DOT语言 GUIDE

By cloudygoose

第一部分 设置点和线的形状和颜颜色

// 先来看一个例子,我们创建一个文档 graph1.dot:

//digraph 是有向图 , graph是无向图 ,要注意 , ->用在有向图中 , --用在无向图中表示一条边,不能混用。

1: digraph G {

2: main -> parse -> execute;

3: main -> init;

4: main -> cleanup;

5: execute -> make_string;

6: execute -> printf

7: init -> make_string;

8: main -> printf;

9: execute -> compare;

10: }

//然后在 cmd下用这个文件运行 dot

dot -Tps graph1.dot -o graph1.ps

//这是 ps格式,你也可以改成 jpg 等格式。

//-Tps选择了 postscript output,

//就画出了这个图。

Figure 2: Drawing of small graph

//来看下一个稍微复杂点的例子,我们开始手动的设置一下图的属性。可以给点设置属性,也可以给边设置属性。 先来讲讲怎么设置边的属性,在每条边后面的双括号里设置边的属性。也可以在用 edge设置边的默认值。

//而给点设置属性就必须给每个点单独的设置一个属性, node表示点的默认值。

第一行给出了图的类型和名字

当一个点第一次出现,它就被创建了

用->标示符创建一条边

// 点的默认参数是 shape=ellipse, width=.75, height=.5 and labeled by the node name.

//一些点的形状在 appendix.h 中,一些常用的形状有 bos,circle,record,plaintext。

1: digraph G {

2: size ="4,4";

3: main [shape=box]; /* this is a comment */

4: main -> parse [weight=8];

程度,默认是 1。

5: parse -> execute;

6: main -> init [style=dotted];

7: main -> cleanup;

8: execute -> { make_string; printf} 连接2个node

9: init -> make_string;

10: edge [color=red]; // so is this

11: main -> printf [style=bold,label="100 times"];

12: make_string [label="make a\nstring"];

行的字符串(注意那个 \n)。

13: node [shape=box,style=filled,color=".7 .3 1.0"];

色,这个被用在了 compare中。

14: execute -> compare;

15: }

让这条线是点状的

这条语句一次连了两条线

把图的尺寸设为 4 inch, 4 inch

把main点的形状设为方形

weight是设置了这条边的重要

把边的默认颜色设为了 red label就是在边上写了一行字 让 make_string变成了一个两

设置了一下点的默认参数,蓝

画出以下图形:

Figure 4: Drawing of fancy graph

//可以设置每条边箭头的方向,用 dir,有 forward(default), back, both, none 四种。 digraph html {

```
A -> B[dir = both];
B -> C[dir = none];
C -> D[dir = back];
D -> A[dir = forward];
}
```


//点的 shape 除了 record 和 Mrecord 这两种之外,其他的形状都是多边形,而我们可以对多边形进行一下属性上的设置, shape = polygon。Sides 用于设置它的边数, peripheries 用于设置多边形的外框的层数, regular = true 可以让你的多边形是一个规则的多边形, orientation = *,可以让你的多边形旋转一个角度,如 orientation = 15 就是转了 15 度。 Skew 后面跟一个(-1.0~1.0)的小数,能让你的图形斜切一个角度, distortion 是让你的图形产生透视效果。

```
1: digraph G {
```

2: a -> b -> c;

3: b -> d;

4: a [shape=polygon,sides=5,peripheries=3,color=lightblue,style=filled];

5: c [shape=polygon,sides=4,skew=.4,label="hello world"]

6: d [shape=invtriangle];

7: e [shape=polygon,sides=4,distortion=.7];

8: }

digraph A{

A -> B;

A[orientation = 15, regular = true, shape = polygon, sides = 8, peripheries = 4, color

```
= red style = filled];
B[shape = polygon, sides = 4, skew = 0.5, color = blue];
}
```


//record 和 Mrecord 的区别就是 Mrecord 的角是圆的。 Record 就是由衡的和竖的矩形组成的图形。

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

//当你的线和线 label 比较多时,可以给线的属性 decorate = true,使得每条线的 label 与所属线之间连线。你还可以给每条线加上 headlabel 和 taillabel,给每条线的起始点和终点加上 label,他们的颜色由 labelfontcolor 来决定,而 label 的颜色由 fontcolor 来决定。

