f1>
 two"];
 struct2
5:
 |{ b |{c|<here>
 d|e}|
 f}|
 g | h"];
 struct3
 [shape=record,label="hello\nworld
6:
 struct1
 -> struct2;
 -> struct3;
 struct1
8:
```

Figure 7: Records with nested?elds

The inode number or full path name are suitable unique identi?ers. Then the label of each node can be set to the ?le name within its directory.

Multi-line labels can be created by using the escapesequences\n , \l , \r to terminate lines that are centered, or left or right justi?ed.²

Graphs and cluster subgraphs may also have labels. Graph labels appear, by default, centered below the graph. Setting labelloc=t centers the label above the graph. Cluster labels appear within the enclosing rectangle, in the upper left corner. The value labelloc=b moves the label to the bottom of the rectangle. The setting labeljust=r moves the label to the right.

The default font is 14-point Times-Roman, in black. Other font families, sizes and colors may be selected using the attributes fontname , fontsize and fontcolor . Font names should be compatible with the target interpreter. It is best to use only the standard font families Times, Helvetica, Courier or Symbol as these are guaranteed to work with any target graphics language. For example, Times-Italic , Times-Bold , and Courier are portable; AvanteGarde-DemiOblique isn 't.

For bitmap output, such as GIF or JPG, dot relies on having these fonts available during layout. Most precompiled installations of Graphviz use the fontcon?g library for matching font names to available font?les. fontcon?g comes with a set of utilities for showing matches and installing fonts. Please refer to the fontcon?g documentation, or the external Graphviz FontFAQ or for further details. If Graphviz is built without fontcon?g (which usually means you compiled it from source code on your own), the fontpath attribute can specify a list of directories³ which should be searchedfor the font ?les. If this is not set, dot will use the DOTFONTPATH environment variable or, if this is not set, the GDFONTPATH environment variable. If none of these is set, dot uses a built-in list.

Edge labels are positioned near the center of the edge. Usually, care is taken to prevent the edge label from overlapping edges and nodes. It can still be dif?cult, in a complex graph, to be certain which edge a label belongs to. If the decorate attribute is set to true, a line is drawn connecting the label to its edge. Sometimes avoiding collisions among edge labels and edges forces the drawing to be bigger than desired. If labelfloat=true , dot does not try to prevent such overlaps, allowing a more compact drawing.

An edgecan also specify additional labels, using headlabel and taillabel which are be placed near the ends of the edge. The characteristics of these labels are speci?ed using the attributes labelfontname , labelfontsize and

²The escapesequence N is an internal symbol for node names.

³For Unix-based systems, this is a concatenated list of pathnames, separated by colons. For Windows-based systems, the pathnames are separated by semi-colons.

the node and, as such, may interfere with them. To tune a drawing, the user can set the labelangle and labeldistance attributes. The former sets the angle, in degrees, which the label is rotated from the angle the edge makes incident with the node. The latter sets a multiplicative scaling factor to adjust the distance that the label is from the node.

2.3 HTML-like Labels

In order to allow a richer collection of attributes at a ?ner granularity, dot accepts HTML-like labels using HTML syntax. These are speci?ed using strings that are delimited by < ... > rather than double-quotes. Within these delimiters, the string must follow the lexical, quoting, and syntactic conventions of HTML.

By using the <TABLE> element, these labels can be viewed as an extension of and replacement for shape=record . With these, one can alter colors and fonts at the box level, and include images. The PORTattribute of a <TD> element provides a port name for the cell (cf. Section 3.1).

Although HTML-like labels are just a special type of label attribute, one frequently usesthem asthough they were a new type of node shapesimilar to records. Thus, when these are used, one often seesshape=none and margin=0. Also note that, as a label, these can be used with edges and graphs as well as nodes.

Figures 9 and 10 give an example of the use of HTML-like labels.

2.4 Graphics Styles

Nodes and edgescan specify a color attribute, with black the default. This is the color used to draw the node 'shape or the edge. A color value can be a hue-saturation-brightness triple (three ?oating point numbers between 0 and 1, separated by commas); one of the colors names listed in Appendix J (borrowed from some version of the X window system); or a red-green-blue (RGB) triple ⁴ (three hexadecimal number between 00 and FF, preceded by the character '# Thus, the values "orchid", "0.8396,0.4862,0.8549" and "#DA70D6" are three ways to specify the same color. The numerical forms are convenient for scripts or tools that automatically generate colors. Color name lookup is case-insensitive and ignores non-alphanumeric characters, so warmgrey and Warm_Grey are equivalent.

We can offer a few hints regarding use of color in graph drawings. First, avoid using too many bright colors. A "rainboweffect is confusing. It is better to

⁴A fourth form, RGBA, is also supported, which has the same format as RGB with an additional fourth hexadecimal number specifying alpha channel or transparency information.

Figure 8: Drawing of records

```
html {
 digraph
 1:
 2:
 abc [shape=none,
 margin=0,
 label=<
 3:
 <TABLE BORDER="0" CELLBORDER="1" CELLSPACING="0"
 CELLPADDING="4">
 4:
 <TR><TD ROWSPAN="3"><FONT COLOR="red">hello</FONT><BR/>world</TD>
 <TD COLSPAN="3">b</TD>
 5:
 <TD ROWSPAN="3" BGCOLOR="lightgrey">g</TD>
 6:
 7:
 <TD ROWSPAN="3">h</TD>
 8:
 </TR>
 <TR><TD>c</TD>
 9:
10:
 <TD PORT="here">d</TD>
11:
 <TD>e</TD>
12:
 </TR>
13:
 <TR><TD COLSPAN="3">f</TD>
14:
 </TR>
 </TABLE>>];
15:
16:
```

Figure 9: HTML-like labels

Figure 10: Drawing of HTML-like labels

choose a narrower range of colors, or to vary saturation along with hue. Second, when nodes are ?lled with dark or very saturated colors, labels seem to be more readable with fontcolor=white and fontname=Helvetica . (We also have PostScript functions for dot that create outline fonts from plain fonts.) Third, in certain output formats, you can de?ne your own color space. For example, if using PostScript for output, you can rede?ne nodecolor , edgecolor , or graphcolor in a library ?le. Thus, to use RGB colors, place the following line in a?le lib.ps .

/nodecolor {setrgbcolor} bind def

Use the -I command line option to load this ?le.

dot -Tps -l lib.ps file.dot -o file.ps

attribute controls miscellaneous graphics features of nodes and edges. This attribute is a comma-separated list of primitives with optional argument lists. The prede?ned primitives include solid , dashed , dotted , bold . The ?rst four control line drawing in node boundaries and edges and have the obvious meaning. The value invis causesthe node or edge to be left undrawn. The style for nodes can also include filled , diagonals and shadesinside the node using the color fillcolor . If this rounded . filled is not set, the value of color is used. If this also is unset, light grey⁵ is used as the style causesshort diagonal lines to be drawn between default. The diagonals pairs of sides near a vertex. The rounded style rounds polygonal corners.

User-de?nedstyle primitives can be implemented as custom PostScript procedures. Such primitives are executed inside the gsave context of a graph, node, or edge, before any of its marks are drawn. The argument lists are translated to PostScript notation. For example, a node with style="setlinewidth(8)" is drawn with a thick outline. Here, setlinewidth is a PostScript built-in, but user-de?nedPostScript procedures are called the sameway. The de?nition of these procedures can be given in a library ?le loaded using -l as shown above.

Edges have a dir attribute to set arrowheads. dir may be forward (the default), back, both, or none. This refers only to where arrowheads are drawn, and does not change the underlying graph. For example, setting dir=back causes an arrowhead to be drawn at the tail and no arrowhead at the head, but it does not exchange the endpoints of the edge. The attributes arrowhead and arrowtail specify the style of arrowhead, if any, which is used at the head and tail ends of the edge. Allowed values are normal, inv, dot, invdot, odot, invodot

⁵The default is black if the output format is MIF, or if the shape is point .

and none (cf. Appendix I). The attribute arrowsize speci?es a multiplicative factor affecting the size of any arrowhead drawn on the edge. For example, arrowsize=2.0 makes the arrow twice as long and twice as wide.

In terms of style and color, clusters act somewhat like large box-shaped nodes, in that the cluster boundary is drawn using the cluster dolor attribute and, in general, the appearance of the cluster is affected the style, color and fill color attributes.

If the root graph has a bgcolor attribute speci?ed, this color is used as the background for the entire drawing, and also serves as the default ?II color.

2.5 Drawing Orientation, Size and Spacing

Two attributes that play an important role in determining the size of a dot drawing are nodesep and ranksep. The ?rst speci?es the minimum distance, in inches, between two adjacent nodes on the same rank. The second deals with rank separation, which is the minimum vertical spacebetween the bottoms of nodes in one rank and the tops of nodes in the next. The ranksep attribute sets the rank separation, in inches. Alternatively, one can have rank sep = equally . This guarantees that all of the ranks are equally spaced, as measured from the centers of nodes on adjacent ranks. In this case, the rank separation between two ranks is at least the default rank separation. As the two uses of ranksep are independent, both can be set at the sametime. For example, ranksep="1.0" equally" causesranks to be equally spaced, with a minimum rank separation of 1 inch.

Often a drawing made with the default node sizes and separations is too big for the target printer or for the space allowed for a ?gure in a document. There are several ways to try to deal with this problem. First, we will review how dot computes the ?nal layout size.

A layout is initially made internally at its "natural size, using default settings (unless ratio=compress was set, as described below). There is no bound on the size or aspect ratio of the drawing, so if the graph is large, the layout is also large. If you don's pecify size or ratio, then the natural size layout is printed.

The easiestway to control the output size of the drawing is to set size=" x, y" in the graph ?le (or on the command line using -G). This determines the size of the ?nal layout. For example, size="7.5,10" ?ts on an 8.5x11 page (assuming the default page orientation) no matter how big the initial layout.

ratio also affects layout size. There are a number of cases, depending on the settings of size and ratio .

Case 1. ratio was not set. If the drawing already ?ts within the given size , then nothing happens. Otherwise, the drawing is reduced uniformly enough to make the critical dimension ?t.

If ratio was set, there are four subcases.

Case 2a. If ratio= x where x is a ?oating point number, then the drawing is scaled up in one dimension to achieve the requested ratio expressed as drawing height/width. For example, ratio=2.0 makes the drawing twice as high as it is wide. Then the layout is scaled using size as in Case 1.

Case 2b. If ratio=fill and size= x, y was set, then the drawing is scaled up in one dimension to achieve the ratio y/x. Then scaling is performed as in Case 1. The effect is that all of the bounding box given by size is ?lled.

Case 2c. If ratio=compress and size= x, y was set, then the initial layout is compressed to attempt to ?t it in the given bounding box. This trades off layout quality, balance and symmetry in order to pack the layout more tightly. Then scaling is performed as in Case 1.

Case 2d. If ratio=auto and the page attribute is set and the graph cannot be drawn on a single page, then size is ignored and dot computes an "ideal size. In particular, the size in a given dimension will be the smallest integral multiple of the page size in that dimension which is at least half the current size. The two dimensions are then scaled independently to the new size.

If rotate=90 is set, or orientation=landscape , then the drawing is rotated 90° into landscape mode. The X axis of the layout would be along the Y axis of each page. This does not affect dot 'strepretation of size , ratio or page .

At this point, if page is not set, then the ?nal layout is produced as one page. If page= x, y is set, then the layout is printed as a sequence of pages which can be tiled or assembledinto a mosaic. Common settings are page="8.5,11" or page="11,17" . These values refer to the full size of the physical device; the actual area used will be reduced by the margin settings. (For printer output, the default is 0.5 inches; for bitmap-output, the X and Y margins are 10 and 2 points, respectively.) For tiled layouts, it may be helpful to set smaller margins. This can be done by using the margin attribute. This can take a single number, used to set both margins, or two numbers separated by a comma to set the x and y margins separately. As usual, units are in inches. Although one can set margin=0 , unfortunately, many bitmap printers have an internal hardware margin that cannot be overridden.

The order in which pages are printed can be controlled by the pagedir attribute. Output is always done using a row-based or column-based ordering, and pagedir is set to a two-letter code specifying the major and minor directions. For example, the default is BL, specifying a bottom-to-top (B) major order and a left-to-right (L) minor order. Thus, the bottom row of pages is emitted ?rst, from left to right, then the second row up, from left to right, and ?nishing with the top row, from left to right. The top-to-bottom order is represented by T and the right-to-left

order by R.

If center=true and the graph can be output on one page, using the default page size of 8.5 by 11 inches if page is not set, the graph is repositioned to be centered on that page.