//在 dot 中我们可以用 html 语言写一个 table。在 label 后用 < > 而不是 "就能引入 html 语言。

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

//这样创造了一个 5 行 5 列的表格, 我们可以在表格中打字。

digraph html {

abc [shape=none, margin=0, label=<

<TABLE BORDER="0" CELLBORDER="1" CELLSPACING="0" CELLPADDING="4">

<TR><TD>0</TD><TD>1</TD><TD>2</TD><TD>3</TD><TD>4</TD>

```
</TR>
<TR><TD>1</TD><TD></TD></TD></TD></TD></TD>
</TD>
```


0	1	2	3	4
1			3	82 X
2				18 16 18 10
3				12 10 15 10
4				

第二部份 设置点和线的位置 "子图的概念

```
//默认时图中的线都是从上到下的,我们可以将其改为从左到右,在文件的最上层打入
rankdir=LR 就是从左到右,默认是 TB(top -> bottom) ,也可以是 RL,BT。
//当图中时间表之类的东西时,我们会需要点能排在一行(列)
 ,这时要用到
 rank,用花括
号把 rank=same, 然后把需要并排的点一次输入。
digraph html {
rankdir = LR;
  node[shape = plaintext];
  1995 -> 1996 -> 1997 -> 1998 -> 1999 -> 2000 -> 2001;
}
  node[shape = box, style = filled];
  WAR3 -> Xhero -> Footman -> DOTA;
  WAR3 -> Battleship;
{rank = same; 1996; WAR3;}
{rank = same; 1998; Xhero; Battleship;}
{rank = same; 1999; Footman;}
{rank = same; 2001; DOTA;}
```


```
设立一条边时, 我们可以制定这条边从起点的那个位置射出和从哪个位置结束。 控制符有 "n", "ne","e", "se", "s", "sw", "w" 和 "nw" ,具体效果见下:
digraph html {
 node[shape = box];
 c1:ne -> d1[label = ne];
 c2:e -> d2[label = e];
 b:se -> a[label = se];
 c3:s -> d3[label = s];
 c4:sw -> d4[label = sw];
 c5:w -> d5[label = mw];
```


我们也可以在 record 中给点定义一些 port, 因为 record 类型中都是一个个格子。

digraph html {

```
node[shape = record];
```

label = "Binary search tree";

A[label = "<f0> | <f1> A | <f2> "];

B[label = "<f0> | <f1> B | <f2> "];

C[label = "<f0> | <f1> C | <f2> "];

D[label = "<f0> | <f1> D |<f2> "];

E[label = "<f0> | <f1> E | <f2> "];

A:f0:sw -> B:f1;

A:f2:se -> C:f1;

B:f0:sw -> D:f1;

B:f2:se -> E:f1;

}


```
Binary search tree
//构造一个 HASH 表
1: digraph G {
2: nodesep=.05;
3: rankdir=LR;
4: node [shape=record,width=.1,height=.1];
5:
6: node0 [label = "<f0> |<f1> |<f2> |<f3> |<f4> |<f5> |<f6> | ",height=2.5];
7: node [width = 1.5];
8: node1 [label = "{<n> n14 | 719 | }"];
9: node2 [label = "{<n> a1 | 805 | }"];
10: node3 [label = "{<n> i9 | 718 | }"];
11: node4 [label = "{<n> e5 | 989 | }"];
12: node5 [label = "{<n> t20 | 959 | }"];
13: node6 [label = {<n> o15 | 794 |  }"];
14: node7 [label = "{<n> s19 | 659 | }"];
15:
16: node0:f0 -> node1:n;
17: node0:f1 -> node2:n;
18: node0:f2 -> node3:n;
19: node0:f5 -> node4:n;
20: node0:f6 -> node5:n;
21: node2:p -> node6:n;
22: node4:p -> node7:n;
23: }
Figure 17: Hash table graph file
n14 719
a1 805
i9 718
e5 989
```

t20 959

Figure 18: Drawing of hash table

Figure 18: Drawing of hash table

画一个子图就是 subgraph cluster#,必须有 cluster 前缀。

```
digraph G {
 subgraph cluster0 {
 start
 node [style=filled,color=white];
 style=filled;
 process #2
 process #1
 color=lightgrey;
 a0 -> a1 -> a2 -> a3;
 a0
 ъ0
 label = "process #1";
 subgraph cluster1 {
 b1
 a1
 node [style=filled];
 b0 -> b1 -> b2 -> b3;
 label = "process #2";
 color=blue
 b2
 a2
 start -> a0;
 start -> b0;
 a1 -> b3;
 ь3
 a3
 b2 -> a3;
 a3 -> a0;
 a3 -> end;
 b3 -> end;
 end
 start [shape=Mdiamond];
 end [shape=Msquare];
```

Figure 19: Process diagram with clusters

当你想把一条边连到一个子图的边界上,先输入 compound = true , 然后就能用 lhead 和 ltail 来设置连接的子图了。

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

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

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