A common problem is that a large graph drawn at a small size yields unreadable node labels. To make larger labels, something has to give. There is a limit to the amount of readable text that can ?t on one page. Often you can draw a smaller graph by extracting an interesting piece of the original graph before running dot. We have some tools that help with this.

sccmap decomposethe graph into strongly connected components

tred compute transitive reduction (remove edgesimplied by transitivity)

gvpr graph processor to select nodes or edges, and contract or remove the rest of the graph

un?atten improve aspectratio of treesby staggering the lengths of leaf edges

With this in mind, here are some thing to try on a given graph:

- 1. Increase the node fontsize
- 2. Use smaller ranksep and nodesep .
- 3. Use ratio=auto .
- 4. Use ratio=compress and give a reasonable size .
- 5. A sansserif font (such as Helvetica) may be more readablethan Times when reduced.

2.6 Node and Edge Placement

Attributes in dot provide many ways to adjust the large-scale layout of nodes and edges, as well as ?ne-tune the drawing to meet the user 'nseds and tastes. This section discusses these attributes 6.

Sometimes it is natural to make edgespoint from left to right instead of from top to bottom. If rankdir=LR in the top-level graph, the drawing is rotated in this way. TB (top to bottom) is the default. The mode rankdir=BT is useful for drawing upward-directed graphs. For completeness, one can also have rankdir=RL .

⁶For completeness,we note that dot also provides accessto various parameters which play technical roles in the layout algorithms. These include mclimit , nslimit , nslimit , remincross and search size .

In graphs with time-lines, or in drawings that emphasizesource and sink nodes, you may need to constrain rank assignments. The rank of a subgraph may be set to same, min, source, max or sink. A value same causesall the nodes in the subgraph to occur on the same rank. If set to min, all the nodes in the subgraph are guaranteed to be on a rank at least as small as any other node in the layout 7. This can be made strict by setting rank=source, which forces the nodes in the subgraph to be on some rank strictly smaller than the rank of any other nodes (except those also speci?ed by min or source subgraphs). The values max or sink play an analogous role for the maximum rank. Note that these constraints induce equivalence classesof nodes. If one subgraph forces nodes A and B to be on the same rank, and another subgraph forces nodes C and B to share a rank, then all nodes in both subgraphs must be drawn on the same rank. Figures 11 and 12 illustrate using subgraphs for controlling rank assignment.

In some graphs, the left-to-right ordering of nodes is important. If a subgraph has ordering=out , then out-edges within the subgraph that have the same tail node wll fan-out from left to right in their order of creation. (Also note that ?at edges involving the head nodes can potentially interfere with their ordering.)

There are many ways to ?ne-tune the layout of nodes and edges. For example, if the nodes of an edge both have the same group attribute, dot tries to keep the edge straight and avoid having other edges cross it. The weight of an edge provides another way to keep edges straight. An edge 'weight suggests some measure of an edge 'importance; thus, the heavier the weight, the closer together its nodes should be. dot causes edges with heavier weights to be drawn shorter and straighter.

Edge weights also play a role when nodes are constrained to the same rank. Edges with non-zero weight between these nodes are aimed across the rank in the same direction (left-to-right, or top-to-bottom in a rotated drawing) as far as possible. This fact may be exploited to adjust node ordering by placing invisible edges (style="invis") where needed.

The end points of edgesadjacent to the same node can be constrained using the same head and same tail attributes. Speci?cally, all edges with the same head and the same value of same head are constrained to intersect the head node at the same point. The analogous property holds for tail nodes and same tail.

During rank assignment, the head node of an edge is constrained to be on a higher rank than the tail node. If the edge has constraint=false , however, this requirement is not enforced.

In certain circumstances, the user may desire that the end points of an edge never get too close. This can be obtained by setting the edge 'nsinlen attribute.

⁷Recall that the minimum rank occurs at the top of a drawing.

```
asde91 {
digraph
 ranksep=.75;
 size = "7.5, 7.5";
 {
 node [shape=plaintext,
 fontsize=16];
 / * the time-line
 graph */
 past -> 1978 -> 1980 -> 1982 -> 1983 -> 1985 -> 1986 ->
 1987 -> 1988 -> 1989 -> 1990 -> "future";
 / * ancestor
 * /
 programs
 "SCCS";
 "Bourne
 sh"; "make";
 "yacc";
 "cron";
 "Reiser
 cpp";
 "C * ";
 "RCS";
 "Cshell";
 "emacs";
 "build";
 "vi";
 "<curses>";
 }
 { rank = same;
 "Configuration
 "Software
 IS";
 Mgt";
 "Architecture
 & Libraries";
 "Process";
 };
 node [shape=box];
 "Bourne
 \{ rank = same; \}
 "past";
 "SCCS"; "make";
 sh";
 "yacc";
 "cron";
 }
 "Cshell";
 = same;
 1978;
 "Reiser
 cpp";
 rank
 "build";
 "emacs";
 = same;
 1980;
 "vi";
 rank
 "RCS";
 "IMX";
 "SYNED"; }
 = same;
 1982;
 "<curses>";
 rank
 "TTU"; }
 "IFS";
 = same;
 1983;
 "ksh";
 rank
 = same;
 1985;
 "nmake";
 "Peggy";
 rank
 "ncpp";
 rank = same;
 "C * ";
 1986;
 "ksh-i";
 "<curses-i>";
 "PG2";
 { rank = same;
 1987;
 "Ansi
 cpp"; "nmake 2.0";
 "3D File
 System";
 "fdelta";
 "DAG"; "CSAS";}
 "SBCS";
 "PAX";
 "PEGASUS/PML";
 \{ rank = same; 1988; 
 "CIA";
 "ksh-88";
 "backtalk";
 }
 "APP";
 \{ rank = same; 1989; 
 "CIA++";
 "SHIP";
 "DataShare";
 "ryacc";
 "Mosaic";
 \{ rank = same; 1990; 
 "libft";
 "CoShell";
 "DIA";
 "IFS-i";
 "kyacc";
 "sfio";
 "ML-X";
 "yeast";
 "DOT";
 { rank = same; "future";
 "Adv.
 Software
 Technology";
 "PEGASUS/PML"
 -> "ML-X";
 "SCCS"
 "nmake";
 "SCCS"
 "3D File
 System";
 ->
 "SCCS"
 "RCS";
 "make"
 "nmake";
 ->
 "make"
 -> "build";
}
```

Figure 11: Graph with constrained ranks

Figure 12: Drawing with constrained ranks

This de?nes the minimum difference between the ranks of the head and tail. For example, if minlen=2 , there will always be at least one intervening rank between the head and tail. Note that this is not concerned with the geometric distance between the two nodes.

Fine-tuning should be approached cautiously. dot works best when it can makes a layout without much "help of interference in its placement of individual nodes and edges. Layouts can be adjusted somewhat by increasing the weight of certain edges, or by creating invisible edges or nodes using style=invis, and sometimes even by rearranging the order of nodes and edges in the ?le. But this can back?re because the layouts are not necessarily stable with respect to changes in the input graph. One last adjustment can invalidate all previous changes and make a very bad drawing. A future project we have in mind is to combine the mathematical layout techniques of dot with an interactive front-end that allows user-de?ned hints and constraints.

3 Advanced Features

3.1 Node Ports

A node port is a point where edges can attach to a node. (When an edge is not attached to a port, it is aimed at the node 'senter and the edge is clipped at the node 'bsoundary.)

There are two types of ports. Ports based on the 8 compasspoints "n", "ne", "e", "se", "s", "sw", "w" or "nw" can be speci?ed for any node. The end of the node will then be aimed at that position on the node. Thus, if se port is speci?ed, the edge will connect to the node at its southeast "corner".

In addition, nodes with a record shape can use the record structure to de?ne ports, while HTML-like labels with tables can make any cell a port using the PORT attribute of a <TD> element. If a record box or table cell de?nes a port name, an edge can use that port name to indicate that it should be aimed at the center of the box. (By default, the edge is clipped to the box 'bsoundary.)

There are also two ways to specify ports. One way is to use an edge 'headport and tailport attributes, e.g.

a -> b [tailport=se]

Alternatively, the portname can be used to modify the node name as part of the edge declaration using the syntax node_name port_name. Thus, another way to handle the example given above would be

a -> b:se

Since a record box has its own corners, one can add a compass point port to record name port. Thus, the edge

a -> b:f0:se

will attach to the southeastcorner of the box in record node b whose port name is for .

Figure 13 illustrates the declaration and use of port names in record nodes, with the resulting drawing shown in Figure 14.

Figures 15 and 16 give another example of the use of record nodes and ports. This repeats the example of Figures 7 and 8 but now using ports as connectors for edges. Note that records sometimes look better if their input height is set to a small value, so the text labels dominate the actual size, as illustrated in Figure 13. Otherwise the default node size (.75 by .5) is assumed, as in Figure 16. The example of Figures 17 and 18 usesleft-to-right drawing in a layout of a hash table.

3.2 Clusters

A cluster is a subgraph placed in its own distinct rectangle of the layout. A subgraph is recognized as a cluster when its name has the pre?x cluster . (If the , this special processing is turned off). top-level graph has clusterrank=none Labels, font characteristics and the labelloc attribute can be set as they would be for the top-level graph, though cluster labels appearabove the graph by default. For clusters, the label is left-justi?ed by default; if labeljust="r" , the label is right-justi?ed. The color attribute speci?es the color of the enclosing rectangle. In addition, clusters may have style="filled" , in which case the rectangle is ?lled with the color speci?ed by fillcolor before the cluster is drawn. (If is not speci?ed, the cluster cotor fillcolor attribute is used.)

Clusters are drawn by a recursive technique that computes a rank assignment and internal ordering of nodes within clusters. Figure 19 through 21 are cluster layouts and the corresponding graph ?les.

```
g {
 1:
 digraph
 2:
 node [shape
 = record,height=.1];
 "];
 3:
 node0[label
 = "<f0>
 |<f1>
 G|<f2>
 node1[label
 = "<f0>
 |<f1>
 E|<f2>
 4:
 "];
 5:
 node2[label
 = "<f0>
 |<f1>
 B|<f2>
 F|<f2>
 = "<f0>
 6:
 node3[label
 |<f1>
 = "<f0>
 "];
 7:
 node4[label
 |<f1>
 R|<f2>
 = "<f0>
 "];
 8:
 node5[label
 |<f1>
 H|<f2>
 "];
 9:
 node6[label
 = "<f0>
 Y|<f2>
 |<f1>
 "];
 node7[label
 = "<f0>
 |<f1>
 A|<f2>
10:
11:
 node8[label
 = "<f0>
 |<f1>
 C|<f2>
 "];
12:
 "node0":f2
 "node4":f1;
 "node1":f1;
13:
 "node0":f0
 "node2":f1;
14:
 "node1":f0
 "node3":f1;
15:
 "node1":f2
 "node2":f2
 "node8":f1;
16:
 "node7":f1;
 "node2":f0
17:
 "node4":f2
 "node6":f1;
18:
19:
 "node5":f1;
 "node4":f0
20:
```

Figure 13: Binary search tree using records

Figure 14: Drawing of binary search tree

```
1:
 digraph
 structs
 node [shape=record];
2:
3:
 left|<f1>
 struct1
 [shape=record,label="<f0>
 middle|<f2>
 right"];
4:
 [shape=record,label="<f0>
 one|<f1>
 two"];
 struct2
 |{ b |{c|<here>
5:
 [shape=record,label="hello\nworld
 d|e}|
 f}|
 struct3
 g | h"];
6:
 -> struct2:f0;
 struct1:f1
7:
 -> struct3:here;
 struct1:f2
8:
 }
```

Figure 15: Records with nested?elds (revisited)

Figure 16: Drawing of records (revisited)

```
G {
 1:
 digraph
 nodesep=.05;
 2:
 3:
 rankdir=LR;
 node [shape=record,width=.1,height=.1];
 4:
 5:
 6:
 |<f1>
 |<f2>
 |<f3>
 |<f4>
 |<f5>
 |<f6>
 | ",height=2.5];
 node0
 [label
 = "<f0>
 = 1.5];
 7:
 node
 [width
 = "{<n>
 8:
 719
 }"];
 node1
 [label
 n14 |
 |
 9:
 805
 |
 }"];
 node2
 [label
 = "{<n>
 a1
 718
 }"];
10:
 node3
 [label
 = "{<n>
 i9
 |
 [label
 989
 }"];
11:
 |
 node4
 = "{<n>
 e5
 = "{<n>
 t20
 959
 |
 }"]
12:
 node5
 [label
 = "{<n>
 794
 |
 }"]
13:
 [label
 node6
 015 |
 [label
 = "{<n>
 659
 |
 }"]
14:
 node7
 s19 |
15:
 node1:n;
16:
 node0:f0
17:
 node0:f1
 -> node2:n;
 node3:n;
18:
 node0:f2
19:
 node0:f5
 node4:n;
20:
 node0:f6
 -> node5:n;
21:
 node2:p
 -> node6:n;
22:
 -> node7:n;
 node4:p
23:
 }
```

Figure 17: Hashtable graph ?le

Figure 18: Drawing of hashtable

digraph

G {

```
subgraph
 cluster0
 start
 node [style=filled,color=white];
 style=filled;
 process #1
 process #2
 color=lightgrey;
 a0 -> a1 -> a2 -> a3;
 a0
 b0
 label = "process
 #1";
 }
 cluster1
 subgraph
 b1
 node [style=filled];
 a1
 b0 -> b1 -> b2 -> b3;
 #2";
 label = "process
 color=blue
 b2
 a2
 -> a0;
 start
 -> b0;
 start
 a1 -> b3;
 b3
 а3
 a3;
 a3 ->
 a0;
 a3 -> end;
 b3 -> end;
 [shape=Mdiamond];
 start
 end [shape=Msquare];
}
```

Figure 19: Processdiagram with clusters

If the top-level graph has the compound attribute set to true, dot will allow edges connecting nodes and clusters. This is accomplished by an edge de?ning an Ihead or Itail attribute. The value of these attributes must be the name of a cluster containing the head or tail node, respectively. In this case, the edge is clipped at the cluster boundary. All other edge attributes, such as arrowhead or dir, are applied to the truncated edge. For example, Figure 22 shows a graph using the compound attribute and the resulting diagram.

3.3 Concentrators

Setting concentrate=true on the top-level graph enables an edge merging technique to reduce clutter in dense layouts. Edges are merged when they run parallel, have a common endpoint and have length greater than 1. A bene?cial side-effect in ?xed-sized layouts is that removal of these edges often permits larger, more readable labels. While concentrators in dot look somewhat like Newbery 's [New89], they are found by searching the edges in the layout, not by detecting complete bipartite graphs in the underlying graph. Thus the dot approach runs much faster but doesn 'collapse as many edges as Newbery 's lagorithm.

4 Command Line Options

By default, dot operates in ? Iter mode, reading a graph from stdin , and writing the graph on stdout in the DOT format with layout attributes appended. dot supports a variety of command-line options:

-T format sets the format of the output. Allowed values for format are:

bmp Windoes bitMap format.

canon Prettyprint input; no layout is done.

- dot Attributed DOT. Prints input with layout information attached as attributes, cf. Appendix F.
- fig FIG output.
- gd GD format. This is the internal format used by the GD Graphics Library. An alternate format is gd2.
- gif GIF output.
- imap Producesmap ?les for server-side image maps. This can be combined with a graphical form of the output, e.g., using -Tgif or -Tjpg , in web pages to attach links to nodes and edges.

```
G {
1:digraph
2:
 size="8,6";
 node[fontsize=24];
 ratio=fill;
3:
4:
 ciafan->computefan;
 fan->increment;
 computefan->fan;
 stringdup->fatal;
 main->interp_err;
 main->malloc;
5:
 main->exit;
 main->ciafan;
 main->fatal;
6:
 main->strcpy;
 main->strlen;
 main->getopt;
 main->init_index;
 fan->fatal;
7:
 ciafan->def;
 fan->free;
 computefan->stdprintf;
 fan->ref;
 fan->interp_err;
8:
 fan->malloc;
 computefan->get_sym_fields;
 fan->exit;
 increment->strcmp;
 fan->stdsprintf;
9:
 computefan->malloc;
 fan->strlen;
 computefan->strcmp;
10:
 computefan->realloc;
 computefan->strlen;
 debug->sfprintf;
 debug->strcat;
11:
 stringdup->malloc;
 fatal->sfprintf;
 stringdup->strcpy;
 stringdup->strlen;
12:
 fatal->exit;
13:
14:
 "cluster_error.h"
 { label="error.h";
 }
 subgraph
 interp_err;
15:
16:
 subgraph
 "cluster_sfio.h"
 { label="sfio.h";
 sfprintf;
 }
17:
18:
 subgraph
 "cluster_ciafan.c"
 { label="ciafan.c";
 ciafan;
 computefan;
19:
 increment;
 }
20:
21:
 "cluster_util.c"
 subgraph
 { label="util.c";
 stringdup;
 fatal;
 debug; }
22:
23:
 def;
 }
 subgraph
 "cluster_query.h"
 { label="query.h";
 ref;
24:
25:
 subgraph
 "cluster_field.h"
 { get_sym_fields;
 }
26:
27:
 subgraph
 "cluster_stdio.h"
 { label="stdio.h";
 stdprintf;
 }
 stdsprintf;
28:
29:
 subgraph
 "cluster_<libc.a>"
 getopt;
 }
30:
31:
 { label="stdlib.h";
 subgraph
 "cluster_stdlib.h"
 exit;
 malloc;
 free;
 realloc;
 }
32:
33:
 { main;
 subgraph
 "cluster_main.c"
34:
35:
 subgraph
 "cluster_index.h"
 { init_index;
36:
37:
 { label="string.h";
 subgraph
 "cluster_string.h"
 strcpy;
 strlen;
 strcmp;
 strcat;
38:}
```

Figure 20: Call graph?le

Figure 21: Call graph with labeled clusters

```
digraph
 G {
 compound=true;
 subgraph
 cluster0
 {
 а
 a -> b;
 a -> c;
 b -> d;
 С
 c -> d;
 subgraph
 cluster1
 e -> g;
 e -> f;
 b -> f [lhead=cluster1];
 d -> e;
 c -> g [Itail=cluster0,
 lhead=cluster1];
 c -> e [ltail=cluster0];
 d -> h;
```

Figure 22: Graph with edgeson clusters

cmapx Produces HTML map?les for client-side image maps.

- pdf Adobe PDF via the Cairo library. We have seen problems when embedding into other documents. Instead, use-Tps2 as described below.
- plain Simple, line-based ASCII format. Appendix E describes this output. An alternate format is plain-ext , which provides port nameson the head and tail nodes of edges.
- png PNG (Portable Network Graphics) output.
- ps PostScript (EPSF) output.
- ps2 PostScript (EPSF) output with PDF annotations. This output should be distilled into PDF, such as for pd?atex, before being included in a document. (Use ps2pdf; epstopdf doesn 'handle %%BoundingBox: (atend) .)
- svg SVG output. The alternate form svgz produces compressed SVG.

vrml VRML output.

wbmp Wireless BitMap (WBMP) format.

- -G name=value sets a graph attribute default value. Often it is convenient to set size, pagination, and related values on the command line rather than in the graph ?le. The analogous?ags -N or -E set default node or edge attributes. Note that ?le contents override command line arguments.
- -I lib?le speci?es a device-dependent graphics library ?le. Multiple libraries may be given. These names are passed to the code generator at the beginning of output.
 - -o out?le writes output into ?le out?le.
- -v requests verbose output. In processing large layouts, the verbose messages may give some estimate of dot 'progress.
 - -V prints the version number and exits.

5 Miscellaneous

In the top-level graph heading, a graph may be declared a strict digraph. This forbids the creation of self-arcs and multi-edges; they are ignored in the input ?le.

Nodes, edges and graphs may have a URL attribute. In certain output formats (ps2 , imap , cmapx , or svg), this information is integrated in the output so that

nodes, edgesand clusters become active links when displayed with the appropriate tools. Typically, URLs attached to top-level graphs serve as baseURLs, supporting relative URLs on components. When the output format is imap, or cmapx, a similar processing takes place with the headURL and tailURL attributes.

For certain formats (ps , fig or svg), comment attributes can be used to embed human-readable notations in the output.

6 Conclusions

dot produces pleasing hierarchical drawings and can be applied in many settings. Since the basic algorithms of dot work well, we have a good basis for further research into problems such as methods for drawing large graphs and on-line (animated) graph drawing.

7 Acknowledgments

We thank Phong Vo for his advice about graph drawing algorithms and programming. The graph library usesPhong 'splay tree dictionary library. Also, the users of dag, the predecessorof dot, gave us many good suggestions. Guy Jacobson and Randy Hackbarth reviewed earlier drafts of this manual, and Emden contributed substantially to the current revision. John Ellson wrote the generalized polygon shape and spent considerable effort to make it robust and ef?cient. He also wrote the GIF and ISMAP generators and other tools to bring Graphviz to the web.

References

- [Car80] M. Carpano. Automatic display of hierarchized graphs for computer aided decision analysis. IEEE Transactions on Software Engineering, SE-12(4):538 54% pril 1980.
- [GKNV93] Emden R. Gansner, Eleftherios Koutso?os, Stephen C. North, and Kiem-Phong Vo. A Technique for Drawing Directed Graphs. IEEE Trans. Sofware Eng., 19(3):214 23/0 ay 1993.
- [New89] Frances J. Newbery. Edge Concentration: A Method for Clustering Directed Graphs. In 2nd International Workshop on Software Conguration Management, pages 76 85,October 1989. Published as ACM SIGSOFT Software Engineering Notes, vol. 17, no. 7, November 1989.
- [Nor92] Stephen C. North. Neato User 'Guide. Technical Report 59113-921014-14TM, AT&T Bell Laboratories, Murray Hill, NJ, 1992.
- [STT81] K. Sugiyama, S. Tagawa, and M. Toda. Methods for Visual Understanding of Hierarchical System Structures. IEEE Transactions on Systems, Man, and Cybernetics, SMC-11(2):109 125, ebruary 1981.
- [War77] John War?eld. Crossing Theory and Hierarchy Mapping. IEEE Transactions on Systems, Man, and Cybernetics, SMC-7(7):505 523 July 1977.

A Principal Node Attributes

Name	Default	Values	
color	black	node shapecolor	
colorscheme	X11	schemefor interpreting color names	
comment		any string (format-dependent)	
distortion	0.0	node distortion for shape=polygon	
fillcolor	lightgrey/black	node ?II color	
fixedsize	false	label text has no affect on node size	
fontcolor	black	type face color	
fontname	Times-Roman	font family	
fontsize	14	point size of label	
group		name of node 'hsorizontal alignment group	
height	.5	minimum height in inches	
id		any string (user-de?nedoutput object tags)	
image		image ?le name	
imagescale	false	true, width, height, both	
label	node name	any string	
labelloc	С	node label vertical alignment	
layer	overlay range	all , id or id:id	
margin	0.11,0.55	space around label	
nojustify	false	if true, justify to label, not node	
orientation	0.0	node rotation angle	
penwidth	1.0	width of pen for drawing boundaries, in points	
peripheries	shape-dependent	number of node boundaries	
regular	false	force polygon to be regular	
samplepoints	8 or 20	number vertices to convert circle or ellipse	
shape	ellipse	node shape; see Section 2.1 and Appendix H	
sides	4	number of sides for shape=polygon	
skew	0.0	skewing of node for shape=polygon	
style		graphics options, e.g. bold, dotted,	
		filled ; cf. Section 2.4	
target		if URL is set, determines browser window for	
		URL	
tooltip	label	tooltip annotation	
URL		URL associatedwith node (format-dependent)	
width	.75	minimum width in inches	

B Principal Edge Attributes

Name	Default	Values
arrowhead	normal	style of arrowhead at head end
arrowsize	1.0	scaling factor for arrowheads
arrowtail	normal	style of arrowhead at tail end
color	black	edge stroke color
colorscheme	X11	schemefor interpreting color names
comment		any string (format-dependent)
constraint	true	use edge to affect node ranking
decorate		if set, draws a line connecting labels with their edges
dir	forward	forward , back , both , or none
edgeURL		URL attached to non-label part of edge
edgehref		synonym for edgeURL
edgetarget		if URL is set, determines browser window for URL
edgetooltip	label	tooltip annotation for non-label part of edge
fontcolor	black	type face color
fontname	Times-Roman	font family
fontsize	14	point size of label
headclip	true	if false, edge is not clipped to head node boundary
headhref		synonym for headURL
headlabel		label placed near head of edge
headport		n,ne,e,se,s,sw,w,nw
headtarget	l	if headURL is set, determines browser window for URL
headtooltip	label	tooltip annotation near head of edge
headURL		URL attached to head label
href		alias for URL
id		any string (user-de?ned output object tags)
label	05.0	edge label
labelangle	-25.0	angle in degreeswhich heador tail label is rotated off edge
labeldistance	1.0	scaling factor for distance of head or tail label from node
labelfloat	false	lessen constraints on edge label placement
labelfontcolor	black Times-Roman	type face color for head and tail labels
labelfontname	14	font family for head and tail labels
labelhref	14	point size for head and tail labels
labelURL		synonym for labelURL URL for label, overrides edge URL
labeltarget labeltooltip	l label	if URL or labelURL is set, determines browser window for URL tooltip annotation near label
1	l	all , id or id:id
layer lhead	overlay range	name of cluster to use as head of edge
Itail		name of cluster to use as tail of edge
minlen	1	minimum rank distance between head and tail
penwidth	1.0	width of pen for drawing edge stroke, in points
samehead	1.0	tag for head node; edge heads with the same tag are merged onto the
danionodd		sameport
sametail		tag for tail node; edgetails with the same tag are merged onto the same
Jamotan		port
style		graphics options, e.g. bold, dotted, filled ; cf. Section 2.4
tailclip	true	if false, edge is not clipped to tail node boundary
tailhref		synonym for tailURL
taillabel		label placed neartail of edge
tailport		n,ne,e,se,s,sw,w,nw
tailtarget		if tailURL is set, determines browser window for URL
tailtooltip	label	tooltip annotation near tail of edge
tailURL		URL attached to tail label
target		if URL is set, determines browser window for URL
tooltip	label	tooltip annotation
weight	1	integer cost of stretching an edge

C Principal Graph Attributes

Name	Default	Values
aspect		controls aspect ratio adjustment
bgcolor		background color for drawing, plus initial ?ll color
center	false	center drawing on page
clusterrank	local	may be global or none
color	black	for clusters, outline color, and ?ll color if fillcolor not de?ned
colorscheme	X11	schemefor interpreting color names
comment		any string (format-dependent)
compound	false	allow edges between clusters
concentrate	false	enablesedge concentrators
dpi	96	dots per inch for image output
fillcolor	black	cluster ?II color
fontcolor	black	type face color
fontname	Times-Roman	font family
fontnames		svg , ps , gd (SVG only)
fontpath		list of directories to search for fonts
fontsize	14	point size of label
l id		any string (user-de?nedoutput object tags)
label		any string
labeljust	centered	" I and " r for left- and right-justi?ed cluster labels, respectively
labelloc	top	" t and " b for top- and bottom-justi?ed cluster labels, respectively
landscape	1.00	if true, means orientation=landscape
layers		id:id:id
layersep		speci?es separator character to split layers
margin	.5	margin included in page, inches
mindist	1.0	minimum separation between all nodes (not dot)
nodesep	.25	separation between nodes, in inches.
nojustify	false	if true, justify to label, not graph
ordering	laise	if out out edge order is preserved
orientation	 portrait	if rotate is not used and the value is landscape , use landscape
Onemation	Portrait	
outputorder	breadth?rst	orientation or nodes?rst, edges?rst
page	bicadiiiisi	unit of pagination, e.g. "8.5,11"
pagedir	BL	traversal order of pages
pencolor	black	color for drawing cluster boundaries
penwidth	1.0	width of pen for drawing boundaries, in points
peripheries	1.0	number of cluster boundaries
rank	'	same, min, max, source or sink
rankdir	TB	LR (left to right) or TB (top to bottom)
ranksep	.75	separation between ranks, in inches.
ratio	.75	approximate aspect ratio desired, fill or auto
		approximate aspect ratio desired, iiii or auto
minimization rotate		If 90, set orientation to landscape
samplepoints	8	number of points used to represent ellipses and circles on output (cf.
Samplepoints	0	
searchsize	30	Appendix F maximum edges with negative cut values to check when looking for a
Searchsize	30	
size		minimum one during network simplex maximum drawing size, in inches
splines		draw edges as splines, polylines, lines
style		graphics options, e.g. filled for clusters
stylesheet		pathnameor URL to XML style sheetfor SVG
target	l label	if URL is set, determines browser window for URL
tooltip	Iauti	tooltip annotation for cluster
truecolor viewport		if set, force 24 bit or indexed color in image output
		clipping window on output
URL	I	URL associatedwith graph (format-dependent)

D Graph File Grammar

The following is an abstract grammar for the DOT language. Terminals are shown in bold font and nonterminals in italics. Literal characters are given in single quotes. Parentheses(and) indicate grouping when needed. Square brackets [and] enclose optional items. Vertical bars | separatealternatives.

```
[strict] (digraph | graph) id { 'stmt-list } '
graph
 [stmt[ ';[stm]t-list]]
stmt-list
 attr-stmt | node-stmt | edge-stmt | subgraph | id ' =id
stmt
 (graph | node | edge) attr-list
attr-stmt
 ' [[d-list ] ' ][dttr-list ]
attr-list
 id '=id [ ',[a'-list]
a-list
 node-id [attr-list]
node-stmt
node-id
 id [port]
 port-location [port-angle] | port-angle [port-location]
port
 ':id'| ': ''(id' ',id' ') '
port-location
 ' @id
port-angle
edge-stmt
 (node-id | subgraph) edgeRHS[attr-list]
edgeRHS
 edgeop(node-id | subgraph) [edgeRHS
subgraph
 [subgraph id] { 'stmt-list } '| subgraph id
```

An id is any alphanumeric string not beginning with a digit, but possibly including underscores; or anumber; or any quoted string possibly containing escaped quotes.

An edgeopis -> in directed graphs and -- in undirected graphs.

The language supports C++-style comments: / * * / and // .

Semicolons aid readability but are not required except in the rare case that a named subgraph with no body immediate precedes an anonymous subgraph, because under precedence rules this sequence is parsed as a subgraph with a heading and a body.

Complex attribute values may contain characters, such as commas and white space, which are used in parsing the DOT language. To avoid getting a parsing error, such values need to be enclosed in double quotes.

E Plain Output File Format (-Tplain)

The "plain output format of dot lists node and edge information in a simple, lineoriented style which is easy to parse by front-end components. All coordinates and lengths are unscaled and in inches.

The ?rst line is:

graph scalefactor width height

The width and height values give the width and the height of the drawing; the lower-left corner of the drawing is at the origin. The scalefactor indicates how much to scale all coordinates in the ?nal drawing.

The next group of lines lists the nodes in the format:

node name x y xsize y size label style shape color ?llcolor

The name is a unique identi?er. If it contains whitespace or punctuation, it is quoted. The x and y values give the coordinates of the center of the node; the width and height give the width and the height. The remaining parameters provide the node 'label', style , shape , color and fillcolor attributes, respectively. If the node does not have a style attribute, "solid" is used.

The next group of lines lists edges:

edge tail head n x_1 y_1 x_2 y_2 ... x_n y_n [label lx ly] style color n is the number of coordinate pairs that follow as B-spline control points. If the edge is labeled, then the label text and coordinates are listed next. The edge description is completed by the edge 'style and color . As with nodes, if a style is not de?ned, "solid" is used.

The last line is always:

stop

F Attributed DOT Format (-Tdot)

This is the default output format. It reproduces the input, along with layout information for the graph. Coordinate values increase up and to the right. Positions are represented by two integers separated by a comma, representing the X and Y coordinates of the location speci?ed in points (1/72 of an inch). A position refers to the center of its associated object. Lengths are given in inches.

A bb attribute is attached to the graph, specifying the bounding box of the drawing. If the graph has a label, its position is speci?ed by the lp attribute.

Each node gets pos, width and height attributes. If the node is a record, the record rectangles are given in the rects—attribute. If the node is polygonal and the vertices—attribute is de?ned in the input graph, this attribute contains the vertices of the node. The number of points produced for circles and ellipses is governed by the samplepoints—attribute.

Every edge is assigned a pos attribute, which consists of a list of 3n + 1 locations. These are B-spline control points: points p_0 , p_1 , p_2 , p_3 are the ?rst Bezier spline, p_3 , p_4 , p_5 , p_6 are the second, etc. Currently, edge points are listed top-to-bottom (or left-to-right) regardless of the orientation of the edge. This may change.

In the pos attribute, the list of control points might be preceded by a start point p_s and/or an end point p_e . These have the usual position representation with a "s," or "e," pre?x, respectively. A start point is present if there is an arrow at p_0 . In this case, the arrow is from p_0 to p_s , where p_s is actually on the node 'bsoundary. The length and direction of the arrowhead is given by the vector $(p_s - p_0)$. If there is no arrow, p_0 is on the node 'bsoundary. Similarly, the point p_e designates an arrow at the other end of the edge, connecting to the last spline point.

If the edge has a label, the label position is given in lp.

G Layers

dot has a feature for drawing parts of a single diagram on a sequence of overlapping "layers. Typically the layers are overhead transparencies. To activate this feature, one must set the top-level graph 'layers attribute to a list of identi?ers. A node or edge can then be assigned to a layer or range of layers using its layer attribute.. all is a reserved name for all layers (and can be used at either end of a range, e.g design: all or all:code). For example:

```
layers = "spec:design:code:debug:ship";
node90  [layer = "code"];
node91  [layer = "design:debug"];
node90 -> node91  [layer = "all"];
node92  [layer = "all:code"];
```

In this graph, node91 is in layers design , code and debug , while node92 is in layers spec , design and code .

In a layered graph, if a node or edge has no layer assignment, but incident edgesor nodes do, then its layer speci?cation is inferred from these. To change the default so that nodes and edges with no layer appear on all layers, insert near the beginning of the graph?le:

```
node [layer=all];
edge [layer=all];
```


There is currently no way to specify a set of layers that are not a continuous range.

When PostScript output is selected, the color sequencefor layers is set in the array layercolorseq . This array is indexed starting from 1, and every element must be a 3-element array which can interpreted as a color coordinate. The adventurous may learn further from reading dot 'BostScript output.

H Node Shapes

These are the principal node shapes. A more complete description of node shapes can be found at the web site

www.graphviz.org/doc/info/shapes.html

I Arrowhead Types

These are some of the main arrowhead types. A more complete description of these shapescan be found at the web site

www.graphviz.org/doc/info/arrows.html

J Color Names

Here are some basic color names. More information about colors can be found at

www.graphviz.org/doc/info/colors.html www.graphviz.org/doc/info/attrs.html#k:color

Whites	Reds	Yellows	turquoise[1-4]
antiquewhite[1-4]	coral[1-4]	darkgoldenrod[1-4]	
azure[1-4]	crimson	gold[1-4]	Blues
bisque[1-4]	darksalmon	goldenrod[1-4]	aliceblue
blanchedalmond	deeppink[1-4]	greenyellow	blue[1-4]
cornsilk[1-4]	?rebrick[1-4]	lightgoldenrod[1-4]	blueviolet
?oralwhite	hotpink[1-4]	lightgoldenrodyellow	cadetblue[1-4]
gainsboro	indianred[1-4]	lightyellow[1-4]	corn?owerblue
ghostwhite	lightpink[1-4]	palegoldenrod	darkslateblue
honeydew[1-4]	lightsalmon[1-4]	yellow[1-4]	deepskyblue[1-4]
ivory[1-4]	maroon[1-4]	yellowgreen	dodgerblue[1-4]
lavender	mediumvioletred		indigo
lavenderblush[1-4]	orangered[1-4]	Greens	lightblue[1-4]
lemonchiffon[1-4]	palevioletred[1-4]	chartreuse[1-4]	lightskyblue[1-4]
linen	pink[1-4]	darkgreen	lightslateblue[1-4]
mintcream	red[1-4]	darkolivegreen[1-4]	mediumblue
mistyrose[1-4]	salmon[1-4]	darkseagreen[1-4]	mediumslateblue
moccasin	tomato[1-4]	forestgreen	midnightblue
navajowhite[1-4]	violetred[1-4]	green[1-4]	navy
oldlace		greenyellow	navyblue
papayawhip	Browns	lawngreen	powderblue
peachpuff[1-4]	beige	lightseagreen	royalblue[1-4]
seashell[1-4]	brown[1-4]	limegreen	skyblue[1-4]
snow[1-4]	burlywood[1-4]	mediumseagreen	slateblue[1-4]
thistle[1-4]	chocolate[1-4]	mediumspringgreen	steelblue[1-4]
wheat[1-4]	darkkhaki	mintcream	
white	khaki[1-4]	olivedrab[1-4]	Magentas
whitesmoke	peru	palegreen[1-4]	blueviolet
	rosybrown[1-4]	seagreen[1-4]	darkorchid[1-4]
Greys	saddlebrown	springgreen[1-4]	darkviolet
darkslategray[1-4]	sandybrown	yellowgreen	magenta[1-4]
dimgray	sienna[1-4]		mediumorchid[1-4]
gray	tan[1-4]	Cyans	mediumpurple[1-4]
gray[0-100]		aquamarine[1-4]	mediumvioletred
lightgray	Oranges	cyan[1-4]	orchid[1-4]
lightslategray	darkorange[1-4]	darkturquoise	palevioletred[1-4]
slategray[1-4]	orange[1-4]	lightcyan[1-4]	plum[1-4]
	orangered[1-4]	mediumaquamarine	purple[1-4]
Blacks		mediumturquoise	violet
black		paleturquoise[1-4]	violetred[1-4]